
 
 
 
 
 
 
 
 
 
 

 

Environment Canada 
 
 
 

2008-2009 Estimates 
 
 
 

Part III - Departmental Performance Report  

 
 

 
 

-------------------------------------- 
Jim Prentice 

Minister of the Environment 

 

 


Table of Contents 
 

 

Minister’s Message ........................................................................................................................................1 

Section I: Departmental Overview...............................................................................................................3 

Raison d’être ..........................................................................................................................................3 
Strategic Outcomes and Program Activity Architecture ........................................................................3 

Performance Summary ...............................................................................................................................5 
Performance Summary by Strategic Outcome .......................................................................................6 
Results Ratings - Overview..................................................................................................................10 
Contribution of Department’s Priorities to Strategic Outcomes ..........................................................12 
Performance by Program Activities - Overview ..................................................................................16 

Operating Environment ............................................................................................................................18 
Risk Analysis .......................................................................................................................................19 
Expenditure Profile ..............................................................................................................................20 
Voted and Statutory Items....................................................................................................................22 

Section II: Analysis of Program Activities by Strategic Outcome...........................................................23 

Strategic Outcome 1: Canada’s natural capital is restored, conserved, and enhanced ...........................23 

Strategic Outcome 2: Weather and environmental predictions and services reduce 
risks and contribute to the well-being of Canadians..............................................33 

Strategic Outcome 3: Canadians and their environment are protected from the effects 
of pollution and waste ............................................................................................41 

Strategic Outcome 4: Sustainable urban development and infrastructure renewal in 
the Toronto Waterfront area ..................................................................................53 

Section III: Supplementary Information...................................................................................................59 

Financial Highlights.. ...............................................................................................................................59 

Supplementary Information Tables...........................................................................................................63 

Other Items of Interest ..............................................................................................................................64 

 


 


 

Departmental Performance Report 2008-2009  1 

 

Minister’s Message 
As Minister of the Environment, I am pleased to present the 2008-2009 
Departmental Performance Report for Environment Canada. This report 
summarizes the progress made on the priorities identified in Environment 
Canada’s 2008-2009 Report on Plans and Priorities. 
 
While the economy continues to be a key concern, the environment 
remains an important issue as well for Canadians and the Government. 
Accordingly, Environment Canada’s Strategic Outcomes for 2008-2009 
supported the Government of Canada’s priorities for a clean and healthy 
environment and for strong economic growth. These included 

 
 protecting Canadians and our environment from the effects of pollution and waste; 
 reducing risks and contributing to the well-being of Canadians through weather and 

environmental predictions and services; 
 restoring, conserving and enhancing Canada’s natural capital; and 
 contributing to sustainable urban development and infrastructure renewal in the Toronto 

Waterfront area. 
 
I am pleased to report that we are making significant strides in meeting all our strategic outcomes. 
In large part, this progress is due to the scientific work that forms the basis for policy and 
program decisions in the Department. Some highlights include 
 

 hiring 106 new enforcement officers and Bill C-16, the Environmental Enforcement Act, 
receiving Royal Assent on June 18, 2009; 

 actively and constructively engaging international partners on climate change 
negotiations; 

 convening the national Polar Bear Roundtable; 
 expanding the world’s first Air Quality Health Index services to cover more Canadian 

communities; 
 meeting commitments that were announced in 2006 under the Chemicals Management 

Plan; 
 advancing the development of a market-based regulatory approach to reducing 

greenhouse gas emissions; 
 implementing the Action Plan for Clean Water; and 
 taking important steps to improve wastewater management across Canada resulting in the 

Canadian Council of Ministers of the Environment (CCME)-endorsement of the Canada-
wide Strategy for the Management of Municipal Wastewater Effluent. 

 
Environment Canada worked to successfully deliver on a challenging and critical environmental 
agenda this year. I am proud of these achievements and of the unstinting efforts and dedication of 
the staff at Environment Canada who made this possible. 
 
 
 
______________________________________ 
The Honourable Jim Prentice, P.C., Q.C., M.P. 
Minister of the Environment


2 Environment Canada 

 


 

Departmental Performance Report 2008-2009  3 

 

Section I: Departmental Overview 
 
Raison d’être 
A number of acts and regulations provide the Department with its mandate and allow it to 
carry out its programs. Under the Department of the Environment Act, the powers, duties 
and functions of the Minister of the Environment extend to and include matters relating to  
 
 the preservation and enhancement of the quality of the natural environment, including 

water, air and soil quality;  
 renewable resources, including migratory birds and other non-domestic flora and 

fauna;  
 water;  
 meteorology;  
 the enforcement of any rules or regulations made by the International Joint 

Commission relating to boundary waters; and  
 the coordination of the policies and programs of the Government of Canada 

respecting the preservation and enhancement of the quality of the natural 
environment.  

 
Additional authorities, including the Department’s responsibilities relating to 
enforcement, are provided in the other acts and regulations administered by the 
Department, including the Species at Risk Act, the Canadian Environmental Protection 
Act, 1999 and the Sustainable Development Act. For details on departmental legislation 
and regulations, please see www.ec.gc.ca/EnviroRegs. 
 
 
Strategic Outcomes and Program Activity Architecture 
For 2008-2009, Environment Canada’s Program Activity Architecture included three 
Strategic Outcomes that supported the Government of Canada’s priority of a clean and 
healthy environment:   
 
 Canada’s natural capital is restored, conserved, and enhanced;  
 Weather and environmental predictions and services reduce risks and contribute to the 

well-being of Canadians; and 
 Canadians and their environment are protected from the effects of pollution and 

waste. 
 

A fourth Strategic Outcome supported the Government of Canada’s priorities of strong 
economic growth and a vibrant Canadian culture and heritage: 
 
 Sustainable urban development and infrastructure renewal in the Toronto Waterfront 

area. 


4 Environment Canada 

 

 
Environment Canada Program Activity Architecture 2008-2009 

 

Strategic Outcomes 

Canada’s natural 
capital is restored, 

conserved, and 
enhanced 

Weather and 
environmental 
predictions and 
services reduce 

risks and contribute 
to the well-being of 

Canadians 

Canadians and 
their environment 
are protected from 

the effects of 
pollution and waste

Sustainable urban 
development and 

infrastructure 
renewal in the 

Toronto Waterfront 
area 

Program Activities 

Biodiversity is 
conserved and 

protected 

Improved knowledge 
and information on 

weather and 
environmental 

conditions influences 
decision-making 

Risks to Canadians, 
their health and their 
environment posed 
by toxic and other 
harmful substances 

are reduced 

Toronto Waterfront 
Revitalization 

Initiative 

Water is clean, safe 
and secure 

Canadians are 
informed of, and 

respond 
appropriately to, 

current and predicted 
environmental 

conditions  

Canadians adopt 
sustainable 

consumption and 
production 
approaches 

Harbourfront Centre 
Funding Program 

Canadians adopt 
approaches that 

ensure the 
sustainable use and 

management of 
natural capital and 

working landscapes 

 

Risks to Canadians, 
their health and their 

environment from 
air pollutants and 
greenhouse gas 
emissions are 

reduced 

 


 

Departmental Performance Report 2008-2009  5 

 

Performance Summary  
 
2008-2009 Financial Resources ($ millions) 

2008-2009 Financial Resources ($ million) 

Planned Spending Total Authorities Actual Spending 

1,043.5 1,197.4 1,120.4 

 
The Department’s financial resources had a direct impact on its ability to achieve its 
Strategic Outcomes and deliver on its program activities. The following sections 
highlight Environment Canada’s performance, and link resources to results.  
 
At the outset of the 2008-2009 fiscal year, Environment Canada’s planned spending was 
$1,043.5 million. Through Main Estimates and Supplementary Estimates, the Department 
was allocated total authorities of $1,197.4 million. The Department spent $1,120.4 
million in 2008-2009, an increase of $123.4 million or 12.4 percent compared to 2007-
2008 ($997 million). 
 
 
2008-2009 Human Resources (Full-time Equivalents) 

2008-2009 Human Resources (Full-time Equivalents) 

Planned Actual Difference 

6,732.0 6,557.4 (174.6) 

 
The human resources required to sustain an average level of employment over 12 months 
are based on a 37.5-hour work week. The Department used 6,557 Full-time Equivalents 
in 2008-2009, which represented 97.4 percent of our planned estimate of 6,732 Full-time 
Equivalents. This represents an increase of 54 in the number of Full-time Equivalents 
used compared to 2007-2008 (6,503 Full-time Equivalents). 
 
Located in 100 communities across Canada, our employees have expertise in a broad 
range of fields including biology, business, chemistry, commerce, communications, 
economics, engineering, law enforcement, environmental sciences and assessment, 
finance, hydrology, informatics, law, library science, meteorology, policy, social sciences 
and toxicology.. 


6 Environment Canada 

 

Performance Summary by Strategic Outcome 
 
The following tables present an overview of key achievements and progress towards 
program results during 2008-2009 and a summary of financial information for each 
Program Activity. 
 
Strategic Outcome 1: Canada’s natural capital is restored, conserved, and enhanced 
 

2008-2009 Performance - Overview of key achievements 

 Environment Canada’s wildlife and habitat protection programs and enforcement actions 
strengthened the implementation of the Canada Wildlife Act, the Species at Risk Act and the 
Migratory Birds Convention Act, 1994. 

 Environment Canada worked with its federal, provincial, territorial and international partners to 
implement its commitments under the Action Plan for Clean Water with regard to the cleanup of 
Lake Winnipeg, Lake Simcoe and areas of concern in the Great Lakes. 

 Environment Canada made progress in implementing an ecosystem approach to addressing 
ecosystem-scale priorities in targeted areas across the country. This approach was taken in 
implementing the Great Lakes Basin Ecosystem Initiative; the Georgia Basin Ecosystem Initiative; 
the Canada-Ontario Agreement Respecting the Great Lakes Basin Ecosystem (2007-2010); and the 
Canada-Quebec Agreement on the St. Lawrence (2005-2010). 

 
Program 
Activity 

2007-2008 
Actual 

Spending  

($ millions) 

2008-2009 
Main 

Estimates 

2008-2009 
Planned 
Spending 

2008-2009 
Total 

Authorities 

2008-2009 
Actual 

Spending 

Alignment 
with 

Government 
of Canada 
Outcomes 

Biodiversity is 
conserved and 
protected 

Details p. 25  

199.9 134.8 141.0 199.3 188.8 

Water is clean, 
safe and secure 

Details p. 27  
102.0 81.6 94.8 117.0 113.4 

Canadians adopt 
approaches that 
ensure the 
sustainable use 
and management 
of natural capital 
and working 
landscapes 

Details p. 29  

46.3 32.6 32.9 46.7 43.3 

 Clean and 
healthy 

environment 

Total 348.2 249.0 268.7 363.0 345.5  

Totals may differ between and within tables due to rounding of figures. 


 

Departmental Performance Report 2008-2009  7 

 

Strategic Outcome 2: Weather and environmental predictions and services reduce 
risks and contribute to the well-being of Canadians 

 
2008-2009 Performance - Overview of key achievements 

 Environment Canada provided its weather and weather-related services 24 hours a day, seven days a 
week, and demonstrated readiness, such as implementing systems for small scale observation and 
short-term forecasting, to provide weather services to the Vancouver 2010 Winter Olympic and 
Paralympic Games. 

 Ongoing collaboration continued with provinces and territories in hydrology. For example, the 
Department has signed hydrometric monitoring agreements with Manitoba, Ontario, and Quebec, 
and expects to sign a similar agreement with the province of Alberta in 2009. 

 
Program 
Activity 

2007-2008 
Actual 

Spending  

($ millions) 

2008-2009 
Main 

Estimates 

2008-2009 
Planned 
Spending 

2008-2009 
Total 

Authorities 

2008-2009 
Actual 

Spending 

Alignment 
with 

Government 
of Canada 
Outcomes 

Improved 
knowledge and 
information on 
weather and 
environmental 
conditions 
influences 
decision-
making 
Details p. 35  

146.8 127.9 130.2 164.1 159.8 

Canadians are 
informed of, 
and respond 
appropriately to, 
current and 
predicted 
environmental 
conditions 
Details p. 37  

157.8 151.0 153.0 170.7 164.1 

 Clean and 
healthy 

environment 

 

Total 304.6 278.9 283.2 334.8 323.9  

Totals may differ between and within tables due to rounding of figures. 


8 Environment Canada 

 

 
Strategic Outcome 3: Canadians and their environment are protected from the 

effects of pollution and waste 
 

2008-2009 Performance - Overview of key achievements 

 Environment Canada met all of its commitments under the Chemicals Management Plan (e.g. 
accelerated the screening and assessment of approximately 150 substances identified as high 
priorities, implemented restrictions on the reintroduction of 145 substances of high concern into the 
marketplace, started the analysis of the approximately 3000 “second-tier” substances of medium 
concern, and developed a work plan for dealing with 160 petroleum-stream substances of high 
concern). 

 The Department progressed in the development and implementation of regulatory approaches to 
reduce greenhouse gas and air pollutant emissions by collecting data under a single window for the 
Department and partners already included in existing programs, supporting the consistent 
application of statutory authorities, and undertaking compliance promotion activities as required to 
support new regulations. 

 
Program 
Activity 

2007-2008 
Actual 

Spending  

($ millions) 

2008-2009 
Main 

Estimates 

2008-2009 
Planned 
Spending 

2008-2009 
Total 

Authorities 

2008-2009 
Actual 

Spending 

Alignment 
with 

Government 
of Canada 
Outcomes 

Risks to 
Canadians, their 
health and their 
environment 
posed by toxic 
and other 
harmful 
substances are 
reduced 
Details p. 43  

133.1 185.8 198.0 176.0 152.8 

Canadians adopt 
sustainable 
consumption 
and production 
approaches 
Details p. 46  

58.0 48.0 49.5 93.9 91.3 

Risks to 
Canadians, their 
health, and their 
environment 
from air 
pollutants and 
greenhouse gas 
emissions are 
reduced 
Details p. 49  

107.9 103.8 152.0 136.4 122.3 

 Clean and 
healthy 

environment 

 

Total 299.0 337.6 399.5 406.3 366.4  

Totals may differ between and within tables due to rounding of figures. 


 

Departmental Performance Report 2008-2009  9 

 

 
Strategic Outcome 4: Sustainable urban development and infrastructure renewal in 

the Toronto Waterfront area 
 

2008-2009 Performance - Overview of key achievements 

 Effective October 30, 2008, the authority for the Toronto Waterfront Revitalization Initiative and 
Harbourfront Centre Funding Program was transferred from the Minister of the Environment to the 
Minister of Finance. 

 The accessibility of the Toronto waterfront area was increased as a result of federal participation in 
the Toronto Waterfront Revitalization Initiative, and more projects to improve accessibility are 
planned or under way. 

 Federal funding contribution enabled the Harbourfront Centre to continue providing community and 
cultural programming (i.e. visual arts, crafts, literature, music, dance and theatre) for the general 
public in the Toronto waterfront area. 

 
Program 
Activity 

2007-2008 
Actual 

Spending  

($ millions) 

2008-2009 
Main 

Estimates 

2008-2009 
Planned 
Spending 

2008-2009 
Total 

Authorities 

2008-2009 
Actual 

Spending 

Alignment 
with 

Government 
of Canada 
Outcomes 

Toronto 
Waterfront 
Revitalization 
Initiative 
Details p. 54  

40.2 87.0 87.1 88.2 79.5 

 Strong 
economic 

growth 

  
Harbourfront 
Centre Funding 
Program 
Details p. 57  

5.0 5.0 5.0 5.0 5.0 

 A vibrant 
Canadian 

culture and 
heritage 

Total 45.2 92.0 92.1 93.2 84.5  

Totals may differ between and within tables due to rounding of figures.


10 Environment Canada 

 

Results Ratings - Overview 

 

Environment Canada continues to seek improved clarity in performance reporting. In 
the context of new reporting requirements introduced by the Treasury Board of Canada 
Secretariat (TBS), this year’s Departmental Performance Report (DPR) is reduced in 
volume from that of past years, includes a broader range of performance indicators, and 
provides readily available supplementary information through Web links on a host of 
departmental activities.   

