Inventory of Provincial Policy Measures Addressing Environmental Issues in Agriculture in Canada

Agriculture and Agri-food Canada

December 2002

TABLE OF CONTENTS

5Preface

British Columbia
6
1. Environmental Sustainability and Resource Development
6
2. Pesticide Programs
7
3. Pest Management Programs
8
4. Agriculture Environment Partnership Initiative (AEPI)
9
5. Manure Storage Expansion Program
10
6. Grazing Enhancement Fund
11
7. University and related Agri-Environmental Research and Education Activities
12
8. Local Government Act (formerly Municipal Act)
13
9. Waste Management Act
14
10. Pesticide Control Act
15
11. Farm Practices Protection (Right to Farm) Act
16
12. Agricultural Land Reserve Act
17
13. Water Act
18
14. Fish Protection Act
19
15. Forest Practices Code Act of BC Act
20
Alberta
21
1. Alberta Environmentally Sustainable Agriculture Program (AESA)
21
2. Alberta Prairie Conservation Action Plan (PCAP)
22
3. Alberta Farm Water Program
23
4. University and related Agri-Environmental Research and Education Activities
24
5. Alberta Agricultural Services Board Act
25
6. Alberta Soil Conservation Act
26
7. Alberta Water Act
27
8. Agricultural Operation Practices Act (Amended)
28
Joint Federal/Provincial Programs in Alberta
29
9. Canada-Alberta Agreement on Soil, Water and Cropping Research and Technology Transfer (CARTT)
29
10. Canada-Alberta Soil Conservation Initiative (CASCI)
30
11. Canada-Alberta Agreement on Environmental Sustainability
31
12. Canada-Alberta Environmentally Sustainable Agriculture Agreement (CAESA)
32
Saskatchewan
33
1. Conservation Cover Program
33
2. Agricultural Burning Awareness Program
34
3. Saskatchewan Prairie Conservation Action Plan (PCAP)
35
4. Improved Grazing Management Program
36
5. Soil Conservation
37
6. University and related Agri-Environmental Research and Education Activities
38
7. Agricultural Operations Act
39
Manitoba
40
1. Riparian Tax Credit Program
40
2. Covering New Ground Program
41
3. Agri-Food Research and Development Initiative (ARDI)
42
4. Sustainable Irrigation Development
43
5. Manitoba Prairie Conservation Action Plan (PCAP)
44
6. Sustainability, Manitoba Agriculture and Food
45
7. Manitoba Agro-Woodlot Program
46
8. Manitoba Forestry Association: Woodlot Program
47
9. Conservation Districts Program
48
10. Problem Wildlife Damage Compensation Program
49
11. Waterfowl Crop Damage Prevention Program
50
12. University and related Agri-Environmental Research and Education Activities
51
13. Environment Act: Manure/Crop Residue Management Regulations
52
14. Farm Practices Protection Act
53
15. Water Rights Act
54
Ontario
55
1. Healthy Futures for Ontario Agriculture Program
55
2. Ontario Pesticide Education Program
56
3. Agricultural Code of Practices Certificate of Compliance
57
4. University and related Agri-Environmental Research and Education Activities
58
5. Nutrient Management Act
59
6. Ontario Wetlands Policy
60
7. Ontario Lakes and Rivers Improvement Act
61
8. Ontario Conservation Land Act
62
9. Ontario Water Resources Act
63
10. Ontario Environmental Protection Act
64
11. Ontario Pesticides Act
65
Joint Federal/Provincial Programs in Ontario
66
12. Best Management Practices (BMP)Program
66
13. Great Lakes Water Quality Program
67
14. Land Stewardship Program (I&II)
68
15. Soil and Water Environmental Enhancement Program (SWEEP)
69
Quebec
70
1. Prime-Vert
70
2. Agri-Environmental Advisory Clubs
71
3. Agro-environmental Pesticide Reduction Strategy Support Program
72
4. Research and Development Institute for the Agri‑Environment (IRDA)
73
5. University and Related Agri-Environmental Research and Education Activities
74
6. Environmental Certification
75
7. Agri-Environmental Profile of Farms
76
8. Regulation Respecting Agricultural Operations
77
9. Bill 184, An Act to Amend the Act Respecting the Preservation of Agricultural Land and Agricultural Activities and other Legislative Provisions
78
Joint Federal/Provincial Programs in Quebec
79
10. St. Lawrence Vision 2000 (SLV 2000) also known as St. Lawrence Action Plan (SLAP)
79
New Brunswick
80
1. Manure Stewardship Program
80
2. Manure Management Guidelines for New Brunswick
81
3. Agricultural Environment Management Initiative
82
4. Agricultural Land Protection and Development Act
85
5. Agricultural Operations Practices Act
86
6. Livestock Operations Act
87
Nova Scotia
88
1. Farm Investment Fund
88
2. Agricultural Water Resource Development Program AWARD 2000
89
3. University and Related Agri-Environmental Research and Education Activities
90
4. Farm Practices Act (Replaced Agricultural Operations Protection Act 1986)
91
5. Municipal Government Act
92
6. Nova Scotia Environment Act
93
7. Agricultural Marshland Conservation Act
94
PRINCE EDWARD ISLAND
95
1. Sustainable Resource Strategy
95
2. Sustainable Resource Conservation Program
97
3. Low-Input/Organic Initiatives
98
4. Code of Practice - Watering Livestock While on Pasture
99
5. Pesticide Reduction Pilot and Integrated Pest Management Program
100
6. Soil Quality Monitoring Program
101
7. Nutrient Management
102
8. Agri-Conservation Clubs
103
9. Environmental Protection Act
104
10. Agricultural Crop Rotation Act
105
11. Pesticides Control Act
106
12. Farm Practices Act
107
13. Manure Management Guidelines
108
Newfoundland and Labrador
109
1. Land Use Program
109
2. Soil Fertility and Limestone Program
110
3. Soil Survey Program
111
4. On-farm and GIS Mapping Program
112
5. Farm Practices Protection Act
113

Preface

Governments, farmers, conservation organizations and others have worked together for many years to promote actions that address environmental concerns in agriculture. Recently, federal, provincial and territorial Ministers of Agriculture, through the Agricultural Policy Framework (http://www.agr.gc.ca/cb/apf/index_e.html) agreed to accelerate their efforts to achieve a more environmentally-sustainable agricultural industry in Canada. However, a comprehensive inventory of recent as well as current efforts by governments in Canada to address agri-environmental issues is lacking. This report attempts to fill this gap by presenting summary descriptions of key provincial policy measures aimed at agriculture and the environment (a separate report identifies federal measures). The measures described here are primarily those of provincial Agriculture ministries; however, some measures undertaken by other organizations and ministries are also included. The report also represents a contribution by Canada to an international effort, led by the Organization for Economic Cooperation and Development, to prepare an inventory of agri-environmental policy measures in use by OECD Member countries.

Development of the inventory was led by Agriculture and Agri-Food Canada’s Environment Bureau. Contributions were made by Robin Campbell, Jasmine Jarjour and Edmund Merem. The methodology used to develop this inventory included in-depth Internet research as well as communications with key Canadian federal and provincial agriculture officials.

Agriculture and Agri-Food Canada is pleased to provide the information contained in this report. While every effort was made to ensure accuracy, descriptions of the measures may evolve as new information becomes available. Comments and suggestions for additional information are welcome and should be provided to:

Environment Bureau

Strategic Policy Branch

Agriculture and Agri-Food Canada

367- 930 Carling Avenue

Ottawa, Ontario

K1A 0C5

www.agr.ca/policy/environment
613-759-7308

Inventory of Provincial Policy Measures Addressing Environmental Issues in Agriculture in Canada:
British Columbia

	1. British Columbia: Environmental Sustainability and Resource Development

http://www.agf.gov.bc.ca/esrd.htm

	Duration:
	2002-07

	Financial Resources:
	$5.88 million per year

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Agriculture, Food and Fisheries

	Geographical Area:
	British Columbia

	Environmental Target:
	The program recognises the increased concern over water quality, water quantity, management of wastes and ability of agriculture to operate effectively within a municipal context. The expected outcome is to have economic development in the agri-food sector that maintains high environmental standards and respects environmental concerns of all British Colombians. There are two main sub programs, Resource Management dealing with environmentally sustainable agriculture and Environmental Guidelines for producers.

	Modality of Implementation:
	The program is implemented through the publication of guidelines, fact-sheets and other educational devices.

	OECD Classification:
	4. Technical assistance/extension

	2. British Columbia: Pesticide Programs

	Duration:
	2002-03

	Financial Resources:
	A) $0.20 million – Pesticide Registration Program

B) $0.09 million – Pesticide Disposal Program

C) $0.139 million – Pesticide Sprayer Tune ups

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Agriculture Food and Fisheries

	Geographical Area:
	British Columbia

	Environmental Target:
	A) Facilitate and coordinate activities leading to new pesticide registrations.

B) Remove unwanted and obsolete pesticides on BC farms and ranches in the Peace River area.

C) Improve the quality of pesticide application on BC farms by developing a resource manual and training program for technicians that could deliver on-far sprayer tune-ups.

	Modality of Implementation:
	The program provides information for pesticide registration, collects and disposes of unwanted pesticides and conducts training programs and provides extension information for sprayer management.

	OECD Classification:
	4. Technical assistance/extension

	3. British Columbia: Pest Management Programs

http://www.agf.gov.bc.ca/cropprot/index.htm

	Duration:
	2002-03

	Financial Resources:
	A) $0.1 million - Integrated Pest Management

B) $0.278 million – Biological Pest Control Program

C) $0.283 million – Pest Management Program

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Agriculture, Food and Fisheries

	Geographical Area:
	British Columbia

	Environmental Target and Modality of Implementation:
	A) Develops biological and non-chemical pest controls for crops in British Columbia. The intended effect is to reduce dependence on chemical controls, better acceptance of BC products by consumers, and the continued growth of the organic sector.

B) Promotes the development of biological, non-chemical and reduced risk pest control products for crops. The expected outcome is the reduction in risk to people, crops, animals and the environment from pesticides.

C) Develops environmentally sustainable solutions and promotes technology transfer of intervention strategies for new pest problems. The end goal is to improve food quality and safety, and sustainable industries.

