

SUMMARY OF COMMENTS/RECOMMENDATIONS

 PROPONENT: Rural Municipality of Argyle
 PROPOSAL NAME: Baldur Wastewater Treatment Lagoon
 CLASS OF DEVELOPMENT: 2
 TYPE OF DEVELOPMENT: Wastewater Treatment Lagoon–Waste/Scrap
 CLIENT FILE NO.: 125.10

OVERVIEW:

On May 1, 2013 the Department received a Proposal from Dillon Consulting Ltd. on
behalf of the Rural Municipality (RM) of Argyle pursuant to The Environment Act for the
continued operation of the existing Baldur Wastewater Treatment Lagoon located in the
southeast quarter of section 13-5-14 WPM in the RM of Argyle. The wastewater
treatment lagoon consists of a primary cell and a secondary cell. Treated effluent from
the lagoon is discharged once per year in the fall into Oak Creek.

On July 11, 2013 Manitoba Conservation and Water Stewardship placed copies of the
Proposal in the Public Registries located at Legislative Library, 200 Vaughan St.,
Winnipeg; Millennium Public Library, 4th Floor, 251 Donald St., Winnipeg; Manitoba
Eco-Network, 3rd Floor, 303 Portage Ave., Winnipeg; R.M. of Argyle, 132 - 2nd Street
North, Baldur; and Online Registry,
http.//www.gov.mb.ca/conservation/eal/registries/index.html. Copies of the Proposal
were also provided to the Technical Advisory Committee (TAC) members. The
Department placed public notification of the Proposal in the Pilot Mound Sentinel
Courier on Tuesday, July 9, 2013. The newspaper and TAC notifications invited
responses until August 12, 2013.

On September 26, 2013, Manitoba Conservation and Water Stewardship forwarded
requests for additional information from the TAC to the proponent’s consultant. On
October 11, 2013, the consultant submitted responses to the comments and requests from
the TAC. On October 29, 2013, consultant’s responses were distributed to the
participating TAC for review and comment.

All additional information necessary for the review was placed in the Public Registries.

COMMENTS FROM THE PUBLIC:

No comments were received from the public.

COMMENTS FROM THE TECHNICAL ADVISORY COMMITTEE (TAC):

Manitoba Conservation and Water Stewardship – Parks and Natural Areas Branch
(August 6, 2013)
• No concerns

Rural Municipality of Argyle - Baldur Wastewater Treatment Lagoon
Page - 2 -

Manitoba Conservation and Water Stewardship, Drainage and Water Licensing
Branch (July 15, 2013)
• No concerns

Manitoba Conservation and Water Stewardship – Land Management and Planning
- Lands Branch (July 12, 2013)
• No concerns

Manitoba Family Services and Labour - Office of the Fire Commissioner
(July 17, 2013)
• No concerns

Manitoba Culture, Heritage, Tourism and Sport - Historic Resources Branch
(September 6, 2013)
• No concerns

Manitoba Conservation and Water Stewardship – Office of Drinking Water (July
26, 2013)
• No concerns

Manitoba Conservation and Water Stewardship - Watersheds and Protected Areas
Branch and the Lands Branch (August 13, 2013)
• No concerns

Manitoba Conservation and Water Stewardship, Regulatory Services Branch,
Water Use Licensing Section (July 11, 2013)
• No concerns

Manitoba Conservation and Water Stewardship – Environmental Compliance and
Enforcement Branch (July 17, 2013)

• Reviewed the file related to Baldur sewage lagoon, submitted by Dillon Consulting,

associated with earlier studies carried out by STANTEC and ENG-TECH. We don’t
have any comment on the proposal at this point of time. Once we get the draft version
of the EAL, we will review that from the viewpoints of compliance and enforcement.

Disposition:

• No action needed

Manitoba Infrastructure and Transportation– Highway Planning and Design
Branch, Environmental Services Section (July 16, 2013)

MIT has reviewed proposal noted above and while we do not have concerns with the
Environment Act Proposal, we would like to offer the following reminders:

• The proponent should be informed that, under the Highways Protection Act, any

Rural Municipality of Argyle - Baldur Wastewater Treatment Lagoon
Page - 3 -

new, modified or relocated access connection onto a Provincial Trunk Highway
(PTH) will require a permit from Highway Traffic Board.