As with last year, visual ratings continue to be used to illustrate progress accomplished 
for each Expected Result stated in the 2008-2009 Report on Plans and Priorities 
(RPP). This year, however, there are now five rating levels instead of the previous 
three, providing a more precise visual depiction of performance. The ratings are 
complemented through text that, as far as possible, provides a balanced, complete, 
accurate and representative assessment of program performance, and that fairly 
demonstrates the contribution of Environment Canada programs to progress against 
objectives that may be shared with other organizations and jurisdictions.   

Performance ratings are based on self-assessments performed by Environment 
Canada’s management, supported by various levels of data availability, with some of 
the data being qualitative in nature. These ratings reflect our best judgement of 
performance at this time. We will continue to move forward over the next two years 
towards a less qualitative and more quantitatively based assessment of performance.    

In 2008-2009 the focus has been on improving the Performance Measurement 
Framework (PMF) supporting the Department’s transition to a stronger performance 
measurement capability. Over the year, Environment Canada improved its PMF 
through identification of measureable indicators at both the Strategic Outcome and 
Program Activity levels. These indicators, which are reflected in the 2009-2010 Report 
on Plans and Priorities, will be used to contribute to a stronger performance 
assessment process that will underlie next year’s DPR. Further enhancement to the 
PMF will occur in 2010-2011, thus supporting greater use of objective, evidence-based 
performance reporting for Parliament and the public on achieved results and outcomes.  

This DPR provides performance ratings, using the same rating scale, in two different 
areas: progress on specific departmental priorities; and progress towards program 
results. 

Performance ratings for progress made during 2008-2009 in delivering on departmental 
priorities identified in the 2008-2009 RPP are presented in “Contribution of 
Department’s Priorities to Strategic Outcomes” (pages 12-15). 

Performance ratings for progress made in 2008-2009 on expected results stated in the 
2008-2009 RPP are presented in summary form in “Performance by Program 
Activities” (pages 16-17). Further details on progress towards results are presented in 
Section II of the DPR, “Analysis of Program Activities by Strategic Outcome” (pages 
23-58). 

 


 

Departmental Performance Report 2008-2009  11 

 

Performance information in this DPR is focused on the execution of the 2008-2009 
RPP, which gives an indication of how the Department is progressing towards its 
Strategic Outcomes based on performance at the Program Activity level. Future DPRs 
will have clearer indicators of performance at the Strategic Outcome level. 
 
The table below provides a comparison of rating levels used for the 2007-2008 and 
2008-2009 DPRs, as well as definitions of the performance ratings for this report: 
 

2007-2008 
DPR 

Performance Rating 
Definition 

2008-2009 
DPR 

Performance Rating Definition 

 

Exceeded - Objectives for 2008-2009 to achieve 
expected results or departmental priorities were 
exceeded. (Consistent with TBS definition that 
more than 100 percent of the expected level of 
performance for the expected result or priority was 
achieved)  

Anticipated results 
met - Objectives to 
achieve expected 
results were fully met 

 

Met all - Objectives for 2008-2009 to achieve 
expected results or departmental priorities were 
fully met. (Consistent with TBS definition that 100 
percent of the expected level of performance for the 
expected result or priority was achieved) 

 

Mostly met - Objectives for 2008-2009 to achieve 
expected results or departmental priorities have not 
yet been fully met, but significant progress has 
been made towards achieving them. (Consistent 
with TBS definition that 80 to 99 percent of the 
expected level of performance for the expected 
result or priority was achieved) 

 

Anticipated results 
mostly met  - 
Objectives to achieve 
expected results have 
not yet been fully 
met, but significant 
progress has been 
made towards 
achieving them  

Somewhat met - Objectives for 2008-2009 to 
achieve expected results or departmental priorities 
have not yet been fully met, but partial progress has 
been made towards achieving them. (Consistent 
with TBS definition that 60 to 79 percent of the 
expected level of performance for the expected 
result or priority was achieved). 

 

Anticipated results 
not met - Objectives 
to achieve expected 
results were not met. 

 

Not met - Objectives for 2008-2009 to achieve 
expected results or departmental priorities were not 
met. (Consistent with TBS definition that less than 
60 percent of the expected level of performance for 
the expected result or priority was achieved)  

 


12 Environment Canada 

 

Contribution of Department’s Priorities to Strategic Outcomes 

In its 2008-2009 Report on Plans and Priorities, Environment Canada identified seven 
program priorities and one management priority on which it would focus during 2008-
2009. These priorities fully support ongoing progress towards program results in support 
of the Department’s Strategic Outcomes. 

The following table identifies the 2008-2009 priorities, presents a summary of key 
achievements in 2008-2009 related to these priorities, links the priorities to the program 
results by Strategic Outcomes and provides a rating of performance for 2008-2009. 

Operational Priorities 

for 2008-2009 

Type Performance Status 
against 2008-2009 

operational priorities * 

Linkages to 
Strategic 

Outcome(s) 

1- Reducing greenhouse gas 
emissions and air pollution. 
(2008-2009 RPP, pdf p. 18) 

Ongoing 
Mostly met  

 
Strategic Outcome 3 

 The plan to reduce emissions by 20 percent in 2020 from 2006 levels is on track. However, 
the economic downturn and the renewed engagement by the new United States administration 
have required that we fine-tune our approach to climate change policy. 

 Consultations have continued with provincial and territorial governments, stakeholders, 
industry and others in developing a coherent national climate change and clean energy policy. 

 In 2008-2009, Environment Canada developed an integrated sector-based approach to 
regulating air pollutants and controlling greenhouse gas emissions; it also raised awareness, 
promoted activities and programs and developed instruments for Canadians to reduce 
emissions and pollutants from vehicles, engines fuels and consumer products. 

 Progress was made towards developing and implementing the Regulatory Framework for 
Industrial Greenhouse Gas Emissions, including the complementary offset system, and in 
developing the infrastructure to support the system. For example, instruments such as the 
draft Guide for Protocol Developers for the Offset System, Canada’s Credit for Early Action 
Program and the most comprehensive database ever collected by Environment Canada on 
industrial air emissions were developed to secure effective management of air emissions. 

2- Ensuring water quality and 
quantity. 
(2008-2009 RPP, pdf p. 19) 

Ongoing 
Mostly met  

 
Strategic Outcome 1 

 Under the Action Plan for Clean Water, remediation initiatives were implemented for Lake 
Simcoe, Lake Winnipeg and the Great Lakes. Efforts focused on establishing partnerships, 
planning with stakeholders, establishing mechanisms to deliver on commitments, providing 
technical advice and funding for cleanup projects. 

 Activities undertaken in 2008-2009 included enhancing inter-jurisdictional relations and 
governance structures; advancing federal coordination for water resource management; 
improving water quality and ecosystem health monitoring and information, generating new 
knowledge needed to understand the impacts of human activities on water; and undertaking 
actions to conserve and protect Canada’s water resources and promote wise and efficient 
water management and use. 

* Performance status ratings definitions are provided on page 11.


 

Departmental Performance Report 2008-2009  13 

 

Operational Priorities  

for 2008-2009 

Type Performance Status 
against 2008-2009 

operational priorities * 

Linkages to 
Strategic 

Outcome(s) 

3- Supporting clean land and 
biodiversity. 
(2008-2009 RPP, pdf p. 19) 

Ongoing 
Somewhat met  

 

Strategic Outcomes 

1 and 3 

 In its role in managing the Federal Contaminated Sites Action Plan (FCSAP), Environment 
Canada provided program oversight and administration, training, guidance and project review 
to help federal custodians address contaminated sites for which they are responsible. 

 Due to the large number of species currently listed and being added under the Species at Risk 
Act, Environment Canada faced some challenges in meeting its prescribed timelines in 
relation to the posting of recovery strategies and action plans for species at risk and the 
completion of a protected areas strategy and management plans for specific protected areas. 

4- Providing quality 
meteorological and 
environmental services to 
Canadians. 
(2008-2009 RPP, pdf p. 20) 

Ongoing 
Mostly met  

 
Strategic Outcome 2 

 Meteorological and environmental services continued to be delivered to all Canadians 24 
hours a day, every day, although challenges remain in ensuring sustainability of the core 
infrastructure for weather and environmental services. 

 Weather services for the Vancouver 2010 Winter Olympic and Paralympic Games are ready 
(e.g. comprehensive, state-of-the-art observing network; systems for numerical weather 
prediction and short-term forecasting ). 

 Air Quality Health Index (AQHI) implementation has progressed: Greater Toronto was added 
to the pilot projects in 2008 (others were British Columbia and Nova Scotia). These pilots 
yielded valuable lessons for expanding, in 2009, AQHI coverage to a dozen more Canadian 
communities. 

 Improvements are needed in life-cycle management of monitoring networks and in verifying 
weather warnings. 

5- Delivering results on 
environmental enforcement. 
(2008-2009 RPP, pdf p. 20) 

Ongoing 
Met all  

 

Strategic Outcomes 

1 and 3  

 The Environmental Enforcement Act (Bill C-16), which amends nine environmental laws to 
strengthen enforcement and penalty provisions, was drafted and introduced in the House of 
Commons on March 4, 2009, and received Royal Assent in June 2009. 

 Environment Canada also made important investments in supporting infrastructure (e.g. 
forensic laboratory support, data collection analysis and management systems) for 
enforcement, as stated in Budget 2008. 

 In 2008-2009, Environment Canada increased its capacity to enforce environmental 
legislation and regulations for wildlife enforcement and environmental enforcement by hiring 
106 new enforcement officers. 

* Performance status ratings definitions are provided on page 11.


14 Environment Canada 

 

 

Operational Priorities  

for 2008-2009 

Type Performance Status 
against 2008-2009 

operational priorities * 

Linkages to 
Strategic 

Outcome(s) 

6- Protecting Canadians from 
toxic substances. 
(2008-2009 RPP, pdf p. 20) 

Ongoing 
Met all  

 

Strategic Outcome 3 

 

 Substances were assessed and measures such as Significant New Activity Notices and 
Domestic Substances List and Non-Domestic Substances List updates were put in place to 
manage and mitigate risks associated with harmful substances as part of the Department’s 
commitment to effectively implement the Chemicals Management Plan. 

 Outside the scope of the Chemicals Management Plan, the Department continued to work 
with its partners and stakeholders, including the public sector, the waste management sector, 
the natural resources sector and the energy and transportation sectors. For example, 
Environment Canada worked with its partners and stakeholders to improve wastewater 
management across Canada, and to minimize the risks to human and ecosystem health and to 
fishery resources from wastewater effluents. On February 17, 2009, the Canadian Council of 
Ministers of the Environment endorsed the Canada-wide Strategy for the Management of 
Municipal Wastewater Effluent. 

 A successful proposal was developed for accelerated activities under the Federal 
Contaminated Sites Action Plan (FCSAP) over the next two years through Canada’s 
Economic Action Plan. 

7- Supporting sustainable urban 
development and infrastructure 
renewal in the Toronto 
waterfront area. 
(2008-2009 RPP, pdf p. 21) 

Ongoing 
Mostly met  

 
Strategic Outcome 4 

 Effective October 30, 2008, the authority for the Toronto Waterfront Revitalization Initiative 
(TWRI) and Harbourfront Centre Funding Program was transferred from the Minister of the 
Environment to the Minister of Finance. 

 While work has been completed on several large public spaces and parks in the Toronto 
waterfront area, a number of other projects remain ongoing partly because of slower than 
expected requests from the Toronto Waterfront Revitalization Corporation (TWRC) for 
federal TWRI funds. 

 The Harbourfront Centre continues to provide a vast array of arts and culture programming 
for all ages on a year-round basis, resulting in social and economic benefits for Toronto’s 
waterfront area. 

* Performance status ratings definitions are provided on page 11.


 

Departmental Performance Report 2008-2009  15 

 

 
Management Priorities  

for 2008-2009 

Type Performance Status 
against 2008-2009 

management priority * 

Linkages to 
Strategic 

Outcome(s) 

8- Improve integrated business 
and human resources planning 
in the Department. 
(2008-2009 RPP, pdf p. 21) 

Ongoing 
Somewhat met  

 

Strategic Outcomes  

1, 2, 3 and 4 

 The Department continued to integrate human resource planning into the business planning 
process. Building on lessons learned from previous planning cycles and Management 
Accountability Framework (MAF) assessments from Treasury Board of Canada Secretariat, a 
comprehensive Integrated Business and Human Resources Planning process is being 
developed. 

 The development of this process was slower than anticipated due to various adjustments 
being made to other processes that are intricately linked to the integrated planning process, 
such as the extensive review of the Program Activity Architecture for 2010-2011, and the 
redefinition of roles and responsibilities following the introduction of the partial Performance 
Measurement Framework (PMF) for 2009-2010 and the full PMF for 2010-2011. 

* Performance status ratings definitions are provided on page 11.


16 Environment Canada 

 

Performance by Program Activities - Overview 

The following table presents an overview of the performance status ratings for each of the 
expected results identified in the Environment Canada RPP for 2008-2009. The 
performance status ratings provide an assessment of progress achieved during 2008-2009 
against the indicators and targets or activities and outputs for results as stated in the RPP. 
Details regarding the progress achieved during 2008-2009 are provided in Section II of 
the DPR 
 

Program Activities 
Expected Results as per 

2008-2009 Report on Plans and Priorities 
Performance Status against 
2008-2009 expected results * 

Strategic Outcome 1: Canada’s natural capital is restored, conserved and enhanced 

 Wildlife is conserved and protected 
Somewhat met 

  
Details p. 25 Biodiversity is conserved 

and protected 
 Land and landscapes are managed 

sustainably 

Somewhat met 

  
Details p. 25 

Water is clean, safe and 
secure 

 Aquatic ecosystems are conserved and 
protected 

Mostly met 

  
Details p. 27 

 Integrated information and knowledge 
enable integrated approaches to protecting 
and conserving priority ecosystems 

Met all 

 
Details p. 29 

Canadians adopt 
approaches that ensure the 
sustainable use and 
management of natural 
capital and working 
landscapes 

 Information, assessment and understanding 
of the state of ecosystem sustainability 
support decision-making 

Mostly met 

 
Details p. 30 

Strategic Outcome 2: Weather and environmental predictions and services reduce risks and contribute to the well-
being of Canadians 

 Information from environmental monitoring 
activities is sufficient to identify, analyze, 
study and predict weather and climate 
conditions, air quality, and clean water 
availability 

Somewhat met 

 
Details p. 35 

Improved knowledge and 
information on weather 
and environmental 
conditions influences 
decision-making  Science is produced to support weather and 

environmental services, decision-making 
and policy development 

Met all 

 
Details p. 36 

 Canadians are better informed through 
improved weather and environmental 
predictions and services and leveraged 
partnership opportunities 

Somewhat met 

 
Details p. 37 

 Canadians benefit from the creation and use 
of meteorological and environmental 
information by Environment Canada and its 
partners where there is common interest 

Somewhat met 

 
Details p. 37 

Canadians are informed 
of, and respond 
appropriately to, current 
and predicted 
environmental conditions 

 Adaptive strategies to address the impacts of 
climate change are developed and 
implemented for the benefit of Canadians 
and the environment 

Somewhat met 

 
Details p. 38 

* Performance status ratings definitions are provided on page 11.


