


1078 Bruce Road 12, P.O. Box 150, Formosa ON Canada N0G 1W0
Tel 519-367-3040, Fax 519-367-3041, publicinfo@svca.on.ca, www.svca.on.ca

SENT ELECTRONICALLY (Jspencer@westgrey.ca)

November 3, 2020

Municipality of West Grey
402813 Grey Road 4, RR#2
Durham ON, N0G 1R0

ATTENTION: Lorelie Spencer, Planner

Dear Ms. Spencer,

RE: Application for Consent to Sever B10/2020
642 Saddler Street East
Roll No. 420526000518100
Plan 500 Park PT Lot 12 Saddler N/S
Geographic Town of Durham
Municipality of West Grey (DJ Land Developments)

Saugeen Valley Conservation Authority (SVCA) staff has reviewed the above-noted application as per our delegated responsibility from the Province to represent provincial interests regarding natural hazards identified in Section 3.1 of the Provincial Policy Statement (PPS, 2020) and as a regulatory authority under Ontario Regulation 169/06 (SVCA's Development, Interference with Wetlands, and Alterations to Shorelines and Watercourses Regulation). SVCA staff has also provided comments as per our Memorandum of Agreement (MOA) with the Municipality of West Grey representing natural hazards and natural heritage; and the application has been reviewed through SVCA's role as a public body under the *Planning Act* as per our CA Member approved Environmental Planning and Regulations Policies Manual, amended October 16, 2018.

The purpose of this application is to sever a portion of the subject lands to be added to the adjacent lands.

Staff have received and reviewed the following documents submitted with this application:

- 1) Request for Agency Comments and attached Site Plan

Recommendation

SVCA staff find the application acceptable and elaborate in the following paragraphs.

Site Characteristics

The site is located on the north side of Saddler Street East, on the east side of Durham. The residential property appears to contain a dwelling and detached accessory structure. The lot to be added to appears to be vacant park land.


Watershed Member Municipalities
Municipality of Arran-Elderslie, Municipality of Brockton, Township of Chatsworth, Municipality of Grey Highlands,
Town of Hanover, Township of Howick, Municipality of Morris-Turnberry, Municipality of South Bruce,
Township of Huron-Kinloss, Municipality of Kincardine, Town of Minto, Township of Wellington North,
Town of Saugeen Shores, Township of Southgate, Municipality of West Grey

Delegated Responsibility and Advisory Comments

SVCA staff has reviewed the application through our delegated responsibility from the Province to represent provincial interests regarding natural hazards identified in Section 3.1 of the Provincial Policy Statement (PPS, 2020). We have also reviewed the application through our responsibilities as a service provider to the Municipality of Grey Highlands in that we provide expert advice and technical clearance on *Planning Act* applications with regards to natural hazards, natural heritage, and water resources as set out in the PPS 2020, County Official Plan and/or local official plans. Comments below only include features/technical requirements affecting the property.

Natural Hazards:

The subject property does not contain any floodplains, watercourses, shorelines, wetlands, valley slopes or other natural hazard features of interest to SVCA or as per our MOA with the Municipality of West Grey. As such, it is the opinion of SVCA staff that the application is consistent with the Natural Hazard Policies of the PPS, 2020 and the County of Grey and West Grey Official Plans.

Natural Heritage:

In the opinion of SVCA staff, the subject property features potentially the Habitat of Threatened or Endangered Species.

Threatened and Endangered Species

It has come to the attention of SVCA staff that habitat of endangered or threatened species may be located on and adjacent to the property. Our role is to identify habitat through a screening process in consideration of PPS and local policies, however it is the responsibility of the applicant to ensure the endangered and threatened species policy referred to in the PPS has been appropriately addressed. Please contact the Ministry of Environment, Conservation and Parks (MECP) for information on how to address this policy. MECP inquiries can be addressed to SAROntario@ontario.ca.

Provincial Policy Statement – Section 2.1

Section 2.1.7 of the Provincial Policy Statement dictates that development and site alteration shall not be permitted within habitat of threatened or endangered species.

Grey County Official Plan Policies

Section 7.10 of the Grey County OP states that development and site alteration will not be permitted within the habitat of threatened or endangered species.

Statutory Comments

SVCA staff has reviewed the application as per our responsibilities as a regulatory authority under Ontario Regulation 169/06 (SVCA's Development, Interference with Wetlands, and Alterations to Shorelines and Watercourses Regulation). This regulation, made under Section 28 of the *Conservation Authorities Act*,

enables SVCA to regulate development in or adjacent to river or stream valleys, Great Lakes and inland lake shorelines, watercourses, hazardous lands and wetlands. Subject to the CA Act, development taking place on or adjacent to these lands may require permission from SVCA to confirm that the control of flooding, erosion, dynamic beaches, pollution or the conservation of land are not affected. SVCA also regulates the alteration to or interference in any way with a watercourse or wetland.

The parcel is not within the SVCA 'Approximate Screening Area' associated with Ontario Regulation 169/06. As such, development and/or site alteration within this area does not require the permission from SVCA, prior to carrying out the work.

Summary

SVCA staff has reviewed this application in accordance with our MOA with the Municipality of West Grey and as per our mandated responsibilities for natural hazard management, including our regulatory role under the *Conservation Authorities Act*.

The proposed severance is considered acceptable by SVCA staff.

Given the above comments, it is the opinion of the SVCA staff that:

- 1) Consistency with Section 3.1, Natural Hazard policies of the PPS has been demonstrated.
- 2) Consistency with Section 2.1, Natural Heritage policies of the PPS has been demonstrated; with the exception of policy 2.1.7 of the PPS, Threatened and Endangered Species, which must be addressed by MECP.
- 3) Consistency with local planning policies for natural hazards and natural heritage has been demonstrated; with the exception of policy 2.1.7 of the PPS, Threatened and Endangered Species, which must be addressed by MECP.

Please inform this office of any decision made by the Municipality of West Grey with regard to this application. We respectfully request to receive a copy of the decision and notice of any appeals filed.

Should you have any questions, please contact the undersigned Megan Stansfield at m.stansfield@svca.on.ca. Sincerely,


Megan Stansfield
Environmental Planning Technician
Saugeen Conservation

MS/

cc: Christine Robinson, Authority Member, SVCA (via email)
Tom Hutchinson, Authority Member, SVCA (via email)