	OECD Classification:
	5. Technical assistance/extension

10. Research/education

	4. British Columbia: Agriculture Environment Partnership Initiative (AEPI)

http://www.bcac.bc.ca/page18.html

	Duration:
	2001 – on going

	Financial Resources:
	Initial funding of $15 million over three years. ($12 million from the Agri-Food Futures Fund – provincial funding under the Canada-British Columbia Framework Agreement on Risk Management and $3 million in additional provincial funding to specifically address wildlife damage compensation initiatives).

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Agriculture Council

	Geographical Area:
	British Columbia

	Environmental Target:
	Strategic priorities covered by the AEPI are:

· Awareness and education

· Environmental stewardship

· On‑farm stewardship projects

· Area planning and implementation

· Wildlife damage prevention

· Mitigation and compensation

· Research

· Monitoring and administration.

	Modality of Implementation:
	A Management Committee comprised of industry and government representatives administers the AEPI based on a strategic plan acceptable to the trustee. The British Columbia Agriculture Council appoints industry representatives. To receive funding, individual producer groups or associations must send detailed proposals to the BC Agriculture Council.

	OECD Classification:
	3. Payments based on farming practices

4. Technical assistance/extension

10. Research/Education

	5. British Columbia: Manure Storage Expansion Program

http://www.iafbc.ca

	Duration:
	1998 – 2000

	Financial Resources:
	Funded under the British Columbia allocation of the National Soil and Water Conservation Program ($1 million) and the Agricultural Safety Nets.

	Reach:
	From 1998 to 2000, the Manure Storage Expansion Program approved 148 applications committing $1,021,553 in funding.

	Policy Administration Level:
	Investment Agriculture Foundation of British Columbia, a non‑profit agricultural organisation that invests federal and provincial funds to help the agri-food industry to adapt to change.

	Geographical Area:
	British Columbia

	Environmental Target:
	The Manure Storage Expansion Program was created to increase the storage capacity of livestock and poultry operations in order to comply with waste management codes of practice.

	Modality of Implementation:
	The board provided assistance covering 20% of approved project costs to a maximum of $10,000 to increase manure storage capacity.

	OECD Classification:
	3. Payments based on farm fixed assets.

	6. British Columbia: Grazing Enhancement Fund

	Duration:
	1995-2005

	Financial Resources:
	$2.5 million (2000-2001)

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Agriculture, Food and Fisheries

	Geographical Area:
	British Columbia

	Environmental Target:
	The aim is to mitigate the impact on the ranching industry of new comprehensive regional land use plans and resource conservation requirements adopted by the Government of the Province of British Columbia. These measures involve the establishment of new Protected Areas and Special Resource Development Areas (i.e., "parks" and conservation areas) where commercial resource use of public lands, including grazing, is now banned or restricted, and a new Forest Practices Code strengthening environmental/conservation restrictions on the commercial use of public lands, including for animal grazing.

	Modality of Implementation:
	The program funds some of the costs of research and extension related to improving the environmental sustainability of using public land for ranching purposes. Additionally, the program funds costs of infrastructure works (i.e. fencing) to restrict animal access to protected land, and water, and to maintain or enhance forage production on public lands that remain open to grazing.

	OECD Classification:
	4. Technical assistance/extension

10. Research/Education

	7. British Columbia: University and related Agri-Environmental Research and Education Activities

Examples of Institutions Include: University of British Columbia (UBC - http://www.agsci.ubc.ca/), University College of the Fraser Valley (http://www.ucfv.bc.ca/agriculture)

	Duration:
	Ongoing

	Financial Resources:
	Example for UBC: a one time grant of $2.5 million from British Columbia Ministry of Agriculture, Food and Fisheries to the University of British Columbia to establish a research chair for agriculture and the environment.

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

Example UBC - Research Chair for Agriculture and the Environment, University of British Columbia

	Geographical Area:
	British Columbia

	Environmental Target:
	Sustainable agriculture industry.

UBC Example: The expected outcome of the research grant is increased understanding of a range of agriculture environment issues including nutrient management, riparian protection and enhancement, waste management, water conservation and agriculture wildlife interactions.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.

	OECD Classification:
	10. Research/Education

	8. British Columbia: Local Government Act (formerly Municipal Act)

Http://www.qp.gov.bc.ca/statreg/stat/L/96323_00.htm

	Duration:
	1996

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Community, Aboriginal and Women’s Services

	Geographical Area:
	British Columbia

	Environmental Target:
	This act provides the legislative framework for the establishment, function, and operation of local governments. It provides for the authority for local government to establish rules and regulatory measures, and for the provision of services to the local community. Several sections apply to streams and habitat.

	Modality of Implementation:
	The Act allows municipal or regional district bylaws to exempt riparian property from property tax where a covenant is registered against the property title. Also allows bylaws to prohibit a person from polluting or from obstructing or impeding the flow of a stream. It can be used to restrict the use of land that is environmentally sensitive to development and provide for the designation of development permit areas in plans for various purposes including the protection of the natural environment and the protection of farming.

	OECD Classification:
	8. Regulatory Measure

	9. British Columbia: Waste Management Act

http://www.qp.gov.bc.ca/statreg/stat/W/96482_01.htm

	Duration:
	1989

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Water, Land and Air Protection.

	Geographical Area:
	British Columbia

	Environmental Target:
	This provincial legislation is responsible for controlling pollution from the agricultural industry. Waste is defined to include contaminants, litter, effluent, refuse, biomedical waste, special wastes and any other substance designated by Cabinet. The Province has enacted an Agricultural Waste Control Regulatory Measure and a Code of Agricultural Practice for Waste Management. Producers who conform to the Code are exempt from holding a Waste Management Permit.

	Modality of Implementation:
	The Agricultural Waste Control Regulatory Measure allows exemption from two clauses of Section 3 for agricultural operations when they follow the Code of Agricultural Practice for Waste Management; i.e., agricultural wastes may be introduced into the environment if the Code is followed (and no Pollution occurs). This exemption is only for clauses 3(2) and 3(3) of this act, specific to introducing wastes into the environment; all the rest of this act applies to agricultural operations. It is important to note that this exemption is only for “agricultural wastes” and that this Code is only concerned with these wastes and “pollution”; stream stewardship issues such as habitat are not specifically covered. In other words, while following the Code can ensure that pollution concerns are properly dealt with, other needs of fish habitat must also be addressed.

	OECD Classification:
	8. Regulatory Measure

	10. British Columbia: Pesticide Control Act

http://www.qp.gov.bc.ca/statreg/reg/P/319_81.htm

	Duration:
	1981, the Act was amended effective December 31, 1996

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Water, Land and Air Protection.

	Geographical Area:
	British Columbia

	Environmental Target:
	This act applies to the sale, transportation, storage, preparation, application and disposal of pesticides. Mandatory licensing and certification is required for the sale of pesticides and applicators who apply pesticides as a service. Regional inter‑agency committees review applications for pesticide use permits and either approve or reject them.

	Modality of Implementation:
	A licence, certificate or permit is required to sell or apply pesticides. The Act prohibits improper disposal of a pesticide; prohibits a person from washing or submerging, in a body of water, equipment or containers used to prepare, mix or apply a pesticide; and prohibits drawing water into a container used to contain, prepare, mix or apply a pesticide directly from a body of water or from an irrigation system by means of equipment unless an air gap is maintained between the equipment and the liquid in the container to avoid back siphoning.

	OECD Classification:
	8. Regulatory measure

	11. British Columbia: Farm Practices Protection (Right to Farm) Act

http://www.qp.gov.bc.ca/statreg/stat/F/96131_01.htm

	Duration:
	1996

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia of Ministry of Agriculture, Food and Fisheries.

	Geographical Area:
	British Columbia

	Environmental Target:
	This act protects producers from the threat of unwarranted nuisance suits.

	Modality of Implementation:
	Protection against such suits depends upon reasonable operation in accordance to generally accepted farm practices. Protection also requires that the operation comply with other relevant local, provincial and federal legislation related to the farm practice being challenged in the nuisance suit.

	OECD Classification:
	8. Regulatory measure

	12. British Columbia: Agricultural Land Reserve Act

http://www.qp.gov.bc.ca/statreg/stat/A/96010_01.htm

	Duration:
	1996

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Land Reserve Commission

	Geographical Area:
	British Columbia

	Environmental Target:
	This act creates a commission whose objectives are to, preserve agricultural land, encourage the establishment and maintenance of farms and to encourage local governments to support and accommodate farm use of agricultural land in their bylaws, plans and policies. Regulatory measures govern the use and subdivision of this land. Landscaped buffer specifications have been developed, which outline landscaping techniques for reducing conflicts between adjacent farm, and non‑farm uses. The Commission may use these specifications when setting terms and conditions on a non‑farm use application.

	Modality of Implementation:
	Section 11 allows land to be designated as suitable for farm use and established as an agricultural land reserve. Section 14 allows exclusion of land from a reserve. Section 17(3) prohibits use of agricultural land for other than farm use, except as permitted. Section 19 allows a covenant, in favour of the commission, be registered against the title for the use of the land. Section 47 requires local bylaws be consistent with the Agricultural Land Commission but they may relate to the use of agricultural land. Applications from local authorities and private owners to remove land from the reserve are first evaluated by the commission based on land capability, effect on surrounding agricultural uses, and regional and community impact.

	OECD Classification:
	8. Regulatory Measure

	13. British Columbia: Water Act

	Duration:
	1996-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Sustainable Resource Management

	Geographical Area:
	British Columbia

	Environmental Target:
	Under this act, using surface water requires a licence, and working in and around streams requires approval from the Ministry of Environment, Lands and Parks.

	Modality of Implementation:
	The right to take specified quantities of water from a stream for designated purposes, and construct and maintain water works on private or Crown land is given by a water licence. Water licences also document water use and establish first right to available supply. Water licences may be cancelled for several reasons, including failure to follow the terms and conditions of the licence, termination of use of the water, and negligence in keeping water rental payments in good standing.

	OECD Classification:
	8. Regulatory Measure

	14. British Columbia: Fish Protection Act

http://www.qp.gov.bc.ca/statreg/stat/F/97021_01.htm

	Duration:
	1997-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Sustainable Resource Management British Columbia Ministry of Water, Land and Air Protection

	Geographical Area:
	British Columbia

	Environmental Target:
	Protect fish and their habitat.

	Modality of Implementation:
	The Act restricts new dam construction on protected (major) rivers; deals with sensitive streams, maintaining minimum stream flows, water management plans and streamside protection. It also makes significant changes to other acts.