 

Departmental Performance Report 2008-2009  17 

 

 

Program Activities 
Expected Results as per 

2008-2009 Report on Plans and Priorities 
Performance Status against 
2008-2009 expected results * 

Strategic Outcome 3: Canadians and their environment are protected from the effects of pollution and waste 

 Risks to Canadians, their health and their 
environment posed by toxic and other 
harmful substances are assessed 

Met all 

 
Details p. 43 

 Risks to Canadians and impacts on the 
environment posed by toxic and other 
harmful substances are managed 

Met all 

 
Details p. 43 

Risks to Canadians, their 
health and their 
environment posed by 
toxic and other harmful 
substances are reduced 

 Risks to Canadians and impacts on the 
environment posed by toxic and other 
harmful substances are mitigated 

Met all 

 
Details p. 43 

 Canadians and decision-makers are 
informed about the risks posed by 
environmental pollution and greenhouse 
gases and are aware of the trends and future 
actions to take 

Met all 

 
Details p. 46 

Canadians adopt 
sustainable consumption 
and production approaches 

 Strategic approaches effectively promote 
sustainable production and consumption 

Mostly met 

 
Details p. 47 

 Strategic approaches to manage air 
pollutants and greenhouse gas emissions 
effectively reduce risks 

Mostly met 

 
Details p. 49 

 Risks from air pollutants and greenhouse gas 
emissions from industrial sectors are 
managed 

Mostly met 

 
Details p. 50 

Risks to Canadians, their 
health and their 
environment from air 
pollutants and greenhouse 
gas emissions are reduced 

 Risks from air emissions and greenhouse gas 
emissions from the transportation sector are 
managed 

Mostly met 

 
Details p. 51 

Strategic Outcome 4: Sustainable urban development and infrastructure renewal in the Toronto Waterfront area 

 Increased accessibility to and usage of the 
Toronto waterfront area 

Mostly met 

 
Details p. 54 

 Revitalized urban infrastructure 
Mostly met 

 
Details p. 54 

Toronto Waterfront 
Revitalization Initiative 

 Improved environmental management of the 
Toronto waterfront area 

Mostly met 

 
Details p. 55 

 Stable foundation for Harbourfront Centre 
administration and operations 

Met all 

 
Details p. 57 Harbourfront Centre 

Funding Program 

 Ongoing community access 
Met all 

 
Details p. 57 

* Performance status ratings definitions are provided on page 11.


18 Environment Canada 

 

Operating Environment  

Environment Canada plays a leadership role in implementing the Government of 
Canada’s environmental agenda. The Government continues to strengthen its 
commitment to improving the quality of Canada’s environment by making this issue one 
of its top priorities. In 2008-2009, the Department aligned its policies to implement 
environmental initiatives announced in Budget 2008 to deliver on commitments made in 
Turning the Corner: An Action Plan to Reduce Greenhouse Gases and Air Pollution. In 
the November 2008 Speech from the Throne, the Government renewed its commitment to 
reducing Canada’s total greenhouse gas emissions by 20 percent by 2020. Budget 2009: 
Canada's Economic Action Plan announced investments in projects to develop green 
infrastructure, clean up federal contaminated sites and improve the Government’s 
environmental reporting. As well, there are plans to work with provincial governments 
and other partners to develop and implement a cap-and-trade system for greenhouse gases 
and an effective international protocol on climate change for the post-2012 period. 

Environment Canada is responsible for ensuring compliance with the environmental 
legislation and regulations it administers—in particular, those aimed at preventing 
pollution and protecting wildlife. In 2008-2009, there was greater emphasis on 
implementing and enforcing regulations. To this end, the Department increased its 
investment to promote compliance by hiring and training 106 enforcement officers.   

Science plays a major role in the work of the Department and forms the basis for policy 
and program decisions. The Department’s Science Plan sets out a clear mission for 
Environment Canada’s science over 10 years, identifying long-term strategic directions to 
guide the Department and its science partners. The Science Plan also commits the 
Department to measuring and reporting on the Department’s science activities, and 
ensuring that the Department’s science provides value for money and addresses priority 
issues. Research and development (R&D) activities are of particular importance, since 
they constitute the backbone of Environment Canada’s science capacity, providing 
essential new knowledge and tools for supporting key activities such as monitoring and 
risk assessment. The Department’s R&D performance was recently assessed and found to 
be strong in terms of alignment with Department- and Government-wide priorities, in 
terms of linkages across areas of expertise within the Department and with outside 
collaborators, and in terms of excellence with respect to the quality of the R&D 
performed. Close connections between R&D users and producers across the 
Department’s management boards ensure that R&D is responsive and targeted to 
effectively address priority environmental issues. A report on Environment Canada’s 
R&D performance is available online at 
www.ec.gc.ca/scitech/default.asp?lang=En&n=3BE578AE-1. 

The Department is committed to achieving value for money and to effectively managing 
its resources on several key initiatives simultaneously. In 2008-2009, the Department’s 
financial management framework was examined, and adjustments were made to enable 
the timely allocation of funds and to improve the quality and analysis of financial 
information. The governance structure was reorganized with the establishment of the 
Internal Services Board, which provides a focal point for all enabling functions in the 


 

Departmental Performance Report 2008-2009  19 

 

Department (i.e. Governance and Management Support; Resource Management Services; 
and Asset Management Services).  

In October 2008, changes to the machinery of government transferred responsibility for 
the Toronto Waterfront Revitalization Initiative from Environment Canada to the 
Department of Finance and responsibility for the Mackenzie Gas Project Office from 
Industry Canada to Environment Canada. The External Audit Advisory Committee 
ensures that the Deputy Minister obtains independent, objective advice and assurance on 
the adequacy of the Department’s risk management, control and accountability 
mechanisms. The Committee exercises active oversight of core areas of departmental 
control and accountability in an integrated and systematic way. 
 
 
Risk Analysis 

Canadians believe that all levels of government and the private sector must do their part 
to address environmental issues. Environmental conditions pertaining to air quality, 
changing weather and climate patterns, water quality and quantity, and exposure to 
chemicals and toxic substances have adverse effects on the health of Canadians and the 
environment. These issues are too serious to ignore and must be monitored. 

Progress on addressing environmental issues can only be made by government and non-
governmental organizations working together at all levels, domestically and 
internationally. Key Environment Canada programs and strategies, such as the Action 
Plan for Clean Water and the Chemicals Management Plan, depend on collaborative 
approaches and partnerships among the various levels of government, private industry, 
environmental non-governmental organizations and other key stakeholders. However, the 
Department’s overall ability to show progress in tackling environmental problems is 
influenced, to some extent, by the policies, priorities and timing of actions by domestic 
and international partners and stakeholders. 

It was intended that implementation of the Regulatory Framework for Industrial 
Greenhouse Gas Emissions, including the complementary offset system and 
infrastructure, would be completed by January 1, 2010. However, the global economic 
downturn and the change in administration in the United States have required that we 
fine-tune our approach.  The federal government remains committed to tabling a full suite 
of specific policies covering all major sources of Canadian greenhouse gas emissions 
prior to Canada’s participation in the upcoming United Nations Climate Change 
Conference in Copenhagen. After the Copenhagen meeting, Environment Canada plans 
to finalize the development of GHG emissions regulations through 2010 to be ready for 
implementation as early as 2011. The timing and implementation of a federal climate 
change strategy will reflect the approach of North American alignment of policies.   


20 Environment Canada 

 

Expenditure Profile  
 
Environment Canada’s Net Cost of Program for 2008-2009 was $1.2 billion. The 
Department spending has seen a steady upward trend over the last three years. The Net 
Cost of Program increased by 13.2 percent ($124.1 million) from 2006-2007 to 2007-
2008 and 12.6 percent ($133.6 million) from 2007-2008 to 2008-2009. This increase is 
mainly due to three factors: 

 the initial transfer of responsibility for the Toronto Waterfront Revitalization 
Initiative (TWRI) and Harbourfront Corporation from the Treasury Board of Canada 
Secretariat to Environment Canada as well as a payment to the Nature Conservancy 
of Canada (NCC) to secure ecologically sensitive lands (these factors reflect the most 
significant variance between planned and actual spending in 2007-2008); 

 funding provided through the 2007 and 2008 Federal Budgets to support the 
regulatory work of the Chemicals Management Plan and the Clean Air Regulatory 
Agenda, the Canada Foundation for Sustainable Development Technology (SDTC) 
for delivery of the Next Generation Biofuels Fund, and the implementation of the 
National Vehicle Scrappage program; and 

 incremental funding to increase the capacity of the Enforcement Program and the 
ongoing commitment to the Species at Risk Act. 

The chart below shows the Department’s spending trend over a six-year period (three-
year Net Cost of Program and three-year Adjusted Planned Spending). 

The Expenditure Profile reflects significant variations due to a number of key factors, 
including changes in the funding of various initiatives and termination (sunsetting) of 
time-limited initiatives. As well, Net Cost of Program reflects actual spending in relation 
to all approved funding for fiscal years now ended, whereas Adjusted Planned Spending 
only includes initial planned funding. Each year, supplemental funding is normally 
obtained for additional or renewed initiatives, which is not yet known or reflected in the 
Adjusted Planned Spending. 


 

Departmental Performance Report 2008-2009  21 

 

 

 
Note 1: Net Cost of Program corresponds to Actual Spending plus Services received without charge and net of Non-
Respendable Revenue. 

Note 2: Adjusted Planned Spending corresponds to the Planned Spending as per the 2009-2010 Report on Plans and 
Priorities minus Non-respendable Revenue. As a result, Net Cost of Program and Adjusted Planned Spending are on a 
comparable basis. The decrease in Adjusted Planned Spending in 2011-2012 is mainly due to the Chemical 
Management Plan and the Clean Air Regulatory Agenda as well as various other sunsetting initiatives. 

 
The significant decrease from 2008-2009 to 2011-2012 can be mostly explained by the 
transfer of responsibility for the Toronto Waterfront Revitalization Initiative and 
Harbourfront Corporation to the Department of Finance, payments to arm’s-length 
foundations, and by the scheduled sunsetting of two main initiatives: the Chemical 
Management Plan and the Clean Air Regulatory Agenda. These two initiatives are part of 
the Government of Canada long term agenda for which supplementary funding will be 
considered. Resource requirements beyond those currently approved will be considered 
as appropriate. Based on historical trends, the Department gains significant additional 
resources through Supplementary Estimates and consequently, anticipates a stable 
workforce over the next three years. 


22 Environment Canada 

 

Voted and Statutory Items 
 
This table shows the voted items Parliament approved through the Main Estimates with 
its supply bills. The statutory items are included for information purposes.  
 

($ millions) 

2006-2007 2007-
2008 

2008-2009 Vote No. 
or 

Statutory 
Item (S) 

Truncated Vote or 
Statutory Wording 

Actual Actual 
Main 

Estimates 
Actual 

1 Operating expenditures 703.7 700.5 665.2 763.7

5 Capital expenditures 34.8 35.7 43.5 45.0

10 Grants and contributions 47.9 106.9 165.1 164.5

(S) 
Minister of the Environment: 
salary and motor car allowance 0.1 0.1 0.1 0.1

(S) 
Contributions to employee 
benefit plans 81.3 81.1 83.6 81.2

(S) 
Spending of proceeds from 
disposal of surplus Crown 
assets 0.7 1.0 - 0.8

(S) Nature Conservancy of Canada - 70.2 - 46.1

(S) 
Grant to the Canada Foundation 
for Sustainable Development 
Technology - 1.6 - 19.0

Subtotal - Actual Spending 868.4 997.0 957.5 1,120.4

Services without charge 81.3 76.7 - 86.1

Non-respendable Revenue (11.8) (11.7) - (10.9)

 

Total - Net Cost of Program  937.9 1,062.0 957.5 1,195.6
Notes: 
- Excludes respendable revenues. 
- Totals may differ between and within tables due to rounding of figures. 


 

Departmental Performance Report 2008-2009  23 

 

Section II: Analysis of Program Activities by Strategic 
Outcome 
 
Strategic Outcome 1: Canada’s natural capital is restored, conserved, 
and enhanced 
 
Benefits to Canadians: The conservation of natural capital protects species and their 
habitat, and secures the ecological goods and services that sustain health, economic 
prosperity and competitiveness.  
 
Performance Analysis: According to the Canadian Environmental Sustainability 
Indicators 2008 Highlights Report, the quality of Canada’s environment has shown some 
modest signs of improvement in recent years in particular areas. However, environmental 
health continues to be of concern. Despite the scientific progress made in understanding 
the complexity, fragility and interconnectivity of ecosystems, the unsustainable use of 
Canada’s natural capital continues to undermine ecological processes and benefits.1 In 
response to complex environmental and socio-economic challenges, Environment 
Canada’s programs contributing to this Strategic Outcome continued to make progress 
against its three-year commitments identified in the 2008-2009 Report on Plans and 
Priorities. In 2008-2009, Environment Canada identified three priorities for this Strategic 
Outcome, as follows. 
 

Strengthen approaches and ensure consistent application of laws to protect 
Canada’s biodiversity: Environment Canada's wildlife and habitat protection 
programs continued to strengthen the implementation of the Species at Risk Act and 
the Migratory Birds Convention Act, 1994, which are the legislative foundation of 
the Department’s approach to the restoration and conservation of Canada’s natural 
capital. Environment Canada faced some challenges, however, in meeting its 
prescribed timelines in relation to the posting of recovery strategies and action plans 
for species at risk and the completion of a protected areas strategy and management 
plans for specific protected areas. 
 
The enforcement of Canada’s environmental laws and regulations is integral to the 
preservation of Canada’s natural environment. Wildlife Enforcement protects 
habitat areas in Canada and targeted species both domestically and internationally.  
In Budget 2007, resources were provided to hire more than 100 new officers to 
bolster enforcement capacity. The hiring of 106 new enforcement officers was 
completed in 2008-2009. Also, in 2008-2009, the Department invested in better 
forensic laboratory support, data collection, analysis and management systems to 
increase the effectiveness of enforcement officers as provided in Budget 2008 ($21 
million over two years). In addition, the Environmental Enforcement Act (Bill C-
16), which amends nine environmental laws to strengthen enforcement and penalty 

                                            
1 Office of the Auditor General of Canada, Report of the Commissioner of the Environment and Sustainable 

Development to the House of Commons. December 2008, p. 1: www.oag-
bvg.gc.ca/internet/docs/parl_cesd_200812_00_e.pdf.   


24 Environment Canada 

 

provisions, was introduced in the House of Commons on March 4, 2009. The Act 
received Royal Assent in June 2009. 
 
Enhance federal, provincial, territorial and international collaboration to 
address shared water priorities: The federal government’s Action Plan for Clean 
Water sets out an integrated, national approach to conserve and protect aquatic 
ecosystems and water resources in targeted areas. In 2008-2009, Environment 
Canada worked with its federal, provincial, territorial and international partners to 
implement its commitments under the Action Plan for Clean Water with regard to 
the cleanup of Lake Winnipeg, Lake Simcoe and areas of concern in the Great 
Lakes. Delays in the implementation of the Lake Simcoe and Lake Winnipeg 
projects resulted in some objectives not being met, but these objectives are expected 
to be met next year. 
 
Strengthen knowledge and approaches that ensure sustainable use and 
management of ecosystems: Work supporting this commitment contributed to the 
implementation of an ecosystem approach to address ecosystem-scale priorities in 
targeted areas across the country, and generated environmental knowledge and 
expertise so that Canadians, their governments and the private sector could work 
together to incorporate social, economic and environmental considerations into their 
decision-making and action. 

 
Environment Canada’s work is organized into three Program Activities that contribute to 
this Strategic Outcome: 
 
 Biodiversity is conserved and protected; 
 Water is clean, safe and secure; and 
 Canadians adopt approaches that ensure the sustainable use and management of 

natural capital and working landscapes.  
 
The following pages contain further performance information about the work that is 
undertaken to deliver these Program Activities and the achievements during 2008-2009 in 
meeting the commitments in the 2008-2009 Report on Plans and Priorities and moving 
forward on program results and long-term Strategic Outcomes. 
 


 

Departmental Performance Report 2008-2009  25 

 

Program Activity: Biodiversity is conserved and protected 
2008-2009 Financial Resources ($ millions) 2008-2009 Human Resources  

(full-time equivalents) 
Planned 

Spending 
Total 

Authorities 
Actual 

Spending 
Planned Actual Difference

141.0 199.3 188.8 900.0 821.9 (78.1)
Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Improvement in 
the status of 
threatened and 
endangered 
species 

Science and recovery work related to species at 
risk was improved, bringing the total number of 
species with immediate protection through 
prohibitions set out in the Species at Risk Act to 
447, with 100 of these having a published final 
recovery strategy in the Species at Risk Public 
Registry. Twenty-two species were listed in 
Schedule 1 of the Species at Risk Act during the 
2008-2009 fiscal year. In collaboration with 
Parks Canada and Fisheries and Oceans Canada, 
Environment Canada prepared a total of 3 
proposed recovery strategies for 3 species and 
posted 9 final recovery strategies for 11 species 
on the Species at Risk Public Registry. 
Planned objectives were not fully met for all 
programs, specifically in meeting timelines as 
prescribed under the Species at Risk Act, due to 
the large number of species currently listed and 
being added annually under the Act. 