• A permit may also be required from MIT for:

o Any construction (above or below ground level) within 38.1 m (125 ft)
from the edge of the right-of-way of PTH 23;

o Any plantings within 15.2 m (50 ft) from the edge of the right of way of
PTH 23; or

o Discharge of water or other liquid materials into the ditch on PTH 23.

• Permit applications can be obtained by contacting Ashley Beck at the Brandon
Office at (204) 726-7000 orAshley.Beck(ägov.mb.ca.

Proponent’s Response (October 11, 2013)

• There is no direct access to PTH # 23 from the lagoon.
• The lagoon has been in operation since 1966 under a provincial permit. No changes

have been made to the mode of operation.

Further Comments (November 12, 2013)

• MIT has reviewed the response from Dillon Consulting regarding our initial

comments on the Environment Act Application for the above subject proposal. While
the comments on access and discharge were addressed, a permit may still be required
for any new structures or plantings within 38.1 m (125 ft) from the edge of the
highway’s (PTH 23) right-of-way. This includes, but is not limited to, any plant and
signage.

Disposition:

• The draft licence includes a clause that requires the Licence to obtain all necessary

provincial and federal permits and approvals for construction of relevant components
of the Development prior to commencement of any future construction.

Manitoba Conservation and Water Stewardship, Fisheries Science and Fish Culture
Section, Fisheries Branch (August 13, 2013)

• Fisheries Branch has reviewed this proposal for the Baldur sewage lagoon located in

E1/4 13-5-14 W which has been in operation since 1966. The lagoon consists of a
primary and secondary clay lined cells and effluent is discharged from the secondary
lagoon via a discharge pipe into Oak Creek. Oak Creek joins the Souris River a few
miles west of the confluence with the Assiniboine River.

Rural Municipality of Argyle - Baldur Wastewater Treatment Lagoon
Page - 4 -

• The proposal is somewhat confusing in that the main report indicates the lagoon is

adequately sized therefore no upgrades are required yet in the report in Appendix C it
states the existing primary cell is organically undersized for the design loading and
cannot take trucked seepage ...and is hydraulically overloaded even with the removal
of the proposed upgraded WTP reject water to Oak Creek. It appears in the past that
there has also been some discharge from the primary cell into Oak Creek during
times of high water levels. While they have appeared to fix that problem it isn’t clear
how they will address the lagoon being undersized which could lead to the need for
emergency releases. Also seepage does appear to be occurring (total seepage from
the entire lagoon not expected to exceed 115L/day) and given the proximity to the
creek we question the statement that the impact on any species in the watershed is
very minimal. We’d appreciate some clarification on the sizing of the primary and
whether in fact the clay lining meets specifications.

• As noted in the report Oak Creek is considered Type A habitat and does support both

small and large bodied fish. It is important that the effluent meet or exceed Manitoba
Water Quality Standards Objectives and Guidelines for Aquatic Life and that
discharge occur during the June 16 to Oct 31st window. We would be supportive of a
clause in the licence that requires the proponent to monitor water quality upstream
and downstream of the discharge point for a specified time period but defer to the
recommendations of our colleagues in Water Science Management on this and other
water quality related aspects.

Proponent’s Response (October 11, 2013)

• The lagoon is not overloaded, either hydraulic or organic. As pointed out in the

EAP, an issue arose in the mid 2000's, during a wet year, where the creek was
flowing into the village lift station continuously, causing overloading. This issue has
been rectified.

• There is a rock weir on Oak Creek, in town, upstream of the lagoons. Thus during

most of the summer months the downstream side of the lagoon, where it discharges, is
dry (i.e. no flow) for most of the summer months. Any impact on aquatic life would
be minimal.

Disposition:
• After receiving the additional information from the proponent, no further comments

were received from Fisheries Science and Fish Culture Section of Fisheries Branch.

Manitoba Conservation and Water Stewardship, Groundwater Management
Section – Water Science and Management Branch (July 22, 2013)

Rural Municipality of Argyle - Baldur Wastewater Treatment Lagoon
Page - 5 -

• The application states that the previous “geotechnical investigation indicated that

there will be minimal concern for contamination to the potable groundwater water
supply”. Therefore it would be useful for purpose of review if the complete Stantec
2005-06 Geotechnical Investigation report was provided as background information
including the test hole logs. Section 5.5 did not contain information on the depth of
the aquifer located at the site, the local geology or local groundwater conditions that
would be expected.