The Act allows for some basic changes affecting water licenses. Fish and fish habitat must be considered in new and existing licenses. Minimum stream flows and water use efficiency are given priority. Irrigators with properly designed systems (from intake to nozzle) using their allotted quantities will not normally be affected. Permanent license reductions are not for existing licenses, unless transferred.

	OECD Classification:
	8. Regulatory Measure

	15. British Columbia: Forest Practices Code Act of BC Act

http://www.for.gov.bc.ca/tasb/legsregs/fpc/fpc.htm

	Duration:
	Consolidated 2002

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	British Columbia Ministry of Forests

	Geographical Area:
	British Columbia

	Environmental Target:
	This act regulates all forest practices (which include grazing). It provides riparian protection on Crown land as well as private land in Tree Farm Licenses and woodlots.

	Modality of Implementation:
	The Range Practices Regulation of the Forest Practices code contains details of interest to Crown range users, such as:

in community watersheds you must not construct a range development that encourages livestock within 50 m of a stream or a livestock trail that abuts or crosses a stream, a cabin or a livestock corral within 50 m of a stream. The tracks or wheels of ground based machinery coming within 5 m of a stream bank is prohibited. It also prohibits fuelling or servicing of machinery in a riparian area. Dead livestock within 100 m from a stream in a community watershed must be removed within 24 hours.

	OECD Classification:
	8. Regulatory Measure

Alberta

	1. Alberta: Environmentally Sustainable Agriculture Program (AESA)

http://www.agric.gov.ab.ca/sustain/grnhouse_gas/aesaprog.html

	Duration:
	1997 – ongoing

	Financial Resources:
	$5.1 million per year

	Reach:
	· Local, community-based extension accomplished through 26 professional full time positions and 14 part time positions.

· In 1998-99, a total of 589 projects across the province received over $2 million in funding.

· The stream survey monitoring program tracks water quality in 23 streams draining representative small agricultural watersheds across Alberta.

· The soil quality monitoring component monitors trends in soil quality on a network of 43 benchmark sites in representative ecodistricts across Alberta.

	Policy Administration Level:
	Alberta Agriculture, Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	AESA supports extension to farmers, ranchers and processors to minimize the impact of their operations on the environment; monitoring of soil and water quality to track industry’s effects on the resources.

In order to meet these aims, the program identifies three components: farm-based, resource monitoring and processing based extension. Activities include the development and transfer of beneficial management practices (BMPs) in the areas of grazing and riparian management, responsible pest management, nutrient management and greenhouse gas awareness.

	Modality of Implementation:
	The AESA program is directed by a 29 member board agricultural and NGO based Council. It is an industry-government partnership with a mandate to identify and evaluate environmental challenges and opportunities facing agriculture and to encourage the industry to proactively address environmental issues. Applicants are required to prepare a three year Environmentally Sustainable Agriculture Plan outlining specific objectives, needs, project details and activities, partnerships and budgets.

	OECD Classification:
	3. Payments based on farming practices

4. Technical assistance

9. Community based measures

10. Research/education

	2. Alberta : Prairie Conservation Action Plan (PCAP)

http://www.albertapcf.ab.ca/

	Duration:
	2001-2005

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Alberta Environment

	Geographical Area:
	Alberta

	Environmental Target:
	Conserve the biological diversity of native prairie and parkland ecosystems in Alberta for the benefit of current and future generations.

	Modality of Implementation:
	· Advance the identification, understanding and use of information about Alberta’s prairie and parkland ecosystems.
· Encourage government policies, programs and regulations that favour the conservation of Alberta’s native prairie and parkland landscapes while preserving their cultural and economic values.
· Adopt land use management practices and protective strategies that sustain diverse ecosystems across the whole prairie and parkland landscape.
· Increase awareness of the values and importance of Alberta’s native prairie and parkland ecosystem.

	OECD Classification:
	4. Technical assistance/extension

10. Research/education

	3. Alberta: Farm Water Program

http://www.agric.gov.ab.ca/farmwater/factsheet.html

	Duration:
	2001-2003

	Financial Resources:
	$20 million total funding.

	Reach:
	7500 applicants to date.

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	The program funds new or improved water projects, which provide access to previously unused water sources, or increase the supply of water. Long-term water supply solutions are targeted. These include those that result in an adequate, sustainable, on-going water supply over many years, such as wells, pipelines, dugouts, stock dams, spring development, cisterns, remote watering systems, etc.

	Modality of Implementation:
	Any active producer with a minimum of $10,000 farm production per year is eligible to apply under the program, including individuals, partnerships, and corporations. Grazing reserves, grazing co-ops, and community pastures, large operations and Confined Feeding Operations (CFOs) are eligible for $5000 per 1000 animal units managed. Producers must be willing to develop a long-term plan for their operation.

Individuals who have received funding for the project applied for, through any other government agency, including the PFRA Rural Water Development Program, are not eligible under the AFWP (i.e. no stacking of programs).

The AFWP will pay for one-third of development costs, to a maximum of $5,000 per farm unit, for eligible water supply projects. Payments are based on receipts for work completed.

	OECD Classification:
	3. Payments based on farming practices

	4. Alberta:University and related Agri-Environmental Research and Education Activities

Examples of Institutions Include: University of Alberta (http://www.afhe.ualberta.ca/), University of Lethbridge (http://www.uleth.ca/reg/acadprog/undergrad/arts_and_science/ag_studies.html), Olds College (http://www.oldscollege.ab.ca/index.asp), Lethbridge Community College (http://www.lethbridgecollege.ab.ca/programs/).

	Duration:
	Ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

	Geographical Area:
	Alberta

	Environmental Target:
	Sustainable agriculture industry.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.

	OECD Classification:
	10. Research/Education

	5. Alberta: Agricultural Services Board Act

http://www.agric.gov.ab.ca/navigation/department/acts/index.html

	Duration:
	1989-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	The Act provides a province‑wide infrastructure for the delivery of weed control, disease control, pest control, and soil and water conservation programs.

	Modality of Implementation:
	This Act provides for the establishment and operation of Agricultural Service Boards throughout the province. It provides financial incentives and technical assistance to enable the administration of provincial acts and resulting programs at the municipal level. The municipal district council in consultation with the board must appoint a qualified person as an agricultural field-person to implement agricultural policies and programs and to manage the agricultural resources for the municipality. The Act requires that the person act as designated officer in the following ways: (a) in carrying out the functions, duties, and powers of the municipality under the Act relating to agriculture, and (b) in implementing projects regarding agriculture. An agricultural land is subject to supervision under the act, if the board finds from investigations that soil loss on land is of such significance that is detrimental to the community and that weeds have infested land to the point that crop production is seriously hindered and that infestation threatens neighbouring land. On receipt of the report, the council may declare that the land referred to be subject to rehabilitation. Before making a declaration the council is required to fix a date for a hearing to consider the report of the board. Consultation and advice are provided to the landowner by the agricultural field-person on ways of designing a plan that is in conformity with proper farming practices. The steps in the farm plan, shall be followed by the occupant over a specified period of years in order to restore land productivity

	OECD Classification:
	8. Regulatory Measure

	6. Alberta: Soil Conservation Act

 http://www.agric.gov.ab.ca/navigation/department/acts/index.html

	Duration:
	1988-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	Requires landowners to prevent soil degradation or stop degradation if it is already occurring.

	Modality of Implementation:
	The act specifies that every land owner shall, in respect to landholder’s land, take appropriate measures

(a) to prevent soil loss or deterioration from taking place, or

(b) if soil loss or deterioration is taking place, to stop the loss or deterioration from continuing. If a soil conservation officer is satisfied that, with respect to land, appropriate measures are not being taken to prevent soil loss or deterioration from continuing, the officer shall serve the landowner a notice directing the landowner to take remedial measures within the specified time in the notice. Where there is lack of compliance, a person authorized by an officer shall enter the land and carry out the remedial measures. In case of expenses incurred during the process, the local authority shall notify and demand payment for those expenses within 30 days from date of notification. The act also allows for an appeal process for the landowner through the local municipality.

	OECD Classification:
	8. Regulatory Measure

	7. Alberta: Water Act

http://www.agric.gov.ab.ca/navigation/department/acts/index.html

	Duration:
	1999-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Provincial

	Geographical Area:
	Alberta

	Environmental Target:
	Existing water management realities and future challenges have resulted in a change in emphasis of how water is managed and conserved. The new act, which came into place in January 1999, focuses on managing and protecting Alberta’s water and on streamlining administrative processes.

	Modality of Implementation:
	A key issue addressed under the new Water Act is the protection of agriculture water supplies. Under previous legislation, licenses were required for the use of water. One exception to this rule was water for domestic use, which included household requirements, watering of domestic animals and limited water for gardening. The legislation was not clear on the volume of water that could be used or the legal protection given to these uses. Household purposes are clearly defined under the Act as the use of a maximum of 1250 cubic metres of water per year per household. For the traditional agriculture user a registration system under the new act allows current users of water, where the water is being used for watering animals or applying pesticides to crops, to protect their use. The priority of the registration will be “grandfathered” to the date of first use based on information supplied by the registrant. Generally the volume of water protected will be up to a maximum of 6250 cubic metres (5 acre-feet) per year. If a user decides not to register they may continue their use, but such use is not protected.

	OECD Classification:
	8. Regulatory Measure

	8. Alberta:Agricultural Operation Practices Act (Amended)

http://www.agric.gov.ab.ca/navigation/department/acts/index.html

	Duration:
	Effective 2002 –ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development, The Natural Resource Conservation Board (NRCB)

	Geographical Area:
	Alberta

	Environmental Target:
	The purpose of the amendments is to allow provincial responsibility for the siting of new and expanding confined feeding operations (CFOs) and the monitoring and enforcing of provincial technical standards.