Healthy levels 
of migratory 
bird populations 

Work was continued to finalize and implement 
the recommendations following a review of the 
Bird Monitoring Program. There was continued 
work on the development and implementation of 
a regulation for the management of the incidental 
take of migratory birds in accordance with the 
purpose of the Migratory Birds Convention Act, 
1994. 

Wildlife is 
conserved and 
protected 

Somewhat met 

 

No Canadian 
species are 
threatened from 
international 
trade 

The Review of Significant Trade process 
conducted by the Secretariat for the Convention 
on International Trade in Endangered Species of 
Wild Fauna and Flora did not identify any 
concerns about current levels of trade of listed 
species from Canada. 

Land and 
landscapes are 
managed 
sustainably 

Somewhat met 

 

Size of area of 
conserved 
wildlife habitat 
under direct 
Environment 
Canada 
protection or 
protected 
through 
departmental 
partnerships 
and influence 

Environment Canada continued to expand and 
establish Canada’s protection of sensitive areas 
by developing guidelines for managing and 
protecting sensitive areas and making progress on 
designating new sites in Nunavut, the Northwest 
Territories and two marine protected areas. 
The Department manages 51 national wildlife 
areas and 92 migratory bird sanctuaries 
comprising 118,000 square kilometres. 
Planned objectives for 2008-2009 were not fully 
met because a comprehensive protected areas 
strategy was not completed before the end of the 
fiscal year. 

* Performance status ratings definitions are provided on page 11.


26 Environment Canada 

 

Program Activity Summary: The Program Activity consists of the protection and 
recovery of species at risk, the conservation, restoration and rehabilitation of significant 
habitats, and the conservation of migratory birds. A primary vehicle for the achievement 
of results under this program is the formation of strategic partnerships, including bilateral 
agreements with provinces and territories, and partnerships with other departments, 
agencies and non-governmental organizations, for integrated management of Canada’s 
natural capital, including the sustainable management of landscapes. Key principles in 
support of results under the Program Activity are the use of the best available science and 
the provision of regulatory certainty to stakeholders. 
 
Benefits for Canadians: The overall benefit for Canadians from this work has been 
increased knowledge of, commitment to, and capacity for wildlife and biodiversity 
conservation and the protection of valuable ecosystems, positioning Canada as a 
responsible environmental steward of the ecological goods and services that sustain our 
health, economic prosperity and competitiveness. 

Performance Analysis: In 2008-2009, Environment Canada continued working on key 
relationships, including developing bilateral agreements with Alberta, Ontario, Yukon, 
New Brunswick, Nova Scotia, Newfoundland, Prince Edward Island, Nunavut, 
Northwest Territories and Manitoba, and fostering partnerships with other departments 
and agencies involved in the overall implementation of the Species at Risk Act. The Polar 
Bear Roundtable was held on January 16, 2009, to raise awareness about and share 
knowledge related to the status of polar bears in Canada among partners and 
stakeholders. The Roundtable included representatives from the provinces and territories, 
wildlife management boards, Inuit and First Nations representatives and scientists. 
Planned objectives were not fully met for all programs. Specifically, Environment 
Canada continues to face challenges meeting timelines as prescribed under the Species at 
Risk Act for posting recovery strategies and action plans under the Species at Risk 
Program, due to the large number of species currently listed and being added annually 
under the Species at Risk Act.  

 
Work continued in 2008-2009 to develop key policies to support the new approach to the 
management of incidental take of migratory birds, in accordance with the purpose of the 
Migratory Birds Convention Act, 1994, including a draft plan for implementing a 
regulation under the Act regarding incidental take. The Migratory Bird Conservation 
Framework and the Risk Management Framework were advanced, including initial 
engagement of key stakeholders in the latter. 
 
In 2008-2009, Environment Canada worked with its partners to establish and expand 
Canada’s protection of environmentally sensitive areas by finalizing the Northwest 
Territories Protected Areas Strategy and the Inuit Impact and Benefit Agreement, and by 
proposing that three National Wildlife Areas be established on and around Baffin Island, 
Nunavut. Planned objectives for 2008-2009 were not fully met because the completion of 
a comprehensive Protected Areas Strategy under the Protected Areas Program was not 
achieved before the end of the fiscal year.  
 


 

Departmental Performance Report 2008-2009  27 

 

Lessons Learned: To ensure more effective implementation of the Species at Risk Act, 
including recovery strategies, Environment Canada is establishing a quality management 
system, which will provide and promote opportunities for continuous performance 
improvement. The recommendations of the Polar Bear Roundtable will provide further 
opportunities to improve the protection of polar bears.  
 
A review of the status of existing protected areas was completed and a Results-based 
Management and Accountability Framework (RMAF) and Risk-based Audit Framework 
(RBAF) for the Protected Areas Program, were developed. These will help meet the 
objectives of habitat conservation and assist the Department in reaching the Protected 
Areas Program goals in the future. 
 

Program Activity: Water is clean, safe and secure 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources 

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

94.8 117.0 113.4 709.0 970.6 261.6

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Accrued 
economic, social 
and 
environmental 
benefits to 
Canadians 
through 
sustainable and 
productive use of 
water resources 

Under the Action Plan for Clean Water, 
remediation initiatives were implemented for 
Lake Simcoe, Lake Winnipeg and areas of 
concern in the Great Lakes. Efforts focused on 
establishing partnerships, planning with 
stakeholders, establishing mechanisms to 
deliver on commitments, providing technical 
advice and funding for cleanup projects, and 
doing science. 

Aquatic 
ecosystems are 
conserved and 
protected 

Mostly met 

 

Access for 
Canadians to safe 
drinking water 
and protection of 
human health 
from water 
quality- and 
quantity-related 
threats 

Environment Canada released the fourth annual 
results of the Water Quality Index under the 
Canadian Environmental Sustainability 
Indicators initiative. Water quality at almost 
half of monitoring sites in Canada was rated as 
“good” or “excellent” No long-term trends are 
available for this national indicator. However, a 
comparison of the results from the 2006, 2007, 
and 2008 Canadian Environmental 
Sustainability Indicators reports reveals only 
minor changes during this period. 
 
New scientific knowledge was generated and 
made accessible for other federal departments, 
other levels of government, environmental 
regulators, policy- and decision-makers, land-
use planners, researchers and industry on the 
impacts of land use practices, the effects of 
toxics and other substances of concern, the 


28 Environment Canada 

 

impacts of changes in climate and biodiversity 
on aquatic ecosystems, and remediation 
techniques for water resources. 

* Performance status ratings definitions are provided on page 11. 

 

Program Activity Summary: The Program Activity provides science and policy 
leadership on water quality, quantity and use. Science under the Program Activity is 
focused on monitoring and research to understand what is changing in aquatic ecosystems 
and the reasons for the change, and on providing science-based tools to empower 
Canadians to take action on water priorities. Policy leadership includes work to advance 
Canadian water resources sustainability through international and federal-provincial 
action. Involvement in transboundary arrangements focuses on ensuring that Canada’s 
responsibilities concerning the management of bi-national waters are met and that parties 
to interprovincial water agreements benefit from Canada’s technical advice and 
monitoring information.  

Benefits for Canadians: Environment Canada works closely with other federal 
departments to develop a strategic approach to address nationally significant freshwater 
issues in order to conserve and protect Canada’s aquatic ecosystems and water resources. 
Activities undertaken in 2008-2009 included enhancing inter-jurisdictional relations and 
governance structures, advancing federal coordination of water resource management, 
improving water quality and ecosystem health monitoring and information, generating 
new knowledge needed to understand the impacts of human activities on water, and 
undertaking actions to conserve and protect Canada’s water resources and to promote 
wise and efficient water management and use. 

 
Performance Analysis: In 2008-2009, Environment Canada continued to advance the 
objectives of the Action Plan for Clean Water, which set the direction for the restoration 
and cleanup of Lake Simcoe, Lake Winnipeg and areas of concern in the Great Lakes. 
Environment Canada’s work in this area contributes directly to the preservation and 
protection of Canada’s major watersheds for current and future generations. The deadline 
for applications to the Lake Winnipeg Basin Stewardship Fund was extended to enhance 
stakeholder awareness and engagement in the program. Startup requirements facing the 
launching of the Lake Winnipeg Basin Stewardship Fund resulted in a shorter field 
season such that some activities have been deferred until next year. 
 


 

Departmental Performance Report 2008-2009  29 

 

In 2008-2009, Environment Canada generated new scientific knowledge and information 
on priority areas, including developing standards for nitrogen and phosphorus to protect 
the ecological condition of streams, rivers and coastal waters; examining the impact of 
climate change on the parasites and diseases related to aquatic animals, the dynamic 
existence of waterborne pathogens in river sediment, and the impacts of climate change 
and human activities on groundwater recharge in Canada using historical data; and 
monitoring toxic contaminants in large ecosystems. 
 
Lessons Learned: All levels of government are responsible for safeguarding Canada’s 
vast water resources. Consequently, Environment Canada must collaborate with a range 
of partners to develop consensus on common objectives, carry out cooperative research 
and monitoring, provide timely, credible and accessible information and expertise, and 
improve the links between science and policy for the advancement of policy options for 
key priorities. Environment Canada will continue working on the four-year partnered 
science plan for Lake Winnipeg to improve information sharing among federal, 
provincial, municipal, academic and United States partners, and to assess the current state 
of the lake, address current data and knowledge gaps, and identify the major sources and 
bioavailability of particulate and dissolved nutrient inputs to the lake. 
 

Program Activity: Canadians adopt approaches that ensure the sustainable use 
and management of natural capital and working landscapes 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources 

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference 

32.9 46.7 43.3 248.0 311.0 63.0

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Improvement in 
environmental 
indicators for 
priority 
ecosystems 
 
 

In 2008-2009, Environment Canada continued 
to be actively involved in the implementation of 
the State of the St. Lawrence Monitoring 
Program (21 indicators) and helped develop the  
State of the Great Lakes 2009 Highlights report, 
which provides updated information on Great 
Lakes indicators and information on changes in 
nearshore areas of the Great Lakes. 

Classification of 
Canadian 
ecosystems 
 

Integrated 
information and 
knowledge enable 
integrated 
approaches to 
protecting and 
conserving 
priority 
ecosystems 

Met all 

 

Selection of 
priority 
ecosystems 

Work is proceeding as planned in the 
completion of the Ecosystems Status and Trends 
Report, which will be released in 2010, as well 
as on the implementation of Environment 
Canada’s Ecosystem Framework. 


30 Environment Canada 

 

Implementation 
of Priority 
Ecosystem 
Initiatives 
 

The Department delivered on 2008-2009 
commitments under the Canada-Ontario 
Agreement Respecting the Great Lakes Basin 
Ecosystem (2007-2010) and the Canada-Quebec 
Agreement on the St. Lawrence (2005-2010). 
The Northern Ecosystem Initiative, the Western 
Boreal Conservation Initiative, the Atlantic 
Ecosystem Initiative and the Georgia Basin 
Action Plan agreements were extended for one 
year and key projects were completed to provide 
science, tools and best management practices to 
decision-makers. 
 

Implementation 
of new 
management 
approaches 
in project and 
strategic 
environmental 
assessments  

The environmental assessment program 
completed the last stage of research and analysis 
of current management processes and moved 
toward the next stage of full implementation of 
new management approaches. 

Information, 
assessment and 
understanding of 
the state of 
ecosystem 
sustainability 
supports 
decision-making 

Mostly met 

 

Availability of 
relevant and 
reliable 
information 
to assess 
ecosystem status 
and change 

The Ecological Monitoring and Assessment 
Network achieved progress on four key 
initiatives conceived to ensure and improve the 
availability of ecosystem status information (i.e. 
Circumpolar Biodiversity Monitoring, 
IMAGINE Canada, NatureWatch community-
based monitoring protocols and Space for 
Habitat remote sensed-based habitat 
surveillance). 

* Performance status ratings definitions are provided on page 11. 

 

Program Activity Summary: The Program Activity is designed to integrate 
departmental action on ecosystems by aligning science, policy and environmental 
assessment through a nationally consistent, inter-jurisdictional approach to ecosystem 
management. Work contributing to this Program Activity includes multidisciplinary 
studies assessing the state of priority ecosystems and identifying the required actions for 
restoration and conservation. Education and outreach activities inform and engage 
Canadians on environmental issues to promote environmentally sound action.   

Benefits for Canadians: Environment Canada works with a range of partners to sustain 
Canada’s priority ecosystems and protect the environment, collaborating with Canadians 
and decision-makers on the sustainable use and management of ecosystems in their 
regions, and providing expert advice on the potential environmental impacts of economic 
development projects. A more holistic ecosystem approach addresses ecosystem 
sustainability issues and integrates the environmental, social and economic agendas of 
various partners and governments to achieve common objectives and results. This work 
contributed to the restoration of degraded ecosystems and provided Canadians with 


 

Departmental Performance Report 2008-2009  31 

 

environmental information to make more informed and environmentally sustainable 
decisions. 

 
Performance Analysis: Environment Canada continued to take an ecosystem approach 
to implementing the Great Lakes Ecosystem Initiative, the St. Lawrence Plan and other 
ecosystem initiatives, and made progress in delivering on commitments under the 
Canada-Ontario Agreement Respecting the Great Lakes Basin Ecosystem (2007-2010) 
and the Canada-Quebec Agreement on the St. Lawrence (2005-2010). In March 2009, 
Environment Canada reported substantial implementation of the recommendations of the 
Commissioner of the Environment and Sustainable Development’s 2008 report on 
remediation of areas of concern in the Great Lakes. 
 
In 2008-2009, Environment Canada participated in many successful environmental 
assessment reviews and acted as the responsible authority for approximately 400 project 
environmental assessments and as the federal authority (providing expert advice) for 
more than 2,000 projects. These assessments range in complexity from relatively benign 
screenings to large and complex evaluations of multi-billion-dollar projects such as the 
Mackenzie Gas Pipeline. 
 
Lessons Learned: Ecosystem initiatives and approaches provide the Department with 
opportunities to link research, science and monitoring to action at the community level in 
order to target and restore priority ecosystems across the country. New strategic 
management models are emerging to help guide Environment Canada’s efforts to making 
healthy ecosystems and sustainable communities across Canada a reality. 
 
In 2008-2009, Environment Canada organized and participated in the Environmental 
Assessment Practitioners Workshop, which provided key findings regarding 
environmental assessment management processes, roles and responsibilities. Based on 
these findings, the program developed the Environmental Assessment Management 
System to improve business and information management processes within resource and 
policy constraints. 
 
The EcoAction Community Funding Program evaluation demonstrated the importance of 
accurately defining and tracking project indicators for the environmental outcomes of 
funded projects to improve the ability to report on results and show the environmental 
benefits of the investments being made. 


32 Environment Canada 

 

 


 

Departmental Performance Report 2008-2009  33 

 

Strategic Outcome 2: Weather and environmental predictions and 
services reduce risks and contribute to the well-being of Canadians 
 
Changing weather, water and climate conditions, such as severe weather, floods, poor air 
quality and heat waves, can seriously affect Canadians’ safety, health and economic well-
being. Therefore, Environment Canada works to provide quality meteorological, 
climatological, hydrological and related environmental information, prediction and 
services that help Canadians make decisions to reduce the risks posed by the 
environment.   
 
Benefits for Canadians: By helping Canadians anticipate how the environment can 
affect them and their activities, this Strategic Outcome contributes to reducing the 
impacts—such as loss of life, detrimental effects on health and damage to property—that 
changing weather, water and climate conditions can have on Canadians. It also allows 
Canadians to take advantage of opportunities that these changing conditions could 
generate, in sectors such as transportation and renewable energy, for example.  
 
Performance Analysis: In 2008-2009, Environment Canada identified four priorities for 
the Strategic Outcome. While most of the objectives were partially met, some challenges 
remain. 
 

