
WATER PROTECTION MEASURES

The acceptance of the report of the Lake Winnipeg Stewardship Board and actions to follow are among numerous steps taken by the province to improve water protection and management in Manitoba since 1999:
· A provincewide water strategy and Lake Winnipeg Action Plan were developed, Manitoba Water Stewardship was created and the first-of-its-kind Water Protection Act was passed.
· The Drinking Water Safety Act was introduced, a subsidy for well water tests was reinstated and the Office of Drinking Water was opened.

· Through the International Joint Commission, Minnesota and North Dakota agreed to join Manitoba to reduce nutrients flowing into the Red River and into Lake Winnipeg by 10 per cent.
· Provincial efforts helped secure the installation of a temporary filter at the Devils Lake diversion in North Dakota to reduce the artificial flow of foreign biota into Lake Winnipeg. The U.S. has committed to a permanent filter.

· The Water Protection Act was passed, water quality management zones were introduced, areas that easily transfer pollutants from soil to water will be identified.
· Phase Three of the Water Protection Plan introduced some of the strongest regulations in North America for restricting phosphorus.

· Nutrient limits are being incorporated into new municipal sewage treatment licences and a manure and mortalities regulation was passed to place limitations on manure spreading and the location of spread fields. Both of these initiatives result in less nutrients ending up in Manitoba’s lakes and rivers.
· A Riparian Area Tax Credit was created and expanded to encourage the protection of vegetative cover along rivers and streams.
· Dike construction on the west side of Lake Winnipeg has saved millions of dollars in potential flooded property and damage due to three major storms since the construction.

· The province provided $349,600 towards the purchase of the Amphibex ice-breaking machine to help with spring ice jams.
· The province has committed $150,000 annually in funding for Lake Winnipeg scientific research and the Namao research vessel.
· The Clean Beaches Program was introduced with public awareness campaigns for beach goers and cottagers.
- more -

- 2 -

· Over $100 million has been invested in drinking water and sewer infrastructure in over 100 communities across Manitoba.

· The province has made available $750,000 to farmers for the purpose of the Beneficial Management Practices that are targeted to improving water quality.
· The province is promoting and supporting integrated watershed planning and doubled the number of conservation districts to 18 from nine with focused activity on watershed planning.

· Water rights amendments are in place to provide better licensing and enforcement of drainage activities.

· An on-site Sewage Disposal Regulation was passed to set stricter limitations on the location of holding tanks and septic fields.

· The first phosphorus regulation in Western Canada which is among the toughest in North America was implemented.

••

Back grounder