	Modality of Implementation:
	The NRCB is responsible for the regulatory siting and overseeing of new and expanding CFOs as well as monitoring compliance and enforcement of province-wide standards. The NRCB will honor conditions for existing CFOs outlined in municipal development permits. However, the board will investigate and enforce any identified environmental hazard associated with existing CFOs. Municipal recommendations will be an important component in NRCB decisions for sitting of CFOs. Municipalities will be encouraged to develop land-use plans to identify where new and expanding CFOs affect current and future land uses. All operators applying manure must adhere to new water protection buffer zones designed to protect ground and surface water. Under the act, all manure must be contained and stored safely to prevent contamination of groundwater or streams, lakes and other surface waters. An approval is required for all manure storage facilities prior to construction. The Act requires minimum distance separation between CFOs and neighbours. There are enforceable limits on the amount of manure that can be spread on land. All cow-calf seasonal feeding and bedding sites must manage sites to avoid contamination of water bodies. In addition all farm operations handling over 300 tonnes of manure annually shall comply with new manure management standards by January 1, 2005.

	OECD Classification:
	8. Regulatory measure

Joint Federal/Provincial Programs in Alberta
	9. Canada-Alberta Agreement on Soil, Water and Cropping Research and Technology Transfer (CARTT)

http://www.agric.gov.ab.ca/sustain/cai.html

	Duration:
	1987-1993

	Financial Resources:
	$4 million

	Reach:
	N/A

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	Canada-Alberta Environmentally Sustainable Agriculture Agreement (CAESA) program addressed key issues in water and air quality, pollution and waste management, wildlife habitat, and genetic resources, as well as soil conservation.

	Modality of Implementation:
	The research and technology transfer projects funded under this agreement drew attention to the agronomic and economic benefits of conservation practices.

	OECD Classification:
	4. Technical assistance/extension

10. Research/education

	10. Canada-Alberta Soil Conservation Initiative (CASCI)

http://www.agric.gov.ab.ca/sustain/cai.html

	Duration:
	1989-1993

	Financial Resources:
	$34.2 million

	Reach:
	N/A

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	The goal of this program was to encourage practices to conserve and sustain Alberta’s soil resource.

	Modality of Implementation:
	CASCI was part of a long-term soil conservation strategy of the Canada and Alberta governments.

	OECD Classification:
	3. Payment based on farming practices

	11. Canada-Alberta Agreement on Environmental Sustainability

http://www.agric.gov.ab.ca/sustain/cai.html

	Duration:
	1991-1992

	Financial Resources:
	$3.6 million

	Reach:
	Eighteen environmentally sustainable agriculture studies and technology transfer activities.

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	Assisted processors to develop and adopt more environmentally friendly processing practices and policies, which enhanced long-term sustainability and competitiveness of the agri-food sector. The specific areas addressed were water conservation, energy conservation, ingredient recovery, waste treatment and air quality.

	Modality of Implementation:
	The program evaluated applications and provided assistance to those applications that address the priority issues as determined by the Committee.

	OECD Classification:
	4. Technical assistance/extension

10. Research/education

	12. Canada-Alberta Environmentally Sustainable Agriculture Agreement (CAESA)

http://www.agric.gov.ab.ca/sustain/cai.html

	Duration:
	1992-1997

	Financial Resources:
	N/A

	Reach:
	Examples of results of research programs (such as wind and water erosion, monitoring benchmark sites, and soil salinity) can be found in greater detail by following the above hyperlink. The below is provided as an example.

Deep groundwater was monitored in 448 farmstead wells across the province. As part of the study, 824 wells and 126 dugouts were monitored on farmsteads selected at random from rural municipalities across the province. To get a more accurate picture of potential seasonal variations, 14 dugouts in northwestern Alberta were tested bimonthly.

	Policy Administration Level:
	Alberta Agriculture Food and Rural Development

	Geographical Area:
	Alberta

	Environmental Target:
	CAESA’s purpose was to address issues related to the environmental impacts of agriculture. The main programs under CAESA include the soil quality program, the water quality program, research and development and technology transfer.

	Modality of Implementation:
	The agreement supported technology transfer and research on production and processing practices, as well as studies to quantify the industry’s environmental impacts. A five-year study monitored water quality in the province streams, lakes, and ground water resources. The study provided a broad spectrum of information about the current status of water quality in agricultural areas, and created a valuable baseline with which to compare future water quality studies. Using an innovative, scientific selection method, based on a large amount of statistical databases, a total of 27 streams and 25 lakes in runoff-prone landscapes were monitored. The water bodies tested were chosen to represent areas of high, moderate and low agricultural intensity. The water bodies monitored were in non-industrial areas and were not located within the downstream of a municipality. Agriculture, wildlife and other human activities emerged as one of the causes of bacterial contamination. However, researchers insist that the situation can be improved through the adoption of improved farm management practices.

	OECD Classification:
	4. Technical assistance/extension

10. Research/education

Saskatchewan
	1.
Saskatchewan: Conservation Cover Program

http://www.agr.gov.sk.ca/ccp/

	Duration:
	2000 – 2004

	Financial Resources:
	$26 million commitment to a four-year program.

	Reach:
	In 2001, 9,950 Saskatchewan producers received $7 million to assist in the conversion of 450,000 acres of marginal cropland to perennial cover. In 2002, 6,500 applications have been processed involving additional conversions of approximately 300,000 acres.

	Policy Administration Level:
	Saskatchewan Agriculture, Food and Rural Revitalisation

	Geographical Area:
	Saskatchewan

	Environmental Target:
	The establishment of perennial cover will promote land stewardship and help address issues related to soil conservation, protecting water resources, reducing greenhouse gas emissions, and conserving Saskatchewan's biodiversity. It also supports increased technical and extension services to help those establishing perennial cover.

	Modality of Implementation:
	Producers who convert land from annual crop production to perennial cover can receive funding to assist with the conversion costs. The program will offer $15 per acre to a maximum of 50 acres (minimum five acres) per applicant for cropland seeded to perennial cover. Saskatchewan residents, eighteen years of age or older, who are farm operators (including those who lease agricultural Crown land) are eligible for the program.

	OECD Classification:
	2. Payments based on land retirement

	2. Saskatchewan: Agricultural Burning Awareness Program

http://www.agr.gov.sk.ca/cropResidue/program.htm

	Duration:
	1999 – ongoing

	Financial Resources:
	$16,000 program spending during 2000, plus in-kind support by Saskatchewan Agriculture, Food and Rural Revitalisation and partner agencies.

	Reach:
	The program began as a pilot. Information packages were sent to 8,000 farmers, 400 were surveyed by telephone, 46,000 brochures distributed. The awareness program has been extended to all of Saskatchewan.

	Policy Administration Level:
	An inter‑agency committee involving the provincial departments of Agriculture, Health and Environment.

	Geographical Area:
	Pilot program (1999 & 2000) in Regina and Yorkton areas. This is now a province-wide awareness program.

	Environmental Target:
	Reduce agricultural burning and raise awareness of its health, environment and safety impacts. Provide practical alternatives to burning including the best management practices for managing crop residues and to link current information on weather conditions and fire risk.

	Modality of Implementation:
	The group launched a pilot project encouraging producers to burn only as a last resort, and even then, only in a manner that minimized health and safety risks. "Don't Burn at Night" was the theme of a package sent to rural residents in the pilot area. Farmers were given a toll‑free number to call for daily updates on smoke dispersion conditions so that they could make more informed decisions on the timing of their activities if they did decide to burn residues. Saskatchewan Agriculture Food and Rural Revitalization provided extension materials to encourage farmers to use best practices in managing crop residues, as well the program website links to Environment Canada’s daily ventilation forecast of maps so producers can have first-hand information about when it is safe to burn. The pilot also included efforts to monitor complaints, to identify the source fields of smoke events and to assess local health impacts.

	OECD Classification:
	4. Technical assistance/extension

	3. Saskatchewan: Prairie Conservation Action Plan (PCAP)

http://www.pcap-sk.org/

	Duration:
	Originally 1997-2002, but since extended to 2002-2007.

	Financial Resources:
	Core funding from several partner agencies totalling $50,000 annually plus project funding obtained in partnership with member agencies.

	Reach:
	Individuals and agencies managing native prairie resources across Saskatchewan.

	Policy Administration Level:
	Saskatchewan Agriculture Food and Rural Revitalization

	Geographical Area:
	Saskatchewan

	Environmental Target:
	The vision is to sustain the native prairie in a healthy state in which nature and human values are respected. The 5 goals of the PCAP are to sustain a healthy native prairie grazing resource; to conserve the remaining prairie resource; to maintain Saskatchewan's native prairie biological diversity; to promote the sustainable use of native prairie to enhance the quality of life; to promote education and develop communication programs regarding the conservation and sustainable use of native prairie.

	Modality of Implementation:
	The current action plan (1998–2003) was developed by a partnership of 24 industry, government, non‑government and academic agencies and institutions under the leadership of Saskatchewan Stock Growers Association. The delivery approach consists of promotion of educational initiatives followed by development of communication programs and strategies regarding the conservation and sustainable use of native prairie.

	OECD Classification:
	10. Research/education

	4. Saskatchewan: Improved Grazing Management Program

	Duration:
	The Grazing and Pasture Technology Program (GAPT) began 1993-97 with funding under the federal-provincial Green Plan and continued through 1997-2001 under the Agri-Food Innovation Fund. It has now been integrated as a core service within the extension services of Saskatchewan Agriculture, Food and Rural Revitalization (SAFRR).

	Financial Resources:
	$1 million annually.

	Reach:
	Livestock producers across Saskatchewan.

	Policy Administration Level:
	Saskatchewan Agriculture, Food and Rural Revitalization

	Geographical Area:
	Saskatchewan

	Environmental Target:
	Improve and sustain rangeland and pasture resources through comprehensive extension activities and services, continued research and providing technical advice and training to producers involved in range/livestock production. GAPT also encouraged multiple use of rangeland and environmental sustainability.

	Modality of Implementation:
	Funding was previously provided to the program partner Saskatchewan Stock Growers Association which delivered the extension program. Currently, livestock and rangeland specialists within Saskatchewan Agriculture, Food and Rural Revitilization provide programming.

	OECD Classification:
	4. Technical assistance

	5. Saskatchewan: Soil Conservation

http://ssca.usask.ca/

	Duration:
	1986 – ongoing.

	Financial Resources:
	In addition to its own agricultural extension services and research funding, the province provides $250,000 annually to the Saskatchewan Soil Conservation Association for its work in encouraging improved soil management practices.

	Reach:
	General farming community in Saskatchewan.