Promote the health and safety of Canadians and improve decision-making: The 
Department continued to provide its weather and related services 24 hours a day, 
seven days a week, and demonstrated readiness to provide weather services to the 
Vancouver 2010 Winter Olympic and Paralympic Games. It is also a major 
contributor to Public Safety Canada’s National Public Alerting System. 
Environment Canada made significant scientific advances in its computer models, 
which permitted it to add extra days to the daily public and marine forecasts. The 
implementation of the Air Quality Health Index has progressed well, although, as 
confirmed in the 2009 March Status Report of the Commissioner of the 
Environment and Sustainable Development, some challenges remain, such as 
working with the provinces on issues related to the total or partial phase-out of their 
existing air quality indices. The Department contributed to the work of international 
bodies such as the Group on Earth Observations, pursued collaborative projects 
with China, and cooperated with other countries to fully benefit from global data 
sharing and environmental research. However, as indicated in an audit on the 
Severe Weather Program, the Department continues to face challenges with respect 
to its weather observing networks and ability to get warnings to Canadians, and 
with how to measure the effectiveness of its programs.2   
 

                                            
2 December 2008 Report of the Commissioner to the Environment and Sustainable Development (CESD).  


34 Environment Canada 

 

Contribute to the Government of Canada agenda by maintaining existing and 
establishing new effective partnerships, agreements and policies: The 
Department effectively participated in the Government’s Northern Strategy by 
ensuring that the needs for weather and environmental services were understood 
and by pursuing scientific advances in the North, including working with the 
Canadian Space Agency in support of future meteorological satellite missions. 
Environment Canada also took steps towards implementing the marine weather 
services that will be required in the future in the Arctic, while maintaining 
hydrometeorological services across Canada. Hydrometric agreements and ongoing 
collaborations with partners including provinces and territories have continued, with 
Manitoba, Ontario, Alberta and Quebec renewing their hydrometric agreements. 
Efforts continue to develop agreements with other provinces. The Department also 
partially completed updates and reports on monitoring and hydrology activities (e.g. 
schedules C and D and cost-share reports as required by the hydrometric 
agreements) under the Canada Water Act. Negotiations began with NAV 
CANADA (the operator of Canada’s air navigation system) to renew an agreement 
related to the provision of aviation weather services. These negotiations were 
concluded in July 2009. 
 
Foster community and economic resilience through adaptive solutions to 
climate and environmental change at the local, regional and national levels: 
The development of Canada’s new global climate model is complete and includes 
enhanced physical processes. A new Canadian regional climate model has been 
developed to allow for better understanding of expected changes at the local level, 
and initial testing is well under way. Canadian networks on climate change 
scenarios and on atmospheric hazards have been established. However, due to 
capacity constraints, we have not yet been able to make this service available 
everywhere even though the demand comes from across the country. Analyses of 
hazards or severe events in support of infrastructure standards and the sustainability 
of economic sectors have progressed, but are behind schedule.  
 
Ensure the ongoing relevance to Canadians of weather and environmental 
services: As indicated in a recent evaluation, enhanced succession planning and 
performance measurement were needed in order to support sustainable and high-
quality weather services to Canadians.3 In 2008-2009, progress toward a data 
management framework continued. The quality management system (QMS) 
registered under the ISO 9001:2000 standard covers most activities under the 
Strategic Outcome. The QMS requires proactive client consultation on products and 
services, thus ensuring that services are of high quality and relevance to Canadians. 
In addition, the QMS requires clear identification of accountabilities, which ensures 
that necessary corrective or preventive measures are taken promptly. A human 
resources plan was developed in 2008-2009, focusing on building people capacity 
and skills to meet evolving needs through recruitment (of meteorologists and 
technicians, in particular), learning and development, and succession.   

 
                                            
3 Evaluation of the Meteorological Service of Canada Transition Project (Environment Canada), July 2008. 


 

Departmental Performance Report 2008-2009  35 

 

There are two Program Activities under this Strategic Outcome: 
 
 Improved knowledge and information on weather and environmental conditions 

influences decision-making; and 
 Canadians are informed of, and respond appropriately to, current and predicted 

environmental conditions. 
 
The following pages contain further performance information about the work that is 
undertaken to deliver these Program Activities and the achievements during 2008-2009 in 
meeting the commitments in the 2008-2009 Report on Plans and Priorities and moving 
forward on program results and long-term Strategic Outcomes. 
 

Program Activity: Improved knowledge and information on weather and 
environmental conditions influences decision-making 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources 

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

130.2 164.1 159.8 892.0 1,057.0 165.0

Expected 
Results 

2008-2009 
Performance 

Status rating * 
Performance 

Indicators 
2008-2009 Performance 

Summary 

Environment 
Canada 
monitoring 
networks reliably 
generate cost-
effective 
observations 
which are 
accessible by 
Canadians  

Environment Canada’s monitoring networks 
provided, without major failures, observations 
of weather, climate, air quality and water levels,
and derived flow information 24 hours a day, 
seven days a week from all network sites in 
Canada. Canadians and others downloaded 
1,500 gigabytes of data in 2008 from the 
Department’s online climate archive and also 
had access to real-time and archived water 
information online. 

Information from 
environmental 
monitoring 
activities is 
sufficient to 
identify, analyze, 
study and predict 
weather and 
climate 
conditions, air 
quality, and clean 
water availability 

Somewhat met 

 

Partners openly 
share their 
information with 
Environment 
Canada and 
Canadians 

Environment Canada’s strategic approach to 
monitoring is based on the “network of 
networks” principle, by which various networks 
(e.g. surface, upper-air and other networks) are 
made to work together. To that end, the 
Department establishes agreements to exchange 
weather and climate data. For example, it is 
expected that it will sign such an agreement 
with Alberta in 2009. As well, the Department 
has signed hydrometric monitoring agreements 
with four provinces. 


36 Environment Canada 

 

 
Science is 
produced to 
support weather 
and 
environmental 
services, 
decision-making 
and policy 
development 

Met all 

 

Science-driven 
improvements to 
quality and utility 
of weather and 
other 
environmental 
services, as 
expressed by 
accuracy and 
timeliness of 
forecasts and the 
degree to which 
environmental 
science influences 
policy 
development and 
decision-making 

Two major changes to the computer model for 
weather predictions have significantly 
improved the quality of the forecasts from six 
hours to several days. In support of the next 
Intergovernmental Panel on Climate Change 
assessment, and domestic impacts and 
adaptation science, work on developing 
Canada’s new global climate model is 
complete, and a new model for regional climate 
predictions has been developed and is being 
tested. Enhanced ways to simulate snow, soil 
and vegetation have been added to prediction 
models. Climate indices on topics such as 
drought have been developed to support 
agriculture. With academia, efforts continued to 
help the wind energy sector, and to better 
forecast quantities of precipitation.  

* Performance status ratings definitions are provided on page 11. 

Program Activity Summary: In 2008-2009, Environment Canada used scientific 
knowledge and models to provide information from environmental monitoring activities 
to identify, analyze, study and predict weather and climate conditions, air quality and 
clean water availability. The Department undertook initiatives that improved the 
timeliness and quality of weather forecasts.  

Benefits for Canadians: Better observational data and a stronger scientific foundation 
yield improved accuracy and lead times for warnings of severe weather and, in turn, 
improved usefulness of weather, climate and related information and predictions. In 
2008-2009, the computer model used by the Department’s weather service was modified 
to include more information on the stratosphere and more information from satellites. 
These changes have significantly improved the quality of forecasts as measured by 
standard scientific measurement techniques. Finally, climate indices were developed to 
help the agricultural sector understand historical trends and variations in phenomena such 
as drought. 

Performance Analysis: Environment Canada demonstrated scientific leadership by 
implementing a comprehensive, state-of-the-art observing network, as well as systems for 
numerical weather prediction and short-term forecasting for the Vancouver 2010 Winter 
Olympic and Paralympic Games. The Department was also involved in furthering 
understanding of climate change, particularly in the North through leadership of the 
Canadian collaborative project Variability and Change in the Canadian Cryosphere, 
which was conducted under the auspices of the International Polar Year.4 Further, the 
Department continued to develop hydrological models for the Great Lakes region, with 
the goal of assessing the models’ ability to predict the climate there.  

 

                                            
4 The term cryosphere refers to frozen surfaces: ice, snow and permafrost.   


 

Departmental Performance Report 2008-2009  37 

 

Life-cycle management of observing network equipment continues to be implemented, 
but resources are insufficient to undertake all the work required for full implementation. 
As committed in the December 2008 Report of the Commissioner of the Environment 
and Sustainable Development, Environment Canada has taken steps to document and 
implement the policies, systems, and procedures for full life-cycle management of its 
monitoring assets (see paragraph 2.36 of the report). The ISO 9001:2001 certification of 
Environment Canada’s weather and environmental services processes, which requires 
regular audits, plays a strong role in the effective management of the networks.  

Lessons Learned: The Report of the Commissioner of the Environment and Sustainable 
Development on Environment Canada’s Severe Weather Program highlighted the fact 
that the Department lacks an up-to-date strategy to address challenges in managing its 
monitoring networks (see paragraphs 2.37 to 2.42 of the report). As a result, the 
Department is developing a business case that incorporates a monitoring strategy and a 
long-term capital plan; completion of those is expected in 2009-2010. Investments will be 
prioritized by taking into consideration the condition and the performance of the various 
assets. 
 

Program Activity: Canadians are informed of, and respond appropriately to, 
current and predicted environmental conditions 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources  

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

153.0 170.7 164.1 1,649.0 1,483.2 (165.8)

Expected 
Results 

2008-2009 
Performance 

Status rating * 
Performance 

Indicators 
2008-2009 Performance 

Summary 

Canadians are 
better informed 
through improved 
weather and 
environmental 
predictions and 
services and 
leveraged 
partnership 
opportunities 

Somewhat met 

 

Level of 
satisfaction of 
public and 
weather-sensitive 
industries 

Surveys generally show satisfaction. In post-
event surveys conducted in the summer of 2008 
in the Greater Toronto Area and Windsor, 
Ontario, 84 percent of respondents said air 
quality advisories gave useful information. 
About three quarters of respondents said the 
messages were effective in helping reduce 
exposure to air pollution. Unsolicited user 
feedback is also monitored: of the 20,700 
messages answered in 2008-2009, 62 percent 
were inquiries, while 31 percent, an average 
figure, were complaints. The latter were 
satisfactorily resolved for the most part.   

Canadians benefit 
from the creation 
and use of 
meteorological 
and environmental 
information by 
Environment 

Somewhat met 

 

Accuracy and 
timeliness of 
services measured 
against 
performance 
benchmarks 

Temperatures for the first forecast day were 
within 3°C 92 percent of the time at 
23 regularly monitored stations, exceeding the 
objective of 90 percent. Most other measures 
are under development and will be available in 
2009-2010. 
 


38 Environment Canada 

 

Canada and its 
partners where 
there is common 
interest 

Adaptive 
strategies to 
address the 
impacts of climate 
change are 
developed and 
implemented for 
the benefit of 
Canadians and the 
environment 

Somewhat met 

 

Enhanced level of 
awareness and 
understanding by 
economic sectors, 
other government 
departments and 
other levels of 
government of 
their vulnerability 
to atmospheric 
change and the 
subsequent 
reduction of 
Canada’s 
adaptation deficit 

Stakeholder consultations and workshops took 
place across Canada, including in the North. 
The Canadian Climate Change Scenarios 
Network was established.  

* Performance status ratings definitions are provided on page 11. 

 
Program Activity Summary: In 2008-2009, Environment Canada made progress on the 
delivery of weather and environmental predictions and services. Public forecasts were 
extended from five to seven days, while marine forecasts were extended from two to five 
days. These forecasts enable Canadians to better anticipate expected weather conditions 
and make appropriate decisions with respect to their activities. Dedicated support was 
provided to emergency measures organizations in relation to major events such as the 
Saint John River flood in the spring of 2008, the Red River flood in the late winter and 
spring of 2009, and the unusual winter conditions in British Columbia from mid-
December 2008 to mid-January 2009. 
 
Benefits for Canadians: Weather and environmental information and predictions enable 
Canadians and their institutions to prepare and take appropriate actions to safeguard life 
and property, adopt strategies to mitigate vulnerabilities to air pollution and the changing 
climate, and prosper through decisions that advance economic competitiveness and 
individual well-being. In 2008-2009, this was shown through, for example, strong 
coordination with emergency measures organizations, Public Safety Canada and other 
stakeholders during major meteorological events, expanded forecast periods and various 
improvements to the Weatheroffice website, all of which help Canadians better manage 
their activities in light of changing weather, water and climate conditions. Governments 
at all levels have benefited from the considerable consultations, national science and 
adaptation workshops, and scenarios training workshops that have taken place across 
Canada, including in the North. 
 


 

Departmental Performance Report 2008-2009  39 

 

Performance Analysis: Following an audit of the bilingual capacity of Environment 
Canada’s automated telephone network for weather forecasts, the Department has begun 
upgrading its equipment to ensure it is fully compliant with the Official Languages Act.5 
 
The Department continued to run pilot projects for gradually implementing the Air 
Quality Health Index (AQHI), a tool used to communicate to the public the health risk 
associated with air quality and give concrete steps to reduce that risk. The Canadian 
Atmospheric Hazards Network was only partially implemented due to staffing delays and 
resource constraints. These constraints also meant that hazards analyses for various users 
fell behind schedule, including those involved in disaster management planning, and 
building codes and standards. Similarly, the development of heat alert models as well as 
of specialized predictions for agriculture, mining and energy has been delayed.  

Lessons Learned: A number of lessons associated with the implementation of the AQHI 
and its related forecast program were learned in 2008-2009. As confirmed in an audit by 
the Commissioner of the Environment and Sustainable Development, Environment 
Canada and Health Canada have actively consulted a wide variety of provincial 
governments and other stakeholders, such as municipalities and non-governmental 
organizations, about the AQHI (see paragraphs 2.14 to 2.20 of the report). These 
consultations yielded strong, constructive relationships with stakeholders, a key factor in 
the successful implementation of the AQHI. A 2008 survey of residents and analyses of 
local media reports by Toronto Public Health found that there was confusion in Toronto 
between the AQHI implementation pilot project and the ongoing issuing of the provincial 
air quality index. This led to the province developing options for Ontario-wide 
implementation of the AQHI. Another lesson learned relates to the complexity of 
integrating the AQHI forecast into the Department’s operational prediction system; this 
integration has taken much more time and resources than initially anticipated. Future 
plans now take these findings into consideration.  
 
The December 2008 Report of the Commissioner of the Environment and Sustainable 
Development observed that Environment Canada lacked a national approach to verifying 
its severe weather warnings (see paragraphs 2.63 to 2.74 of the report). Significant 
progress has subsequently been made toward developing such an approach (e.g. accuracy 
and timeliness) for weather and marine conditions.   
 

                                            
5 Office of the Commissioner of Official Languages, Audit of the Bilingual Weather and Environmental 
Services Provided on the Environment Canada Automated Telephone Network, November 2008. 


40 Environment Canada 

 


 

Departmental Performance Report 2008-2009  41 

 

Strategic Outcome 3: Canadians and their environment are protected 
from the effects of pollution and waste 
 
Benefits to Canadians: The Canadian Environmental Protection Act, 1999 and section 
36 of the Fisheries Act provide the statutory basis for most of Environment Canada’s 
pollution prevention and waste protection activities, which protect Canadians and the 
environment from the effects of pollution and waste.  
 
Performance Analysis: Pollution and waste may exert a direct or indirect harmful effect 
on animals, plants or humans and may, depending on their volume, nature and manner of 
release, pose long-term risks to the environment. As stated in the December 2008 Report 
of the Commissioner of the Environment and Sustainable Development, “despite progress 
in tackling such problems as lead pollution, acid rain, and ozone-depleting substances, 
too many smog alerts, respiratory illnesses, and days with high UV-radiation still occur”.6 
Environment Canada’s programs contributing to the Strategic Outcome continued to 
make progress against the three-year commitments identified in the 2008-2009 Report on 
Plans and Priorities. In 2008-2009, Environment Canada identified five priorities for the 
Strategic Outcome, as follows.  
 