Proponent’s Response (October 11, 2013)

• The RM does not have a copy of the report. We didn't pursue it further because the

loading assumptions were based on flows that were caused due to the creek flows
into the lift station. This problem has been rectified and the lagoon appears to be
operating within the rated capacity.

Disposition:

• After receiving the additional information from the proponent, no further comments

were received from Groundwater Management Section of Water Science and
Management Branch.

Manitoba Conservation and Water Stewardship, Water Quality Management
Section – Water Science and Management Branch (July 31, 2013)

• Chemically precipitated phosphorous leads to increased reliance on chemicals and a

greatly reduced ability to recycle valuable nutrients contained in biosolids and
sludge. The Water Quality Management Section encourages the use of effluent
irrigation, constructed wetlands, and trickle discharge to remove nutrients from
wastewater. The Water Quality Management Section recommends trickle discharge of
4 – 6 weeks as a license condition of this lagoon.

• The Water Quality Management Section is concerned with any discharges that have
the potential to impact the aquatic environment and/or restrict present and future
uses of the water. Therefore it is recommended that the license require the proponent
to actively participate in any future watershed based management study, plan/or
nutrient reduction program, approved by the Director.

Proponent’s Response (October 11, 2013)

• The community has a population below 500 and is not growing. There aren't any cost

effective methods for reducing phosphorous for small communities other than
through chemical precipitation. We believe that P limits for Baldur is not required, as
the effluent has to travel over 50 km of drains/dry creek to get to Souris River.

Rural Municipality of Argyle - Baldur Wastewater Treatment Lagoon
Page - 6 -

• The treated effluent has to travel over 50 km of drains/dry creek before reaching

Souris River. Therefore, a trickle discharge is not warranted.

• The lagoon has been in operation for 47 years. There has not been any issue about its
potential impact on the environment.

Further Comments (November 20, 2013)

• The Souris River contributes the highest proportion of the total phosphorous load to

the Assiniboine River and trends show that total phosphorous concentrations in the
Souris River have been increasing (Bourne, Armstrong, and Jones Manitoba
Conservation report No. 2002 -04).The proponent proposes the a wastewater
discharge route of over 50 km of drains/dry creek before reaching the Souris River.
This will assist nutrient uptake. In addition, the Water Quality Management Section
recommends a trickle discharge of 4 - 6 weeks be a license condition of this lagoon.

Disposition:

• The draft Licence includes a clause that requires the Licencee to actively participate

in any current or future watershed-based management study, plan and/or nutrient
reduction program, approved by the Director, for the Oak Creek, Souris River and/or
associated waterways and watersheds.

• The draft licence includes a clause that requires the Licence to discharge the
wastewater treatment lagoon over at least a four to six weeks period.

PUBLIC HEARING:

• A public hearing is not recommended because no comments were received from the

public for public hearing.

CROWN-ABORIGINAL CONSULTATION:

The Government of Manitoba recognizes it has a duty to consult in a meaningful way
with First Nations, Métis communities and other Aboriginal communities when any
proposed provincial law, regulation, decision or action may infringe upon or adversely
affect the exercise of a treaty or Aboriginal right of that First Nation, Métis community or
other Aboriginal community.

There is no aboriginal community nearby the lagoon and would be no infringement of
aboriginal or treaty rights under Section 35 of the Constitution Act, 1982. Therefore, it is
concluded that Crown-Aboriginal consultation is not required for the project.

Rural Municipality of Argyle - Baldur Wastewater Treatment Lagoon
Page - 7 -

RECOMMENDATION:

The Proponent should be issued a Licence for the continued operation of the existing
wastewater treatment lagoon in accordance with the specifications, limits, terms and
conditions of the attached draft Licence. Enforcement of the Licence should be assigned
to the Environmental Compliance and Enforcement.

PREPARED BY:

Rafiqul Chowdhury, M.Eng., P.Eng.
Environmental Engineer
Mines and Wastewater Section
Environmental Approvals Branch
Manitoba Conservation and Water Stewardship
January 13, 2014

Telephone: (204) 945-2614
Fax: (204) 945-5229
E-mail Address: rafiqul.chowdhury@gov.mb.ca