	Policy Administration Level:
	Saskatchewan Agriculture, Food and Rural Revitalization

	Geographical Area:
	Saskatchewan

	Environmental Target:
	By the mid 1980s, it was recognised that serious soil erosion and organic matter losses were occurring under the farming practices being used. Since then, major efforts have been made in Saskatchewan to improve soil management. Co-ordinated work by governments, researchers, producer groups, and small equipment manufacturers has resulted in the development of reduced tillage systems that maintain and even enhance the productivity of the soil resource. Saskatchewan is now a world leader in the adoption of zero-till/direct seeding systems with over 67% of seeded acreage under reduced tillage. Saskatchewan equipment manufacturers also now lead in the design and production of crop residue management systems (straw/chaff chopping and spreading) and in direct seeding technologies.

	Modality of Implementation:
	The department provides the services of a provincial soil specialist, extensions staff, extension agrologist staff and program support.

	OECD Classification:
	4. Technical assistance

	6. Saskatchewan: University and related Agri-Environmental Research and Education Activities

Examples of Institutions Include: University of Saskatchewan (http://www2.ag.usask.ca/index.html), Saskatchewan Institute for Applied Science and Technology (http://www.siast.sk.ca/siast/educationtraining/oncampusprograms/5880/index.shtml)

	Duration:
	Ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

	Geographical Area:
	Saskatchewan

	Environmental Target:
	Sustainable agriculture industry.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.

	OECD Classification:
	10. Research/Education

	7. Saskatchewan: Agricultural Operations Act

http://www.agr.gov.sk.ca/ActReg.asp

	Duration:
	1996-ongoing

	Financial Resources:
	N/A

	Reach:
	All new and expanding intensive livestock operations across Saskatchewan.

	Policy Administration Level:
	 Saskatchewan Agriculture Food and Rural Revitalization

	Geographical Area:
	Saskatchewan

	Environmental Target:
	The protection of groundwater and surface water is the basis of the Intensive Livestock Provisions of the Act.

	Modality of Implementation:
	The Agricultural Operations Act requires operators to obtain approval for waste storage and waste management plans for intensive livestock operations. Agricultural Operations personnel provide technical support to applicants for facility design, nuisance and pollution control, waste management and public process. Applications are referred to agencies inside and outside government to identify issues that require resolution.

	OECD Classification:
	8. Regulatory Measure

Manitoba
	1. Manitoba: Riparian Tax Credit Program

	Duration:
	2002 – ongoing

	Financial Resources:
	Current funding under Fiscal Year 2002/2003 is $400,000.

	Reach:
	Agricultural landholders in Manitoba are eligible.

	Policy Administration Level:
	Government of Manitoba and Manitoba Finance

	Geographical Area:
	Manitoba

	Environmental Target:
	The initial target is to improve the health of Manitoba’s creeks and rivers. Success in this area will better buffer droughts and floods, promote wildlife habitat, and assist in maintaining water quality and water standards.

	Modality of Implementation:
	This new program will offer property tax credits to agricultural landholders that meet specific sustainable land management requirements. The initial focus is exclusively on riparian (creekbank and riverbank) land management practices. The program is designed to reinforce mounting efforts in the agricultural community by the Riparian Health Council and the Departments of Agriculture and Food and Conservation.

	OECD Classification:
	Environmental Taxes/charges

	2. Manitoba: Covering New Ground Program

http://www.gov.mb.ca/agriculture/research/covering/

	Duration:
	1998 – ongoing

	Financial Resources:
	$1.1 million in fiscal year 2002/2003.

	Reach:
	In 2001/2002 approximately 160 projects were delivered through 81 local delivery groups and provincial organisations in agro-Manitoba. Over the years of operation, the program has attracted some 300 partners who have worked on 1,166 projects.

	Policy Administration Level:
	Manitoba Agriculture and Food

	Geographical Area:
	Manitoba

	Environmental Target:
	The Covering New Ground program provides funding and technical assistance to carry out sustainable agriculture projects, with the goal to improve the environmental performance of the agricultural industry and provide new options to farmers. Current focus is on sustainable crop management, forage/livestock management, and integrated pest management.

	Modality of Implementation:
	Producer groups and commodity organizations drive the program. Applications for funding are processed on the basis of regional and provincial priorities. Communication of best management practices, activities and results of the program occur through newsletters, media releases and events, workshops, field days, fact sheets, guides, reports and other technology transfer materials.

	OECD Classification:
	4. Technical assistance

9. Community based measures

	3. Manitoba: Agri-Food Research and Development Initiative (ARDI)

http://www.gov.mb.ca/agriculture/research/ardi/ardi_the.html

	Duration:
	April 1997-March 2003.

	Financial Resources:
	Funding for ARDI is determined on an annual basis. To date, governments of Canada and Manitoba have committed $19.8 million, shared equally.

	Reach:
	ARDI’s objective is to provide funding for research and development to enable the successful and progressive growth and adaptation of Manitoba’s agriculture and agri-food industry, including the environment.

	Policy Administration Level:
	A Program Council, an independent committee of industry stakeholders, is charged with development of ARDI program objectives and policies, development of criteria for project assessment, and the prioritization and funding approval of eligible project proposals.

	Geographical Area:
	Manitoba

	Environmental Target:
	Sustainability of the agricultural resource base and the environment.

	Modality of Implementation:
	The day-to-day administration of ARDI is the responsibility of the Manitoba Association of Agricultural Societies (MAAS). MAAS plays an important role in soliciting proposals, developing grant agreements with the approved project leaders, and administering the disbursement of funds available from governments to successful program applicants. MAAS also provides regular reporting on the status of approved projects. Agri-environmental projects have included manure/odour management, forages, integrated pest management, and crop nutrient/fertilizer management.

	OECD Classification:
	10. Research/education

	4. Manitoba: Sustainable Irrigation Development

 http://www.gov.mb.ca/agriculture/financial/farm/caf02s13.html

	Duration:
	1997 – ongoing

	Financial Resources:
	$1.1 million in fiscal year 2002/2003

	Reach:
	N/A

	Policy Administration Level:
	Manitoba Agriculture and Food

	Geographical Area:
	Manitoba

	Environmental Target:
	Support sustainable irrigation development to meet market demands for irrigated crop production.

Support improved management of irrigated production to maximize the uptake of inputs and to protect soil and water resources.

	Modality of Implementation:
	Support is provided for the development of irrigation infrastructure and associated studies/technology transfer to support an expanding food processing industry. The Province will pay one-third of off-farm costs with producers expected to pay the remainder.

	OECD Classification:
	3. Payments based on farming practices

4. Technical assistance/extension

	5. Manitoba : Prairie Conservation Action Plan (PCAP)

Http://www.gov.mb.ca/natres/wildlife/managing/pdf/pcap.pdf

	Duration:
	1996-2001

	Financial Resources:
	No specific allocation. Various resources are identified from a host of agencies, both financial and technical, for enacting and assessing changes in land management,

	Reach:
	Focus is on agricultural and other developed areas of Manitoba.

	Policy Administration Level:
	 A guide for landowners, organizations, and government, who, working together, can put in place the changes necessary for a healthy prairie ecozone and lifestyle.

	Geographical Area:
	Manitoba

	Environmental Target:
	Conserve biodiversity and provide a sustainable resource base for the maintenance of the social and economic well-being of Manitoba’s residents.

	Modality of Implementation:
	· Adopt economically viable land use and management practices on natural habitats.

· Manage water use to reduce potentially negative effects on current and long-term water quantity and quality.

· Adopt land and water management practices that sustain healthy functioning wetlands and adjacent natural vegetation.

· Protect existing riparian areas and rehabilitate degraded ones. Preserve biodiversity through identification and preservation of natural prairie and aspen parkland areas.

· Diversify to include economic activities related to wildlife (birds, mammals, plants) and native prairie habitats.

· Increase understanding of the values of retaining native prairie and aspen parkland ecosystems and alternative land management practices and economic activities.

· Manage wildlife habitat in urban environments.

	OECD Classification:
	4. Technical assistance/extension

10. Research/education

	6. Manitoba: Sustainability, Manitoba Agriculture and Food

	Duration:
	Ongoing

	Financial Resources:
	Approximately $1.0 million annually.

	Reach:
	Agricultural producers in Manitoba are eligible.

	Policy Administration Level:
	Manitoba Department of Agriculture and Food

	Geographical Area:
	Manitoba

	Environmental Target:
	To support sustainable development of the agriculture and food industry in Manitoba.

	Modality of Implementation:
	A variety of activities are involved, such as educating agricultural producers on how to produce their products in an environmentally responsible manner; providing assistance in abiding by regulatory measures and utilizing available programs; increasing environmental awareness; and developing new programs. It is delivered by extension and technical staff in regional and head offices including agricultural representatives, home economists and various specialists (e.g. conservation, manure and livestock management, soils and crops, program/policy development). Services are delivered through a host of activities including “one-on-one” technical support, meetings, conferences, fact sheets, manuals, media releases, analysis and representation.

	OECD Classification:
	4. Technical Assistance/Extension

10. Research/education

	7. Manitoba: Agro-Woodlot Program

http://www.mhhc.mb.ca/woodlot/project.html

	Duration:
	1990

	Financial Resources:
	$312,000 for 2002/03.

	Reach:
	Agro Woodlot Program staff have prepared over 143 woodlot management plans and provided landowners with sustainable management and harvest advice for over 21,000 acres of private woodlands. To date, the Woodlot Program has helped landowners plant over 1,033,000 trees on projects ranging from alley-cropping to livestock shelter, snow management, manure management and odor control.

	Policy Administration Level:
	Manitoba Habitat Heritage Corporation (a non-profit Crown corporation).

	Geographical Area:
	Manitoba

	Environmental Target:
	Manage woodlots sustainably.

	Modality of Implementation:
	The Program provides landowner training, technical assistance and incentives to manage their woodlots sustainably.

Farm income opportunity is enhanced by value-adding activities of log harvesting and milling.

	OECD Classification:
	4. Technical assistance/extension

	8. Manitoba Forestry Association: Woodlot Program

http://www.mbforestryassoc.ca/woodlot_program1.htm

	Duration:
	1990

	Financial Resources:
	$0.12 million for 2002-03.

	Reach:
	In the 10 years that the program has operated, 792 management plans have been prepared in 54 municipalities, and provided information to thousands of people through workshops. Approximately 3 million trees have been planted.