Continue delivering on the Government’s Clean Air Regulatory Agenda and 
implementing the Turning the Corner action plan and the Regulatory 
Framework for Air Emissions: Environment Canada issued a notice under section 
71 of the Canadian Environmental Protection Act, 1999 to collect data from 
industry sectors to inform the development of the greenhouse gas and air pollutants 
regulations. Progress was made on the development and implementation of a 
regulatory approach to greenhouse gas emissions. In addition, Environment Canada 
worked with provinces and stakeholders on developing a framework for air 
pollutant emissions. The Department’s work to deliver on this commitment aims to 
protect Canadians and the environment from air pollution and greenhouse gas 
emissions. 
 
Continue implementing the Government’s Chemicals Management Plan: 
Environment Canada continued working to develop and implement, within a three-
year time frame, the Challenge to industry to provide new information on how it is 
managing harmful chemical substances. To improve the degree of environmental 
protection against hazardous chemicals, control instruments are being developed 
and implemented within time frames mandated under the Canadian Environmental 
Protection Act, 1999. Environmental monitoring and research programs have been 
integrated and augmented under the Chemicals Management Plan to provide a 
national program capable of meeting the Government’s existing monitoring 
commitments as well as being responsive to new emerging chemicals of concern, 
while ensuring Canada influences and meets its international obligations. 

                                            
6 Office of the Auditor General of Canada, Report of the Commissioner of the Environment and Sustainable 

Development to the House of Commons - December 2008, p. 1: www.oag-
bvg.gc.ca/internet/docs/parl_cesd_200812_00_e.pdf.   


42 Environment Canada 

 

 
Strengthen Environment Canada’s capacity to enforce environmental 
protection legislation under its jurisdiction: The enforcement of Canada’s 
environmental laws and regulations is needed to protect Canadians from the effects 
of pollution and waste. Environmental Enforcement protects Canadians and the 
natural environment through the enforcement of all legislation relevant to the use of 
toxic substances, their release to air, water or land, and the import and export of 
substances that present a risk to the environment and/or human life or health.7 
 
Work with the private sector to promote environmental sustainability: In 2008-
2009, Environment Canada worked with key stakeholders in the energy sector 
through the Energy Sector Sustainability Table. Through its Corporate 
Environmental Innovation initiative, the Department also promoted the role of 
Canada’s finance sector in building an economy that rewards environmental 
leaders. The Department also engaged in consultations with the industrial sector to 
further the development of air pollutant and greenhouse gas regulations. 
 
Continue efforts to coordinate and improve the quality of emissions reporting: 
Environment Canada improved its data systems in 2008-2009 to enable more 
effective and efficient data collection from industry to support informed 
environmental decision-making pertaining to the releases of pollutants and their 
associated risks. 

 
Environment Canada’s work under the Strategic Outcome is organized into three 
Program Activities:  
 
 Risks to Canadians, their health and their environment posed by toxic and other 

harmful substances are reduced; 
 Canadians adopt sustainable consumption and production approaches; and 
 Risks to Canadians, their health and their environment from air pollutants and 

greenhouse gas emissions are reduced.  
 
The following pages contain further performance information about the work that is 
undertaken to deliver these Program Activities and the achievements during 2008-2009 in 
meeting the commitments in the 2008-2009 Report on Plans and Priorities and moving 
forward on program results and long-term Strategic Outcomes. 

                                            
7 For more information, see “Operating Environment” above. Additional enforcement officers were 

recruited to enforce regulations related to legislation under Strategic Outcomes 1 and 3. 


 

Departmental Performance Report 2008-2009  43 

 

 

Program Activity: Risks to Canadians, their health and their environment posed 
by toxic and other harmful substances are reduced 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources  

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

198.0 176.0 152.8 1,400.0 906.2 (493.8)

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Number of new 
and existing 
commercial 
chemicals 
assessed 

A total of 439 New Substances Notifications 
(NSNs) were received in 2008-2009; 408 NSNs 
were assessed, with the assessment of the 
remainder in progress. Draft risk assessment 
reports were published for 73 existing 
substances or classes of substances, and final 
assessment reports were published for 
54 substances or classes of substances.  

Risks to 
Canadians, their 
health and their 
environment 
posed by toxic 
and other harmful 
substances are 
assessed 

Met all 

 

Information that 
leads to risk 
mitigation is 
generated 

As a result of the Challenge to industry and other 
stakeholders, 9 of 12 batches of priority 
substances were launched for public comment. 
Conclusions on the toxicity of 88 substances 
were published; 22 were found to be toxic and 
are proceeding to risk management. 

Risks to 
Canadians and 
impacts on the 
environment 
posed by toxic 
and other harmful 
substances are 
managed 

Met all 

 

Number of risk 
management 
strategies and 
instruments 
developed for 
assessed 
commercial 
chemicals 

Environment Canada published 17 risk 
management scope documents and 19 proposed 
risk management approach documents, 
addressing the risks from 27 substances. Control 
instruments were proposed or finalized for 
several substances, including phosphorus, 
perfluorooctane sulfonate, polybrominated 
diphenyl ethers, and chlorinated paraffins.  

Risks to 
Canadians and 
impacts on the 
environment 
posed by toxic 
and other harmful 
substances are 
mitigated 

Met all 

 

Number of 
emergency risk 
assessments of 
priority 
substances 
produced in the 
context of the 
Chemicals 
Management 
Plan 

Performed risk evaluations on all priority 
substances of interest to the Environmental 
Emergencies Program of the first 106 
high-priority substances identified for action 
under the Chemicals Management Plan and 
made recommendations on possible additions to 
the regulations as per section 200 of the 
Canadian Environment Protection Act, 1999. 
 
A preliminary plan of action for petroleum 
stream substances was developed. 


44 Environment Canada 

 

 
Decision-makers’ 
use of provided 
scientific and 
technical support 
during 
environmental 
emergencies 

Environment Canada provided scientific and 
technical support to responsible parties and 
primary government departments on 
114 environmental incidents during 2008-2009. 

  

Number of 
monitored 
disposal-at-sea 
sites that have 
little or no 
impact on the 
marine 
environment 

The report on disposal-at-sea sites monitored in 
2007-2008 covered 36 sites. In 2008-2009, all 
monitored sites had little or no impact on the 
marine environment. In addition, some 
management action was taken to better protect 
the marine environment. 

* Performance status ratings definitions are provided on page 11. 

 
Program Activity Summary: The Program Activity is aimed at reducing risks to the 
environment and to human health posed by pollutant releases related to human activities. 
Under the Program Activity, environmental and human health threats posed by harmful 
substances and other substances of concern, including waste, are considered in terms of 
their impact and effect on the environment. 
 
Benefits for Canadians: Substances and waste may have a direct, harmful effect on 
animals, plants or humans, or may, depending on their volume, nature and manner of 
release, pose a long-term risk to the environment and human health. As a result of 
Environment Canada’s work under the Program Activity, the Government is able to take 
early action on harmful substances so that they are managed before they enter the 
environment and become a problem for current or future generations. Canadians are 
provided with information to make better-informed decisions and thereby lower their 
exposure to harmful substances. 
  
Performance Analysis: In 2008-2009, Environment Canada accelerated the screening 
and assessment of approximately 150 substances categorized as high priorities and 
implemented restrictions on the reintroduction into the marketplace of 145 substances of 
high concern. The Department started the analysis of the approximately 3,000 “second-
tier” substances of medium concern, and began to develop a framework for setting future 
priorities. Progress was also made in 2008-2009 on a work plan for dealing with 
160 petroleum-stream substances of high concern. 
 
In addition to assessing toxic substances, Environment Canada put in place measures to 
manage and mitigate risks associated with these substances as part of its commitment to 
effectively implement the Chemicals Management Plan. For example, in 2008-2009, the 
Department published a series of regulations to control the release of harmful substances, 
such as polychlorinated biphenyls, phosphorous and polybrominated diphenyl ethers, and 
developed strategies for managing the risks associated with them. Work was begun on the 


 

Departmental Performance Report 2008-2009  45 

 

development of proposed risk management instruments for priority substances under the 
Chemicals Management Plan.   
 
Environment Canada also worked to protect Canadians and the environment from 
pollution and waste generated in sectors outside the scope of the Chemicals Management 
Plan. These sectors include the public sector (e.g. wastewater and storage tank systems), 
the waste management sector, the natural resources sector (forestry, agriculture, 
aquaculture, mining, minerals and metals), and the energy and transportation sectors. For 
example, Environment Canada worked with its partners and stakeholders in 2008-2009 to 
improve wastewater management across Canada, and to minimize the risks to human and 
ecosystem health and to fishery resources from wastewater effluents. On February 17, 
2009, the Canadian Council of Ministers of the Environment endorsed the Canada-wide 
Strategy for the Management of Municipal Wastewater Effluent. The Strategy sets out a 
harmonized framework to manage discharges from wastewater facilities in Canada.  It 
provides an agreed-upon path forward for achieving regulatory clarity for owners of 
municipal wastewater facilities. In addition, Environment Canada continued to implement 
and evaluate existing instruments pertaining to the export and import of hazardous waste 
and hazardous recyclable materials, and measures to prevent pollution from mercury 
switches in end-of-life vehicles. 
 
In its role in managing the Federal Contaminated Sites Action Plan (FCSAP), 
Environment Canada provided program oversight and administration, training, guidance 
and project review to help federal custodians address contaminated sites for which they 
are responsible. In 2008-2009, the Department also developed a successful proposal for 
accelerated activities under the FCSAP over the next two years through Canada’s 
Economic Action Plan. 
 
Lessons Learned: The strengths and weaknesses of the activities undertaken as part of 
the first two years of the Chemicals Management Plan are being identified through focus 
group discussions, interviews, and internal and external workshops. This knowledge is 
being taken into consideration in the design of the framework for identifying future 
priorities, and in the design of the risk assessment and management phase that will follow 
the Challenge to industry to provide new information on how it is managing harmful 
chemical substances. 
 
Environment Canada completed a formative evaluation of FCSAP in 2008, and the 
findings and recommendations will inform decisions about program renewal. Overall, the 
evaluation found that, in general, FCSAP is well managed, adequately funded, supports 
custodians effectively, and has made progress in addressing federal contaminated sites 
since being launched in 2005. 
 
In 2008, the management review of Canada’s National Programme of Action for the 
Protection of the Marine Environment from Land-based Activities demonstrated that the 
protection of water quality in Canada’s oceans has evolved in recent years and that the 
Programme of Action should be modernized in response. The analysis of the results will 
guide the modernization process and will contribute to the improvement of the marine 
pollution program in subsequent years.


46 Environment Canada 

 

Program Activity: Canadians adopt sustainable consumption and production 
approaches 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources  

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

49.5 93.9 91.3 300.0 334.4 34.4

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Establishment of 
an integrated 
and harmonized 
industry 
reporting system 

Environment Canada is taking a phased 
approach to dealing with data collection 
needs, especially on greenhouse gas emissions 
in anticipation of the establishment of a 
regulatory regime. Phase one has included 
data collection under a single window for the 
Department and partners already included in 
existing programs (e.g. Alberta and 
greenhouse gas information collection). Other 
partners, such as provinces and other 
stakeholders (e.g. associations) will be added 
as opportunities present themselves, starting in 
2009-2010.  
 
The Single Window Reporting Initiative is 
expected to be launched in 2010 for 
greenhouse gas information gathering. 

Reduced 
administrative 
burden on 
industry for 
reporting data  

Environment Canada held five outreach 
sessions to engage industry and other 
stakeholders in the National Pollutant Release 
Inventory (NPRI). Two provinces and two 
industry associations are already included in 
reporting under the NPRI, reducing reporting 
duplications for industry. Discussions are 
currently under way with four other 
jurisdictions. 

Canadians and 
decision-makers 
are informed 
about the risks 
posed by 
environmental 
pollution and 
greenhouse 
gases and are 
aware of the 
trends and 
future actions to 
take 

Met all 

 

Data on criteria 
air contaminants 
(CACs) and 
greenhouse 
gases (GHGs) 
give decision-
makers access to 
information  

Comprehensive data on sources of key air 
pollutants in Canada were published and used 
by decision-makers to develop targets for 
regulatory action on air pollution. 

Rigorous quantification and verification 
guidance was provided to inform the 
continued development of Clean Air 
Regulatory Agenda regulations and Canada’s 
Offset System. Environment Canada’s 
capacity was established to provide outreach 
and applied information to the public and 
corporate users, including provinces and 
territories. 


 

Departmental Performance Report 2008-2009  47 

 

Annual 
reporting of 
environmental 
pollutants and 
greenhouse 
gases  

Domestic (i.e. Canadian Environmental 
Protection Act, 1999) and international 
obligations (i.e. Intergovernmental Panel on 
Climate Change, Stockholm Convention) 
were met: international collection, publication 
and submission of data on releases and 
emissions from industrial facilities and criteria 
air contaminants for the 2007 calendar year. 
Enhanced monitoring, accounting and 
reporting were carried out to produce a United 
Nations-compliant national greenhouse gas 
inventory system and national inventory 
report.  

Production of 
the final 
consolidated 
Government of 
Canada response 
to the Canadian 
Environmental 
Protection Act, 
1999 
Parliamentary 
Review 

Recommendations of the House of Commons 
Standing Committee on Environment and 
Sustainable Development and the Standing 
Senate Committee on Energy, the 
Environment and Natural Resources were 
reviewed by Environment Canada and Health 
Canada officials, and consideration has been 
given to implementing them where 
appropriate. 

Drafting of a 
renewed 
Canadian 
Environmental 
Protection Act 
for 
consideration by 
Parliament 

Environment Canada focused on the improved 
implementation of the Canadian 
Environmental Protection Act, 1999 and 
amendments to the enforcement provisions of 
the Act through the Environmental 
Enforcement Act (Bill C-16) 

Maintenance of 
an up-to-date 
and continually 
improved 
Canadian 
Environmental 
Protection Act 
Environmental 
Registry  

Documents are added to the database daily. 
The information is current. Issues related to 
security measures were addressed. 

Implementation 
of a quality 
management 
system (QMS)  

Canadian Environmental Protection Act, 1999 
QMS modules continued to be developed, 
implemented and used.  

Strategic 
approaches 
effectively 
promote 
sustainable 
production and 
consumption 

Mostly met 

 

Undertaking and 
coordination of 
technology 
research and 
development  

The program generated and maintained 
science and technology knowledge and tools 
to support environmentally sound policies, 
programs (e.g. Environmental Technology 
Verification), regulations and international 
activities by the Department. 


48 Environment Canada 

 

 

  
Undertaking of 
compliance 
promotion 
activities as 
required to 
support new 
regulations 

For each new regulation, a national 
compliance promotion working group was 
established, and a compliance strategy, 
compliance promotion plan and compliance 
promotion tools were developed and 
integrated into Environment Canada’s QMS 
for the Department’s Environmental 
Protection business line. 

* Performance status ratings definitions are provided on page 11. 

Program Activity Summary: The Program Activity aims to provide high-quality 
information to Canadians, decision-makers and industry pertaining to harmful substances, 
pollutants and greenhouse gases. Departmental expertise and oversight are provided to 
assess whether emerging technologies will help industry meet its regulatory obligations. 
Underlying all of Environment Canada’s work is the development and maintenance of a 
clear and predictable environmental protection regime, compliance promotion and 
efficient, consistent and transparent regulatory decision-making process. 

 

Benefits for Canadians: The Program Activity aims to protect the health of Canadians 
and their environment by supporting effective risk management decision-making within 
government by maintaining a clear and predictable environmental protection regime and 
by providing high-quality information on air pollutants, greenhouse gases and other 
harmful substances. Through the provision of departmental expertise and oversight, this 
program helps ensure that federal technology investments offer value for money, 
optimize environmental benefits and do not have a negative impact on the environment. 
Environment Canada also works with the finance sector and the academic community to 
identify research priorities and build knowledge on the links between sustainability 
performance and business success. 