	Policy Administration Level:
	Manitoba Conservation

	Geographical Area:
	Manitoba

	Environmental Target:
	The objective is to reach landowners with practical information so they can make informed decisions about their wooded property. This could involve tree planting, wildlife enhancement, and/or selective harvesting

	Modality of Implementation:
	MFA employs two forest technicians who are available to visit with landowners on their property, discuss all options with them, and then prepare a detailed written management plan. Return visits (operational and technical) are also available. There is no charge to the landowner for these services.

	OECD Classification:
	4. Technical assistance/extension

	9. Manitoba: Conservation Districts Program

http://www.gov.mb.ca/ia/programs/conservation_districts.html

	Duration:
	1972 – ongoing

	Financial Resources:
	$3.57 million for fiscal year 2002/03 from the Province of Manitoba. The Province matches local levies on a 3 to 1 basis. In addition, local ratepayers, governmental and non-governmental departments and agencies provide funds for specific projects. The total annual expenditure is raised as follows: Province (57%), municipal levies (26%) and external (17%).

	Reach:
	There are now 17 Conservation Districts, covering approximately 70% of agro-Manitoba.

	Policy Administration Level:
	Manitoba Intergovernmental Affairs

	Geographical Area:
	Manitoba

	Environmental Target:
	The program provides financial and technical assistance in support of sustainable resource management. Activities include: developing District and sub-watershed plans, water management and storage, soil conservation, fish and wildlife habitat enhancement, and the protection of historic resources and biodiversity.

	Modality of Implementation:
	Supports the administration and operation of Manitoba’s Conservation Districts to assist local people in developing and delivering rural conservation programs, primarily on a watershed basis. Each member municipality within a district appoints local representatives to create a district board. A Conservation District also has a district manager, a financial administrator, student assistants and work crews. A management plan is created to establish a program, budget priorities, and future program intentions. The Department of Intergovernmental Affairs is the Provincial partner to the District boards. The Manitoba Conservation District Association (MCDA) is formed from representatives from each board and acts as a unified voice representing all Conservation Districts in Manitoba.

	OECD Classification:
	9. Community based measures

	10. Manitoba: Problem Wildlife Damage Compensation Program

http://www.gov.mb.ca/agriculture/financial/farm/caf02s00.html#wildlife

	Duration:
	 1970’s – ongoing.

	Financial Resources:
	Costs are variable depending on weather conditions. In 2001/02, $834,072 was expended by Manitoba and $598,198 by the federal government in this cost-shared program.

	Reach:
	All agricultural producers in Manitoba are eligible

	Policy Administration Level:
	Administration falls under the Wildlife Act by the Manitoba Crop Insurance Corporation, with policy established by Manitoba Agriculture and Food in consultation with producer groups and the federal government.

	Geographical Area:
	Manitoba

	Environmental Target:
	To compensate agriculture producers for economic damage caused by wildlife.

	Modality of Implementation:
	The program reduces financial losses to agricultural producers from damages to crops and other agricultural products caused by migratory waterfowl and big game, and agricultural livestock killed or injured by natural predators. No premium payment or registration is required. Compensation is at 100% of lost production value.

	OECD Classification:
	3. Payments based on farming practices.

	11. Manitoba: Waterfowl Crop Damage Prevention Program

	Duration:
	1970’s – ongoing.

	Financial Resources:
	$174,100 by Manitoba and $151,000 by Canada in fiscal year 2000/01.

	Reach:
	All of agro-Manitoba

	Policy Administration Level:
	Manitoba Conservation

	Geographical Area:
	Manitoba

	Environmental Target:
	Minimize damages to agricultural crops from migrating waterfowl.

	Modality of Implementation:
	Under the Canada-Manitoba Waterfowl Crop Damage Prevention Agreement, funding is provided for feeding stations, lure crops and scaring activities to minimize damages to agricultural crops from migrating waterfowl. The program is administered through the Manitoba Department of Conservation, Wildlife Branch, and complements the Damage Compensation Program.

	OECD Classification:
	3. Payments based on farming practices

	12. Manitoba: University and related Agri-Environmental Research and Education Activities

Examples of Institutions Include: University of Manitoba (http://www.umanitoba.ca/faculties/afs/)

	Duration:
	Ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

	Geographical Area:
	Manitoba

	Environmental Target:
	Sustainable agriculture industry.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.
For example, research grant from Manitoba Agriculture and Food to the Faculty of Agriculture and Food Sciences: project proposals are reviewed and prioritised jointly by the management teams. Agri-environmental projects include research into reducing GHG emissions and carbon sequestration, manure/odour management, winter crops, integrated pest management, forages, soil erosion control, and crop residue/fertility management.

	OECD Classification:
	10. Research/education

	13. Manitoba: Environment Act: Manure/Crop Residue Management Regulations

	Duration:
	Livestock Manure and Mortalities Management Regulation was enacted in 1998 under the Environment Act. http://www.gov.mb.ca/agriculture/news/lsteward/stewardship0.html.

The Crop Residue Burning Authorization program (http://www.gov.mb.ca/agriculture/news/burn/) was enacted in 1993 under the Environment Act.

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Manitoba Conservation and Manitoba Agriculture and Food.

	Geographical Area:
	Manitoba

	Environmental Target:
	Livestock Manure and Mortalities Management Regulation strengthens the protection of the environment, enhances enforcement capabilities, and helps to ensure that livestock production will be sustainable in the long term in Manitoba.
The Crop Residue Burning Authorization Program protects air quality from smoke released during the burning of crop residues.

	Modality of Implementation:
	The measure prohibits winter spreading of manure, defines maximum application rates, and requires manure management plans for operations with greater than 400 animal units, specifies appropriate storage structures, and requires setbacks (100m) from surface water, wells, and springs.

The Crop Residue Burning Authorization Program is established under the Burning of Crop Residue and Non-Crop Herbage Regulatory measure of the Environment Act. Producers are only authorized to burn crop residues (e.g. straw, stubble) when atmospheric conditions are appropriate, as determined by professional agrologists in consultation with Environment Canada, to allow smoke to disperse without harming the public. Night-time burning is not permitted.

	OECD Classification:
	8. Regulatory Measure

	14. Manitoba: Farm Practices Protection Act

 http://www.gov.mb.ca/agriculture/livestock/pork/swine/bah02s01.html

	Duration:
	Proclaimed in 1994

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Manitoba Agriculture and Food

	Geographical Area:
	Manitoba

	Environmental Target:
	Protect farmers who carry on normal farm practices from unreasonable court action under the common law of nuisance. It also protects neighbours from nuisance due to unacceptable farm practices.

	Modality of Implementation:
	A person who carries on an agricultural operation and who uses normal farm practices and does not violate a land use control law, the Environment Act or the Public Health Act, is not liable in nuisance to any other person for any odour, noise, dust, smoke or other disturbance and shall not be prevented from carrying on the agricultural operation.

A Farm Practices Protection Board has been established for reviewing nuisance complaints against an agricultural operation from persons directly affected by the disturbance. The Board shall either dismiss the complaint if the disturbance complained of results from a normal farm practice, or order the agricultural operation to either cease or modify the farm practice causing the disturbance.

	OECD Classification:
	8. Regulatory Measure

	15. Manitoba: Water Rights Act

 http://web2.gov.mb.ca/laws/statutes/ccsm/w080e.php

	Duration:
	1988-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Manitoba Conservation

	Geographical Area:
	Manitoba

	Environmental Target:
	Protect water resources. A licence may be required under the Water Rights Act to withdraw water from either a surface or below ground source. Licences are also required to divert water (e.g. block, remove, impound and interfere with).

	Modality of Implementation:
	For agricultural purposes, meaning the production of primary products but excluding irrigation, a licence is required when water usage exceeds 25,000 Litres per day. At lesser rates of usage, no licence is required. The Water Licensing Section reviews applications where a final decision on licensing will be made. If the water supply volume is available and there are no expected adverse effects on other users that cannot be mitigated, a licence is issued. The licence will specify the allowable withdrawal rate and annual withdrawal volume and will also include a requirement for monitoring and reporting of water use. Irrigation use of more than 25,000 Litres per day requires a separate licence, and is given a lower priority in the allocation process.

	OECD Classification:
	8. Regulatory Measure

Ontario
	1. Ontario: Healthy Futures for Ontario Agriculture Program

http://www.gov.on.ca/OMAFRA/english/hfoa/index.htm

	Duration:
	1999-2003

	Financial Resources:
	$90 million over the four year project life.

	Reach:
	The program has funded 95 projects to date.

	Policy Administration Level:
	Ontario Ministry of Agriculture and Food.

	Geographical Area:
	Ontario

	Environmental Target:
	The program aims to help the Ontario agri-food industry generate jobs and economic growth, maintain the safety and quality of the food production system, and safeguard the environment on which it depends. One of the main program initiatives focuses on rural water quality and the promotion of efficient use of water resources. Implementation of best management practices or technologies in the agri-food sector to safeguard water quality and quantity in rural Ontario are the main aims of the initiative.

	Modality of Implementation:
	Funding is provided for projects promoting rural water quality, food safety, and innovation. Those who can apply include; alliances of two or more arm’s length businesses in the agri-food sector, not for profit agricultural commodity and food industry groups, and rural municipalities and agencies.

	OECD Classification:
	4. Technical assistance

7. Community based measures

10. Research/education

	2. Ontario: Pesticide Education Program

http://www.ridgetownc.on.ca/opep/default.htm

	Duration:
	1987 – ongoing

	Financial Resources:
	The program operates on an annual budget of $80,000 provided through the Ontario Ministry of Agriculture and Food. The other source of funding comes from a tuition fee of $65 which is charged to over 2,600 farm growers and $150 payed by 275 vendors who have taken the course through Ridgetown College at 50 locations in the province.

	Reach:
	Over 27,000 Ontario farmers are trained in pesticide application and safety through the Grower Pesticide Safety Course. Another group of 1,400 Ontario vendors are certified through the Pesticide Vendor Certification Course.

	Policy Administration Level:
	Provincial–with administration and delivery by Ridgetown College and other local satellites.

	Geographical Area:
	Ontario

	Environmental Target:
	Provide pesticide safety and application training to Ontario farmers and pesticide vendors.

	Modality of Implementation:
	This Ontario-wide program was established to provide for vendor and applicator certification which is a mandatory requirement of the Pesticides Act. The Pesticide Vendor Certification Course and the Grower Pesticide Safety Course were developed to provide training on safe use of pesticides, to reduce health and safety risks for individuals and the environment, and to promote environmental awareness and protection with respect to pesticide use. Each pesticide vending outlet, which sells Schedules 1, 2 or 5 pesticides, must have at least one representative certified through the Pesticide Vendor Certification Course. Vendors must re-certify every five years. Each farm operation, which handles Schedule 1, 2 or 5 pesticides, must have one person certified through the Grower Pesticide Safety Course. The certified grower may supervise up to three trained assistants.

	OECD Classification:
	4. Technical assistance

	3. Ontario: Agricultural Code of Practices Certificate of Compliance

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#agricultural

	Duration:
	1976-to present for Certificate of Compliance Program, 1976 to 1995 for Agricultural Code of Practices.

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Agriculture and Food.

	Geographical Area:
	Ontario

	Environmental Target:
	The Code of Practice provides guidelines for livestock operations to minimize the potential for land, water and air pollution. The Certificate of Compliance Program assesses the manure management system, utilization of manure, siting of livestock buildings and manure storage.

	Modality of Implementation:
	Agricultural Code of Practice was implemented through municipal official plans and zoning by-laws.

	OECD Classification:
	4. Regulatory measure

	4. Ontario: University and related Agri-Environmental Research and Education Activities

Examples of Institutions Include: University of Guelph (http://www.oac.uoguelph.ca/ and associated colleges http://www.oac.uoguelph.ca/campus/campus_overview.asp), Niagara College of Applied Arts and Technology (http://www.niagarac.on.ca/glendale.htm#env)

	Duration:
	Ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

	Geographical Area:
	Ontario

	Environmental Target:
	Sustainable agriculture industry.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.

	OECD Classification:
	10. Research/Education

	5. Ontario: Nutrient Management Act

http://www.gov.on.ca/OMAFRA/english/agops/index.html

	Duration:
	2002 – ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Environment and Energy and Ontario Ministry of Agriculture and Food.

	Geographical Area:
	Ontario

	Environmental Target:
	The Act is new provincial legislation that addresses all land-applied materials containing nutrients, including manure and other farm-generated nutrients (e.g. horticultural wastewater), commercial fertilizers, municipal biosolids, and industrial pulp and paper sludge. Province-wide nutrient management standards are currently being set and will eventually cover all Ontario farms where nutrients are generated or land-applied.

	Modality of Implementation:
	The Act establishes authority for a range of new approval and review mechanisms designed to minimize environmental risks, and will be phased in over time. The key to this legislation is the Nutrient Management Plan (NMP), which details how nutrients will be managed. Different categories of operation will be regulated in different ways, focussing on a greater level of attention and resources where the risk to the environment is greatest. All farms will eventually be required to have a NMP. Provincial officers trained in agriculture and environment will inspect these operations. Education and training requirements are also an integral part of the legislation, and will be phased in over the next several years to cover all farms in the province.

	OECD Classification:
	8. Regulatory measure

	6. Ontario: Wetlands Policy

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#wetlands

	Duration:
	1995-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Municipal Affairs and the Ontario Ministry of Natural Resources.

	Geographical Area:
	Ontario

	Environmental Target:
	Agricultural activities are restricted within wetlands; however, established agricultural activities are permitted on adjacent lands. Adjacent lands are within 120 metres of a wetland and lands connecting individual wetlands within a wetland complex.

	Modality of Implementation:
	This is a provincial policy statement under the Planning Act to ensure that wetlands are identified and adequately protected, and to achieve no loss of provincially significant wetlands.

	OECD Classification:
	8. Regulatory measure

	7. Ontario: Lakes and Rivers Improvement Act

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#lakes

	Duration:
	1996

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Provincial - Ontario Ministry of Natural Resources (MNR)

	Geographical Area:
	Ontario

	Environmental Target:
	Ensures that flow and water level characteristics of lakes and rivers are not altered to the point of placing other water users at a disadvantage. In terms of applicability to agriculture, any work that diverts, holds back, or forwards water must receive prior approval.

	Modality of Implementation:
	Approval is required from MNR for construction, alteration or deposition in a lake, river or shoreline. Potential penalties include a maximum fine of $5,000.

	OECD Classification:
	8. Regulatory measure

	8. Ontario: Conservation Land Act

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#conservation

	Duration:
	1990-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Natural Resources

	Geographical Area:
	Ontario

	Environmental Target:
	An Act to establish programs to recognize, encourage and support the stewardship of conservation land.

	Modality of Implementation:
	Payment is provided for the conservation of certain types of lands including areas of natural and scientific interest, wetlands, land within the Niagara Escarpment Planning Area, Conservation Authority land and certain land owned by non‑profit organizations.

	OECD Classification:
	8. Regulatory

	9. Ontario: Water Resources Act

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#owra

	Duration:
	1990-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Environment and Energy

	Geographical Area:
	Ontario

	Environmental Target:
	The Act aims to protect the quality and quantity of Ontario's surface and ground water resources. Under the Act, it is an offense to discharge material of any kind into any water body or watercourse that may impair water quality.

	Modality of Implementation:
	Permits are required for the taking of large amounts of surface or ground water, i.e. for irrigation. No person shall take more than 50,000 litres of water a day from wells or a surface water source without a permit.

	OECD Classification:
	8. Regulatory measure

	10. Ontario: Environmental Protection Act

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#epa

	Duration:
	1990-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Provincial - Ontario Ministry of Environment and Energy.

	Geographical Area:
	Ontario

	Environmental Target:
	Provides for protection and conservation of the natural environment. The environment is defined as air, land, or water resources or any combination thereof in the province of Ontario. Prohibits the discharge of contaminants in excess of regulatory limits that are likely to have an adverse effect on the natural environment.

	Modality of Implementation:
	A Certificate of Approval is required for any non‑agricultural waste to be spread on agricultural land. This does not apply to wastes generated on the farm and disposed of in accordance with normal farm practices.

	OECD Classification:
	8. Regulatory measure

	11. Ontario: Pesticides Act

http://www.gov.on.ca/OMAFRA/english/engineer/facts/94-047.htm#pesticides

	Duration:
	On-going

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Environment and Energy.

	Geographical Area:
	Ontario

	Environmental Target:
	The central aim is to protect Ontario’s land, and surface and ground water resources from damage due to improper use of pesticides. In addition the act ensures the safe use, management and storage of pesticides. No person shall deposit, add, emit or discharge a pesticide into the environment that causes or is likely to cause impairment, injury or damage to the quality of the environment greater than the occurrences that would necessarily result from the proper use of the pesticide. Must have safe and proper pesticide storage facilities.

	Modality of Implementation:
	Landowners involved in pesticide application as part of farming are required to take a Grower Pesticide Safety Course. Regulations are set regarding pesticides storage, e.g. warning sign identifying the storage site, proper ventilation, no floor drains and concrete impervious floors.

	OECD Classification:
	8. Regulatory measure

Joint Federal/Provincial Programs in Ontario

	12. Canada – Ontario: Best Management Practices (BMP)Program

http://www.gov.on.ca/OMAFRA/english/environment/bmp/series.htm

	Duration:
	1994-ongoing

	Financial Resources:
	Total funding is $2.4 million. Current funding for BMP work comes under the Agriculture and Agri-Food Canada initiatives of the Agri-environmental Stewardship Initiative, and the On-Farm Food Safety Program.

	Reach:
	70,000 copies of initial Best Management Practices manuals entitled “A First Look” were produced and distributed to producers.

	Policy Administration Level:
	Ontario Ministry of Agriculture and Food with Agriculture and Agri-Food Canada.

	Geographical Area:
	Ontario

	Environmental Target:
	Provide environmentally responsible farm practices that protect soil, water and habitat resources, are practical, proven effective, improve productivity and profitable.

	Modality of Implementation:
	The program deliverables include BMP booklets on a range of topics (for example: Water Management, Nutrient Management, Soil Management). Booklets can be ordered and are made available through a range of venues. These initiatives are carried out with the approval of the BMP steering committee under the guidance of the accord committee as well as extensive consultations with stakeholders.

	OECD Classification:
	4. Technical assistance

	13. Canada – Ontario: Great Lakes Water Quality Program

http://res2.agr.ca/initiatives/manurenet/env_prog/glwq/glwq1.html
http://www.on.ec.gc.ca/water/greatlakes/action-plan-e.html

	Duration:
	1989-ongoing –The Great Lakes Action Plan (GLAP) has been extended to the fiscal year 2006

	Financial

Resources:
	Initial funding of $5 million when the program started and $2.8 million in 2002 under the Great Lakes Sustainability fund.

	Reach:
	N/A

	Policy Administration Level:
	Federal – Agriculture and Agri-Food Canada Provincial – Ontario Ministry of Agriculture and Food

	Geographical Area:
	Ontario

	Environmental Target:
	Under the Great Lakes Water Quality Agreement, the governments of Canada and the United States are committed to addressing water quality issues in the Great Lakes basin. Through the Great Lakes Action Plan, Agriculture and Agri‑Food Canada funded research to increase our understanding of interactions between agricultural chemicals and water quality. From this, farm-practice improvements were developed to improve the health of Great Lakes ecosystems.

	Modality of Implementation:
	The GLAP called for a new vision of sustainable agriculture in the area. New technologies and management systems were developed for addressing agricultural water quality issues in Remedial Action Plans (RAP) or Clean-Up Fund programs. Delivery of the program required new equipment purchases, design of instrumented field monitoring sites and development of technical expertise in dealing with the agri-environmental issues. As a result, numerous studies were conducted on biodegradation and ecosystems-based research. Future effort will be directed towards the development of agro-ecosystem farm management strategies to protect the natural resources that agriculture uses or shares i.e. prevention of agricultural run-off from flowing into streams and rivers that empty into the Great Lakes. The framework also recognizes the need to address the root causes of many of the stresses on the environment and human health in the Great Lakes Basin through tangible progress on sustainable development

	OECD Classif.:
	10. Research/education

	14. Canada – Ontario: Land Stewardship Program (I&II)

http://res2.agr.ca/initiatives/manurenet/env_prog/lsp/lspmenu.html

	Duration:
	(I) 1987-1990 and (II) 1990- 1994

	Financial Resources:
	(II) $22.1 million

	Reach:
	7,754 farmers attended workshops and 6,628 participated in the financial assistance portion of the program. Estimates of land area under residue management and cover crops exceeds 1,100,000 acres. Grants paid totalled $18.6 million.