Performance Analysis: In 2008-2009, improvements were made to the existing One 
Window to National Environmental Reporting System to enable more effective data 
collection from industry for the National Pollutant Release Inventory. 

Legislative and regulatory oversight was provided in 2008-2009 by supporting the 
consistent application of statutory authorities (e.g. the Canadian Environmental 
Protection Act, 1999 and the Species at Risk Act), advising policy and program managers 
on instrument choice and design, ensuring standardized and efficient decision-making 
processes, and undertaking compliance promotion activities as required to support new 
regulations. For decision-making under Environment Canada’s statutory authorities to be 
as consistent, transparent and predictable as possible, the Department continued to make 
progress implementing a quality management system for the Canadian Environmental 
Protection Act, 1999 and developing one for the Species at Risk Act. 

 
Better integration and collaboration with partners on environmental issues and 
approaches are vital for achieving shared environmental objectives. Environment Canada 


 

Departmental Performance Report 2008-2009  49 

 

participated in the task group of the Canadian Council of Ministers of the Environment 
that prepared the draft Canada-wide Action Plan for Extended Producer Responsibility 
(EPR). The Action Plan has as its primary focus the harmonization of EPR programs and 
a schedule for coordinated federal, provincial and territorial action on identified products 
and substances through the use of EPR instruments. The Council released the Action Plan 
for public comment in February 2009. 

In 2008-2009, the majority of the Department’s sector-based work was aligned with other 
program work, thus contributing to the achievement of common results in particular 
program areas, such as substances management, clean air and climate change. 
Consequently, activities contributing to common results are aligned and managed in a 
more integrated manner than they had been previously. 

Lessons Learned: Greater integration and cooperation among the various Environment 
Canada data collection programs will ensure that information collection is done only 
once, and is simplified, streamlined and aligned with departmental priorities. 
The continued implementation of a quality management system for the Canadian 
Environmental Protection Act, 1999 and the further development of one for the Species at 
Risk Act will foster increased departmental efficiencies in the development of regulations 
and other policy instruments that are necessary to implement programs that will protect 
Canadians and the environment. 
 

Program Activity: Risks to Canadians, their health and their environment from air 
pollutants and greenhouse gas emissions are reduced 

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources  

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

152.0 136.4 122.3 622.0 658.5 36.5

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Strategic 
approaches to 
manage air 
pollutants and 
greenhouse gas 
emissions 
effectively 
reduce risks 

Mostly met 

 Implementation 
of a framework 
to guide the 
development of 
industrial-sector 
regulations, 
reporting and 
other 
complementary 
measures 

Progress was made on the development of a 
comprehensive air management system 
through joint work with provinces, industry 
and non-governmental organizations. 

The plan to reduce greenhouse gas emissions 
by 20 percent is on track; however, the 
economic downturn and the renewed 
engagement by the new United States 
administration has required that we fine-tune 
our approach to climate change policy. 
Development and implementation of our 
regulatory approaches have progressed. 


50 Environment Canada 

 

Science on 
approaches to 
manage air 
pollutants and 
greenhouse 
gases informs 
and supports 
decision-making 

Scientific modelling of the scale and scope of 
air quality improvements and associated 
health and environmental benefits that could 
result from industrial air pollutant emission 
reductions was provided. 

In collaboration with Transport Canada and 
the U.S. Environmental Protection Agency, 
technical and modelling work was undertaken 
to assess the contribution of marine emissions 
to particulate matter, ground-level ozone and 
acid deposition levels across Canada and the 
associated impact on human health and the 
acidification of the environment, including 
work to support establishment of a maritime 
Emissions Control Area. 

In conjunction with Transport Canada, the 
contribution of on- and off-road transportation 
to levels of fine particulate matter across 
Canada, including impacts on human health, 
was determined.  

Undertaking of 
international 
collaboration on 
air pollutants 
and greenhouse 
gas emissions, 
consistent with 
Canadian 
interests 

Two international decisions concerning 
ozone-depleting substances substitutes and the 
destruction of banks of these substances were 
negotiated and concluded at the 2008 Meeting 
of Parties to the Montreal Protocol, as 
planned. 

Canada has continued its discussions with the 
United States on a Particulate Matter Annex to 
the Air Quality Agreement. 

A governance structure and project approval 
guidelines were established for Canadian 
participants in the Asia-Pacific Partnership on 
Clean Development and Climate.  

Risks from air 
pollutants and 
greenhouse gas 
emissions from 
industrial 
sectors are 
managed 

Mostly met 

 Development of 
regulations and 
other measures 
to reduce air 
pollutants and 
greenhouse gas 
emissions from 
industrial 
sectors 

Progress was made in the development of 
regulatory approaches to reduce industrial 
greenhouse gas and air pollutant emissions. In 
addition, regulations were proposed to limit 
the release of volatile organic compounds 
(VOC) into the environment and the VOC 
Concentration Limits for Automotive 
Refinishing Products Regulations were 
published. 


 

Departmental Performance Report 2008-2009  51 

 

 
Risks from air 
emissions and 
greenhouse gas 
emissions from 
the 
transportation 
sector are 
managed 

Mostly met 

 Development of 
regulations to 
reduce air 
pollution from 
vehicles, 
engines and 
fuels 

The development of vehicle, engine, fuel and 
other regulations was advanced in order to 
maintain alignment of Canadian standards for 
smog-forming emissions with those of the 
United States. 

Final amendments to existing regulations for 
lead in gasoline were published. Innovative 
regulatory approaches to renewable fuels and 
to vehicle tailpipe emissions of greenhouse 
gases were developed. 

* Performance status ratings definitions are provided on page 11. 

 
Program Activity Summary: Program work contributing to the Program Activity’s 
results focuses on developing an integrated, sector-based approach to regulating air 
pollutants and controlling greenhouse gas emissions, strengthening international 
cooperation (particularly with the United States), and promoting science-based 
approaches to inform the development of new standards and regulations. 
 
Benefits for Canadians: In 2008-2009, Environment Canada developed an integrated, 
sector-based approach to regulating air pollutants and controlling greenhouse gas 
emissions, raised awareness, promoted activities and programs, and developed 
instruments for Canadians to reduce emissions and pollutants from vehicles, engine fuels 
and consumer products. The overall benefits for Canadians from this work were 
knowledge of Canada’s greenhouse gas and air pollutant emissions, and the development 
and implementation of measures, including regulations, to reduce greenhouse gas and air 
pollutant emissions in the most effective way in all key sectors of the economy so that 
Canadians and the environment are protected from the harmful effects of air pollutants 
and greenhouse gas emissions. 
 
Performance Analysis: Progress was made in developing and implementing the 
Regulatory Framework for Industrial Greenhouse Gas Emissions, including the 
complementary offset system, and the infrastructure to support the system. The plan to 
reduce emissions by 20 percent, from 2006 levels, by 2020 is on track. However, the 
economic downturn and the renewed engagement by the new United States 
administration has required that we fine-tune our approach to climate change policy.  
  
The Department worked intensively with affected sectors, provinces and non-
governmental organizations on the development of a comprehensive air management 
system, including an approach to national regulations of industrial emissions of air 
pollutants consistent with the Canadian Environmental Protection Act, 1999. 
 
The Department participated actively in federal delegations to ensure an effective global 
regime to tackle climate change that balances environmental protection and economic 
prosperity, has a long-term focus, supports the development and deployment of clean 
technologies, supports constructive and ambitious global action, and includes 
commitments from all major economies.   


52 Environment Canada 

 

 
The Department worked closely with the United States to protect the health of Canadians 
and the environment by reducing transboundary flows of air pollution. Canada is a Party 
to the United Nations Convention on Long-range Transboundary Air Pollution and 
participates actively at an international level to address air quality globally. 
 
Lessons Learned: A comprehensive integrated approach to regulating air pollutants and 
controlling greenhouse gases includes a wide range of activities spread across 
departments and that face constant changes in circumstances and priorities. These 
changes reinforce the need for up-front horizontal strategic planning, including 
contingency and risk management planning. It is critical to be able to quickly re-direct 
efforts and resources to adjust to fast changing priorities, strong coordination, 
communication, monitoring and flexibilities within Environment Canada and with 
Central Agencies and other departments. 
 


 

Departmental Performance Report 2008-2009  53 

 

Strategic Outcome 4: Sustainable urban development and 
infrastructure renewal in the Toronto Waterfront area 

Effective October 30, 2008, the authority for the Toronto Waterfront Revitalization 
Initiative and Harbourfront Centre Funding Program was transferred from the Minister of 
the Environment to the Minister of Finance. The Strategic Outcome involves two separate 
but linked contribution programs related to the Toronto Waterfront: the Toronto 
Waterfront Revitalization Initiative and the Harbourfront Centre Funding Program. These 
initiatives support the Government outcomes of strong economic growth and a vibrant 
Canadian culture and heritage. The federal Toronto Waterfront Revitalization Initiative 
Secretariat leads policy development and program management on behalf of the federal 
government for both contribution programs, as follows. 

Toronto Waterfront Revitalization Initiative: The Toronto Waterfront 
Revitalization Initiative (TWRI) is an infrastructure and urban renewal initiative 
designed to contribute to the sustainable urban development of Toronto’s waterfront 
area. Its goals include positioning Canada, Ontario and Toronto in the new 
economy, thereby ensuring Canada’s continued success in the global economy, and 
increasing economic growth and development opportunities. Given the intrinsic 
links between economic, social and environmental health, the objectives also 
include enhancing the quality of life in Toronto and encouraging sustainable urban 
development. 

The purpose of the TWRI is to revitalize the Toronto waterfront area through 
investments in both traditional infrastructure, such as local transportation and 
sewers, and urban development projects, such as parks, green spaces, tourism-
related facilities and the rebirth of underused post-industrial areas. It is expected 
that investments in these areas will result in both social and economic benefits for 
the Toronto region. 

Federal investment in the TWRI flows through a contribution program with the 
Toronto Waterfront Revitalization Corporation (TWRC), also known as Waterfront 
Toronto, a not-for-profit corporation established to oversee the revitalization of the 
waterfront area. Waterfront revitalization projects are funded through unilateral, 
bilateral or trilateral contribution agreements between one or more of the three 
levels of government and the TWRC. 

 

Harbourfront Centre Funding Program: The Harbourfront Corporation, 
operating as Harbourfront Centre, is a not-for-profit, provincially incorporated 
organization that was created in 1990 to manage cultural and educational 
programming activities. Harbourfront Centre is responsible for operating four key 
hectares of Toronto’s waterfront area on behalf of the public, and managing and 
programming for all the public facilities on the site. The Centre’s mission is “to 
nurture the growth of new cultural expression, stimulate Canadian and international 
interchange and provide a dynamic, accessible environment for the public to 
experience the marvels of the creative imagination.” 


54 Environment Canada 

 

In 2006, the Harbourfront Centre identified a shortfall in its base operational 
funding. The federal government, through the Harbourfront Centre Funding 
Program, entered into a multi-year contribution agreement with the Centre for 
$25 million to cover this shortfall, allowing it to remain operational. 

The funding provides a stable foundation for Harbourfront Centre’s administration 
and operations. It facilitates management’s ability to leverage funding from other 
government and corporate sources as well as its ability to pursue other 
revenue-generating strategies, which ensures ongoing community access to the 
Centre’s cultural, recreational and educational facilities. 

 

Program Activity: Toronto Waterfront Revitalization Initiative  

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources 

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

87.1 88.2 79.5 12 14.4 2.4

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators8 

2008-2009 Performance 
Summary 

Square metres of 
recreation / 
commercial space 

New public transit 
capacity 

Increased 
accessibility to 
and usage of the 
Toronto 
waterfront area 

Mostly met 

 

Number of 
affordable and 
other residential 
housing units 

Square metres of 
recreation space 

Number of 
hectares of 
parklands and 
green space 

New public transit 
capacity 

Revitalized urban 
infrastructure 

Mostly met 

 

Square footage 
and value of 
residential and 
commercial space 

Though requests from the Toronto Waterfront 
Revitalization Corporation (TWRC) for federal 
TWRI funds were slower than anticipated, the 
completed projects and those currently under 
way have provided increased public 
accessibility to and usage of the Toronto 
waterfront area, revitalized urban infrastructure, 
and improved environmental management of 
the Toronto waterfront area. For example, 
several large public spaces and parks were 
completed in 2008, including the Spadina Wave 
Deck along the Toronto waterfront and the 
Cherry Beach Transitional Sports Fields on a 
brownfield site. The general public is now 
using both of these well-publicized projects, 
and at least three more public space and 
recreational projects are scheduled to open by 
the summer of 2009. 

                                            
8 For a detailed list of performance indicators for the Program Activity, see the 2008-2009 Report on Plans 

and Priorities. 


 

Departmental Performance Report 2008-2009  55 

 

 
Number of 
hectares of 
land/parklands 
and green space 

Improved 
environmental 
management of 
the Toronto 
waterfront area 

Mostly met 

 

Number of LEED-
certified building 
units 

 

* Performance status ratings definitions are provided on page 11. 

 
Program Activity Summary: The main objectives of this Program Activity are program 
management and coordination of the federal contributions towards infrastructure, parks, 
recreation and green spaces, for the renewal and revitalization of Toronto’s waterfront 
area.  
 
Benefits for Canadians: The TWRI has already produced benefits for Canadians even 
though the majority of the federally funded projects carried out thus far under this 
program have focused on planning, design, environmental assessment and land 
restoration, rather than capital construction. While it may be too early in the life of the 
program to measure the extent to which the TWRI has resulted in significant economic 
benefits, the labour requirements of TWRI projects have benefited numerous Canadian 
workers and businesses through new employment opportunities and demand for material 
and supplies. 
 
Work was ongoing on a number of federally funded projects in 2008-2009. Several large 
public spaces and parks were completed in 2008:    
 
 the Spadina Wave Deck, a 700-metre-square undulating wood pedestrian deck, the 

completion of which created 2,500 square metres of new aquatic habitat 
 the Cherry Beach Transitional Sports Fields in the Port Lands district, which involved 

the construction of two regulation sports fields on a brownfield site.  

Taken together, these projects provide increased public accessibility to and use of the 
waterfront area, a revitalized urban infrastructure and improved environmental 
management of the waterfront area. 

 
Performance Analysis: The TWRI met most of the expected results set out in the 2008-
2009 Report on Plans and Priorities, though the bulk of the construction work is being 
carried out during the remainder of the TWRI, currently slated to sunset on March 31, 
2011. As noted in the section above, there is an increase in the accessibility to the 
waterfront area as a result of federal participation in the TWRI, and more projects to 
improve accessibility are planned or under way. 
 
The Environment Canada-initiated evaluation of federal participation in the TWRI, which 
received departmental approval in July 2008, concluded that the federal TWRI Secretariat 
appeared to demonstrate value for money, even though requests from the Toronto 


56 Environment Canada 

 

Waterfront Revitalization Corporation (TWRC) for federal TWRI funds were slower than 
expected. The evaluation report noted the demonstrated need for federal participation in 
the TWRI. 
  
The evaluation concluded that project deadlines not being met was the result of a number 
of factors, including underestimation by the Toronto Waterfront Revitalization 
Corporation of the length of time required to complete projects. Further, 
multi-governmental funding agreements are inherently complex, requiring significant 
time. A challenge for the Corporation has been addressing the program requirements of 
the three government funders, each with its own funding management regime. Projects 
have also involved extensive stakeholder and public consultations.  
 
In addition, the evaluation found the following: 
 
 The federal TWRI Secretariat took sound environmental approaches to revitalization. 

The TWRI has fostered greater community awareness and participation in waterfront 
planning and implementation.  

 TWRI activities were well coordinated through the Operations Working Group, led 
and chaired by the federal TWRI Secretariat, although the Intergovernmental Steering 
Committee was not generally seen as an effective governance body.  

 While the use of a contribution program to deliver TWRI funding has allowed for 
federal oversight of that funding, the contribution program has been perceived as 
administratively challenging.  

Lessons Learned: The federal TWRI Secretariat has been implementing the four 
recommendations set out in the evaluation report. It also continues to follow the 
Management Action Plan that stemmed from a 2005 project audit. An external audit of 
the Western Beaches Watercourse Facility and an internal desk audit of the Port Lands 
Preparation Contribution Agreement were carried out in 2008-2009, as per the annual 
federally led tri-governmental audit plan.  

The federal TWRI Secretariat has taken action on a variety of fronts to address the four 
recommendations stemming from the evaluation, including the following: 

 Funding has been set aside in the TWRI budget envelope to cover the costs associated 
with work around expected outcomes, and the federal TWRI Secretariat has been 
developing tools to measure relevant performance data.  

 The federal TWRI Secretariat has been working with TWRC officials on providing 
enhanced governance flexibility to efficiently continue the delivery of the TWRI. It 
has also been coordinating with the TWRC and other orders of government to ensure 
federal funding is strategically allocated to projects that can be completed prior to the 
program’s March 31, 2011, sunset date. 

 The appropriateness of the $10 million threshold on federal contribution agreements 
was examined and a decision was made to retain it. Currently, the federal TWRI 
Secretariat uses a theme-based approach as appropriate when seeking federal funding. 


 

Departmental Performance Report 2008-2009  57 

 

 The federal TWRI Secretariat worked successfully with the TWRC and other orders 
of government to remove unnecessary indemnification clauses from the contribution 
agreement template. 

 

Program Activity: Harbourfront Centre Funding Program  

2008-2009 Financial Resources ($ millions) 
2008-2009 Human Resources 

(Full-time Equivalents) 

Planned 
Spending 

Total 
Authorities 

Actual 
Spending Planned Actual Difference

5.0 5.0 5.0 0 0 0

Expected 
Results 

2008-2009 
Performance 

Status rating * 

Performance 
Indicators 

2008-2009 Performance 
Summary 

Preservation of 
Harbourfront 
Centre as a going 
concern  

Stable foundation 
for Harbourfront 
Centre 
administration 
and operations 

Met all 

 

Support for fixed 
operational and 
maintenance costs

Ongoing 
community 
access 

Met all 

 

Ongoing 
community 
access to the 
Harbourfront 
Centre site and its 
capital facilities 

Harbourfront Centre spent 100 percent of the $5 
million federal contribution it received on Site 
Operating Costs, Salaries and Benefits, 
Sponsorship and Marketing, Administrative 
Costs, and Capital Assets. The Harbourfront 
Centre remained open, providing community 
and cultural programming for the general public 
in Toronto’s waterfront area. 

* Performance status ratings definitions are provided on page 11. 

 
Program Activity Summary: The Program Activity provides support to the 
Harbourfront Centre to cover its operational costs to facilitate the organization’s ability to 
leverage funding from other governments and pursue other revenue-generating strategies. 

Benefits for Canadians: Federal funding allows Harbourfront Centre to provide the 
general public with continued access to cultural, recreational and educational programs 
and activities. This funding assisted the Harbourfront Centre in covering its fixed 
operational costs and is facilitating its efforts to leverage funding from other levels of 
government and pursue other revenue-generating strategies that allowed the organization 
to provide the general public with continued access to cultural, recreational and 
educational programs and activities on the Toronto waterfront. 

Harbourfront Centre provides a vast array of arts and culture programming for all ages 
year-round, including in the areas of visual arts, crafts, literature, music, dance and 
theatre. There are more than 12 million visits per year to the 4-hectare site and 
Harbourfront Corporation contributes more than $132 million to the local economy 
annually. More detailed information is available on the Harbourfront Corporation 
website. 


58 Environment Canada 

 

 
Performance Analysis: The Harbourfront Centre Funding Program fulfilled the planned 
results set out in Environment Canada’s 2008-2009 Report on Plans and Priorities, 
providing a stable foundation for Harbourfront Centre’s administration and operations, 
and ongoing community access to the site and capital facilities. Harbourfront Centre 
spent all of the $5 million federal contribution it received in 2008-2009, and remained 
open, providing community and cultural programming for the general public in Toronto’s 
waterfront area. 
 
Lessons Learned: The 2009-2010 Risk-based Monitoring and Audit Plan for the 
Harbourfront Centre Funding Program has established a baseline for project monitoring 
and a justification for resources to be targeted to this activity. The plan will also guide 
audit activities for the program and includes one desk audit per year. The Harbourfront 
Centre Funding Program is considered to be low risk.   


 

Departmental Performance Report 2008-2009  59 

 

Section III: Supplementary Information 
 
Financial Highlights  
 
The financial highlights presented within this Departmental Performance Report are 
intended to serve as a general overview of Environment Canada’s financial position and 
operations.  The detailed unaudited departmental financial statements can be found on 
Environment Canada’s website. 

Environment Canada’s unaudited financial statements are prepared in accordance with 
accrual accounting principles and, therefore, are different from appropriations-based 
reporting, which is reflected in Sections I and II of this report. Sections I and II are 
prepared on a modified cash basis, and not an accrual basis. A reconciliation between 
Parliamentary Appropriations used (modified cash basis) and the Net Cost of Operations 
(accrual basis) is set out in Notes 2 and 3 of Environment Canada’s unaudited financial 
statements at www.ec.gc.ca/dpr-rpp/index_e.htm. 

 
 
Condensed Statement of Operations 
At End of Year (March 31, 2009) (000s) % Change 2009 2008 

EXPENSES 

      Total Expenses 18% $ 1,237,755  $ 1,050,121  

REVENUES 

      Total Revenues 1.5%          (81,239)          (80,071) 

NET COST OF OPERATIONS 19%  $  1,156,516     $  970,050  

 
 
Condensed Statement of Financial Position 
At End of Year (March 31, 2009) (000s) % Change 2009 2008 

ASSETS 

      Total Assets 5%   $  374,720    $  355,251  

TOTAL 5%      374,720        355,251  

LIABILITIES 

      Total Liabilities -1%     503,719      507,892  

EQUITY 

      Total Equity of Canada 15%     (128,999)      (152,641) 

TOTAL 5%  $   374,720    $  355,251  

 


60 Environment Canada 

 

Total Departmental expenses have increased by $188 million or 18 percent from $1,050 
million in 2007-2008 to $1,238 million in the current year. This increase (approximately 
$109 million) is attributable in large part to increases in corporate internal services. This 
includes a year-over-year increase in employee benefits ($30 million) and a further $9.5 
million increase in services provided without charges. Corporate services expenditures 
are reallocated to all program activities in a manner consistent with previous years. Other 
increases (approximately $80 million) in total expenses are attributable to increases in 
direct program activities and costs (e.g. expenses in support of the hydrometric program 
that are recovered from provincial governments; and incremental expenditures in the 
Enforcement program, the Chemicals Management Plan, Clean Air Regulatory Agenda 
and Vehicle Scrappage, among others). In addition, the Toronto Waterfront Revitalization 
Initiative expenses increased by $40 million and relate almost exclusively to contribution 
payments. 

 
See Note 4 - Expenses to the departmental financial statements at www.ec.gc.ca/dpr-rpp/index_e.htm. 
 


 

Departmental Performance Report 2008-2009  61 

 

Total revenues amounted to $81.2 million for 2008-2009. The majority of the revenue 
was derived from Environment Canada activities under the “Canadians are informed of, 
and respond appropriately to, current and predicted environmental conditions” Program 
Activity. 

Major revenue items include ocean disposal permit applications, hydraulics laboratory, 
and ocean disposal monitoring fees. Environment Canada has had a significant increase 
in internal revenues from other government departments generated from 
interdepartmental agreements (i.e. Transport Canada and Canadian Space Agency in the 
Atmospheric Science program). Environment Canada has also had increased revenue 
from its Upper Air Program at Eureka. 

 
See Note 5 - Revenues to the departmental financial statements at www.ec.gc.ca/dpr-rpp/index_e.htm. 
 

The increase in assets is mainly due to an increase in net book value of tangible capital 
assets of $16.1 million (from $341.1 million in 2007-2008 to $357.2 million in 2008-
2009), which is the net result of acquisitions of $50.8 million, net disposals and write-offs 
of $1.2 million and amortization totalling $33.4 million. 

 
See Notes 6 and 7 - Accounts receivable and advances; and Tangible Capital Assets to the departmental 
financial statements at www.ec.gc.ca/dpr-rpp/index_e.htm. 


62 Environment Canada 

 

Total liabilities were $503.7 million at the end of 2008-2009, a decrease of $4.2 million 
(1 percent) from the previous year’s total liabilities of $507.9 million. The Accounts 
Payable and Accrued Liabilities, while showing a decrease of $30 million from 2007-
2008, continue to represent the largest component of liabilities at $267.2 million or 53 
percent of total liabilities. Severance benefits, on the other hand, show an increase of $25 
million over last year. 

 
See Notes 8 through 12 to the departmental financial statements at  
www.ec.gc.ca/dpr-rpp/index_e.htm. 


 

Departmental Performance Report 2008-2009  63 

 

Supplementary Information Tables 
 
All electronic supplementary information tables found in the 2008-2009 Departmental 
Performance Report can be found on the Treasury Board of Canada Secretariat’s website 
at www.tbs-sct.gc.ca/dpr-rmr/2008-2009/index-eng.asp. 
 
 
Table 1: Sources of Respendable and Non-Respendable Revenue 
Table 2: User Fees and External Fees 
Table 3: Details on Project Spending 
Table 4: Status Report on Major Crown Projects * 
Table 5: Details on Transfer Payment Programs 
Table 6: Up-Front Multi-Year Funding (formerly Foundations [Conditional Grants]) 
Table 7: Horizontal Initiatives  
Table 8: Sustainable Development Strategy 
Table 9: Green Procurement  
Table 10: Response to Parliamentary Committees and External Audits  
Table 11: Internal Audits and Evaluations 
 
 
* A “major Crown project” is any project that costs more than $100 million and is 

considered high risk. Environment Canada does not currently have such a project. 


64 Environment Canada 

 

Other Items of Interest 
 
The following information is part of Environment Canada’s Supplementary Information 
to the 2008-2009 Departmental Performance Report (DPR).  

Strategic Integration and Corporate Services, Management Accountability Framework 
and Indicators of Environmental Sustainability are introduced as Other Items of Interest 
in the following section, while detailed performance information on each item can be 
found on the Department’s website at www.ec.gc.ca/dpr-rpp/index_e.htm. 
 
 
Strategic Integration and Corporate Services (Internal Services) 
 
Clear, consistent and integrated departmental policy advice, coordinated interactions with 
partners and stakeholders, and effective communication all help Environment Canada 
deliver on its mandate and commitments. The Department continues to make significant 
efforts to reposition its corporate services to better support results-based management and 
achieve value for money for Canadians.  
 
In October 2008, Environment Canada’s management team brought together the enabling 
functions of Strategic Integration and Corporate Services under the heading of Internal 
Services in response to the revised Profile of the Government of Canada’s Internal 
Services categories. For more information on the revised categories for Internal Services, 
go to the Treasury Board of Canada Secretariat website. Starting with the Main Estimates 
for the 2009-2010 fiscal year, Internal Services will be shown as a distinct Program 
Activity. 
 
Detailed information on this item can be found in the document entitled “Other Items of 
Interest”, available electronically on Environment Canada’s website. 
 
 
Management Accountability Framework (MAF) 
 
In the Round VI (2008-2009) Management Accountability Framework (MAF) 
Assessment, Environment Canada maintained a similar level of performance compared to 
the previous year, receiving 2 “Strong”, 11 “Acceptable”, and 8 “Opportunity for 
Improvement” ratings. Environment Canada recognizes the need to bring about sustained 
improvement and to proactively demonstrate its capacity to build on successes and 
lessons learned through its departmental MAF Action Plan. The annual MAF Action Plan 
addresses departmental priorities linked to MAF, including areas rated as “Opportunity 
for Improvement,” and management areas where the Department has performed well but 
continues to strive for excellence. 
 
Detailed information on this item can be found in the document entitled “Other Items of 
Interest” available electronically on Environment Canada’s website. 
 


 

Departmental Performance Report 2008-2009  65 

 

 
Indicators of Environmental Sustainability 
 
Environment Canada, Statistics Canada and Health Canada are working together to 
further develop and communicate national environmental indicators of air quality, 
greenhouse gas emissions and freshwater quality. These indicators are reported in the 
Canadian Environmental Sustainability Indicators (CESI).9 

While some trends are declining in the context of the subject areas in which they apply, 
determining the overall status of these areas based solely on current and limited indicators 
is inherently difficult.  These indicators provide instead a proxy of overall status with 
respect to these areas, as can best be determined at this time. The indicators are, however, 
continually being refined and updated so that they better represent what they are intended 
to measure for use by both policy makers and the public. 

Also, CESI brings together environmental information from federal, provincial and 
territorial governments, which share responsibility for environmental management in 
Canada. Consequently, the trends and values of these indicators are not solely attributable 
to Environment Canada’s actions, but indicative of the environmental results achieved 
collectively by various levels of government as per their responsibilities for the 
environment.  

The table below provides an overview of CESI and other measurements for key 
indicators of environmental sustainability. 

Trend  Indicator  Overview 

Declining 
▼ 

Biodiversity10 

The Committee on the Status of Endangered Wildlife in Canada is a group of 
experts that determines which wildlife species are in danger of disappearing from 
Canada. In May 2009, the group reassessed the status of 226 of the 585 at-risk 
species. Only 13 percent (30 species) of the 226 species re-assessed have 
improved status either no longer at risk or are in a lower risk category.  The status 
of 27 percent (62 of those species) worsened and 59 percent (134 species) did not 
show improvement. 

Declining 
▼ 

Air quality 

Ground-level ozone, a key component of smog, can harm human health, 
including causing lung and respiratory problems. Nationally, human exposure to 
ground-level ozone levels increased 13 percent between 1990 and 2007, and 
increased 2 percent from 2006 to 2007. 

No Trend 
— 

Freshwater 
quality  

The ability of Canada’s lakes, rivers and streams to support aquatic life has been 
evaluated as a way of measuring water quality and the impacts of water 
pollution. Of the 154 representative sites monitored across Canada from 2005 to 
2007, freshwater quality was rated as “excellent” at 6 percent of the sites. It was 
rated as “good” at 34 percent, “fair” at 42 percent, “marginal” at 14 percent, and 
“poor” at 4 percent. 

                                            
9 Environment Canada, Canadian Environmental Sustainability Indicators www.ec.gc.ca/indicateurs-

indicators/ 
10 Biodiversity is not included in CESI. Information on this indicator of environmental sustainability is 

available on the Committee on the Status of Endangered Wildlife in Canada’s website.  


66 Environment Canada 

 

 
Trend  Indicator  Overview 

Declining 
▼ 

Greenhouse 
gas emissions 

Greenhouse gas emissions trap heat in the atmosphere and warm the planet. The 
results of this warming include rising sea levels and more frequent severe storms 
and heat waves. Canada’s greenhouse gas emissions increased by 26 percent 
between 1990 and 2007. Emissions in 2007 were 4 percent higher than in 2006 
and set a new peak for emission levels—0.8 percent higher than the previous 
peak in 2004. 

Increasing
▲ 

Protected 
areas11 

Protected areas, such as the boreal forest or an ocean shelf, are lands or waters 
where human activity is limited and conservation is ensured for habitats and 
natural landscapes. In 2009, 9.4 percent of Canada’s landmass and about 0.6 
percent of Canada’s marine territory were under protection. There has been an 
almost 90 percent increase in the overall area protected since 1990. 

Legend 
▲ Improving performance 
— No definitive trend noted at this time (due to a lack of trend data, relatively stable performance and 

trends, or multiple measures with opposing trends) 
▼ Declining performance 

 
Detailed information on this item can be found in the document entitled “Other Items of 
Interest” available electronically on Environment Canada’s website. 

                                            
11 “Protected Areas” is a new indicator that will be included in the upcoming CESI 2009 report. 


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Error
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /CMYK
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments true
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /CreateJDFFile false
  /Description <<
    /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
    /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
    /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
    /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke.  Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
    /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
    /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
    /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
    /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
    /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
    /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
    /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /ConvertToCMYK
      /DestinationProfileName ()
      /DestinationProfileSelector /DocumentCMYK
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles false
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /DocumentCMYK
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /UseDocumentProfile
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