	Policy Administration Level:
	Ontario Ministry of Agriculture, Food and Rural Affairs.

	Geographical Area:
	Ontario

	Environmental Target:
	To provide grants for the adoption of conservation farming practices on Ontario farmland. The program had four major aspects:

· A new emphasis on conservation farm planning,

· Extension, education and technology transfer to field staff,

· Grants to: farmers who adopt practices or build structures as part of their conservation farm plan, organizations for on‑farm demonstrations and evaluation, and organizations for conservation promotion and education, and

· Farmer‑led administration: a grant to the Ontario Soil and Crop Improvement Association (OSCIA) to establish local Land Stewardship committees. These committees will review and accept conservation farm plans and projects for funding.

	Modality of Implementation:
	The Land Stewardship Research Program was intended to assist in achieving the goals of the overall program by adding to the current base of knowledge, by providing extension staff with recommendations and assisting farmers in the adoption of conservation practices. Land Stewardship II was part of the Canada‑Ontario Accord for Soil and Water Conservation and Development. Under this accord, Canada and Ontario have agreed to co‑ordinate soil and water conservation programs.

	OECD Classification:
	1. Payments based on farm fixed assets

3. Payments based on farming practices

4. Technical Assistance

5. Research/education

	15. Canada – Ontario: Soil and Water Environmental Enhancement Program (SWEEP)

http://res2.agr.ca/initiatives/manurenet/env_prog/sweep/

	Duration:
	1986-1993

	Financial Resources:
	$30 million

	Reach:
	N/A

	Policy Administration Level:
	Ontario Ministry of Agriculture and Food with Agriculture and Agri-Food Canada.

	Geographical Area:
	Ontario

	Environmental Target:
	The impetus for the program was the Canada‑U.S. Great Lakes Water Quality Agreement, calling for a reduction in phosphorous pollution in the Lake Erie basin of 2000 tonnes per year. Canada agreed to reduce non-point source phosphorous run‑off by 300 tonnes per year – 200 from agricultural cropland sources and 100 from industrial and municipal sources by 1990. The achievement of these reductions over five years improved water quality for drinking, recreation and fishing. Improved soil conservation practices to reduce phosphorous run‑off benefited farmers greatly in crop yield increases and in cost savings from more efficient soil management.

	Modality of Implementation:
	In order to accomplish the program objectives, Canada and Ontario carried out five year programs of co‑ordinated and complementary activities with farmers, and other organisations. These programs were intended to build up a stock of technology that could be extended to farmers now and in the future. The technology assessment panel, which was selected to represent farmers, the scientific and academic community and agri-business, was created to critically review (from a non-government perspective) technical plans of the various programs, projects and technical results. The Conservation Information Bureau was also founded to play a leadership role in interpreting and communicating to farmers and others in the agricultural community information on appropriate soil and water conservation and management practices.

	OECD classif.:
	4. Technical Assistance; 10. Research/education

Quebec

	1. Quebec: Prime-Vert

http://www.formulaire.gouv.qc.ca/cgi/affiche_doc.cgi?dossier=1386&table=0

	Duration:
	April 1, 2001-March 31, 2003 extended to 2005

	Financial Resources:
	Prime-Vert was to have ended in 2003 with a last annual allocation of $15 million, but a $257 million government investment plan to help producers meet the requirements of the new regulation respecting Agricultural Operations between now and 2005 has been incorporated into the program.

	Reach:
	A total of 1024 farms received services from one of three manure management organisations (MMOs) totalling $959,443 in 2000–2001.

1,222 manure storage structures were built in 2000-01, compared with 1,110 in 1999-2000 and 543 in the previous year. These new structures can hold manure from 104,000 animal units, an estimated volume of 1,609,000 m3 of manure.

	Policy Administration Level:
	Quebec Department of Agriculture, Fisheries and Food

	Geographical Area:
	Quebec

	Environmental Target:
	The general purpose is to promote and disseminate good agricultural practices, support farms so they can comply with the regulations and help them adapt their production systems to conserve resources and protect the environment. The investment plan now addresses six areas of action:

· Manure treatment technologies and other related facilities

· Support for and consolidation of research and development efforts

· Protection of watercourses

· Odour control

· Manure storage

· Consulting services

	Modality of Implementation:
	The program offers funding up to $100,000 per farm for approved investments including manure storage and treatment, manure treatment technologies, manure application equipment, agro-environmental consulting services and manure management organizations. For the first three components, the enterprise must obtain authorization from the Department of Environment under the Environment Quality Act and its Regulatory measures.

	OECD Classif.:
	1. Payments based on farm fixed assets

9. Community-based measures

	2. Quebec: Agri-Environmental Advisory Clubs

http://www.agr.gouv.qc.ca/dgpar/sites/r16e/bilan/lesclubs.htm

	Duration:
	1993 – ongoing

	Financial Resources:
	$9 million from Quebec Agricultural Development Council (CDAQ) from 1996 to date. From April 1998 to March 2003, funding comes from CDAQ (33% under Canadian Adaptation and Rural Development Fund) and Quebec Department of Agriculture, Fisheries and Food (33% under Prime-Vert).

	Reach:
	As of 18 November 2002, 79 farm conservation clubs are in place across the province, representing 5623 members. The Advisory clubs represent 30% of cropland and 30% of animal units in Quebec.

	Policy Administration Level:
	Provincial

	Geographical Area:
	Quebec

	Environmental Target:
	Voluntary association of producers with a shared interest in improving environmental management on their farms.

	Modality of Implementation:
	The agreement provides federal–provincial–producer funding for the clubs activities with a $1,000 ceiling on government funding per member enterprise. Start-up assistance is also provided.

	OECD Classification:
	9. Community based measures

	3. Quebec:Agro-environmental Pesticide Reduction Strategy Support Program

http://www.formulaire.gouv.qc.ca/cgi/affiche_doc.cgi?dossier=6185&table=0

	Duration:
	1992-2003

	Financial Resources:
	$2.5 million for the period 1998-2003

	Reach:
	N/A

	Policy Administration Level:
	Quebec Department of Agriculture, Fisheries and Food

	Geographical Area:
	Quebec

	Environmental Target:
	The strategy has two objectives: to reduce the quantity of pesticides used by Quebec farmers and increase the amount of farmland on which integrated pest management methods are used. The Agro-environmental Pesticide Reduction Strategy Support Program was initiated under the St. Lawrence Action Plan in order to support efforts to promote more environmentally friendly crop pest management practices.

	Modality of Implementation:
	Implemented under Phase III of the St. Lawrence Vision 2000 Action Plan (SLV 2000), the agro-environmental program supports farm producers who wish to adopt more environmentally sound pest control programs. During the last two years, the program has provided assistance for a number of development, training and technology transfer projects.

	OECD Classification:
	3. Payment based on farming practices

10. Research/education

	4. Quebec: Research and Development Institute for the Agri‑Environment (IRDA)

http://www.irda.qc.ca/

	Duration:
	1998-ongoing

	Financial Resources:
	Total budget for 2000–2001 was over $8 million ($4 million from Quebec Union of Farm Producers).

	Reach:
	100 employees, including 30 researchers. It has three research centres with laboratories, a phytotron, greenhouses, and 160 ha of experimental farms. More than 130 research projects are currently under way. In the area of manure storage and management, more than 20 research projects are currently under way while 24 integrated fertilization projects are being carried out.

	Policy Administration Level:
	Founding members include Quebec Union of Farm Producers, Quebec Department of Agriculture, Fisheries and Food (MAPAQ), Quebec Department of the Environment, Quebec Department of Research, Science and Technology.

	Geographical Area:
	Quebec

	Environmental Target:
	IRDA’s two main objectives are to promote sustainable agriculture and improve understanding and management of resources. Its agri-environmental activities include integrated fertilization, integrated crop management and protection, animal production management, product quality and safety, and integrated soil and water management.

	Modality of Implementation:
	MAPAQ’s research activities have been transferred to the Institute. In March 2002, the IRDA announced its investment partnership program for agri-environmental research and development (PPIRDA). The program has very limited funds ($150,000) and is aimed at promoting partnerships with the private sector and making the IRDA’s expertise available to members.

	OECD Classification:
	10. Research/education

	5. Quebec:University and Related Agri-Environmental Research and Education Activities

Examples of Institutions Include: Université Laval (http://www.ulaval.ca/sg/annuaires/fac/saa.html), McGill University (http://www.mcgill.ca/macdonald/), , Institut de technologie agro-alimentaire de Saint-Hyacinthe, Institut de technologie agro-alimentaire de La Pocatière (http://www.italp.qc.ca)

	Duration:
	Ongoing

	Financial Resources:
	Example, Laval University’s Faculty of Agriculture and Food: Equal contributions of $4.5 million from the Canada Foundation for Innovation (CFI) and the Quebec Department of Research, Science and Technology (MRSTQ).

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

	Geographical Area:
	Quebec

	Environmental Target:
	Sustainable agriculture industry.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.

Laval Example: the project will be implemented through the design of applied research methods involving, data design, and data collection as well as field surveys. Other modes of delivery include scholarly publications and presentations within the field of agri-environmental technologies and practices.

	OECD Classification:
	10. Research/education

	6. Quebec:Environmental Certification

http://www.agr.gouv.qc.ca/info/cpresse/2001/01210.htm

	Duration:
	December 2001 – December 2004

	Financial Resources:
	$1.154-million from AAFC, MAPAQ and CDAQ ($321,000 from CDAQ for pilot and $700,000 in forecast funding).

	Reach:
	76 farms for the pilot project over the next three years; the goal is to make the model available to all producers by 2005.

	Policy Administration Level:
	Provincial

	Geographical Area:
	Quebec

	Environmental Target:
	The purpose of the project is to develop and try an Environmental Management System (EMS) as well as offer training and implementation support tools.

	Modality of Implementation:
	The model will apply to farms of all types and sizes in all regions, on a voluntary basis. It will be a three step process:

Step one: The farm will be able to have a third party confirm that it is operating in accordance with current regulations.

Step two: An environmental risk prevention process will be implemented on the farm.

Step three: The EMS will be completed to ensure compliance with ISO 14001.

	OECD Classification:
	10. Research/education

	7. Quebec:Agri-Environmental Profile of Farms

http://www.upa.qc.ca/pdf/portrait.pdf

	Duration:
	2002 –2003

	Financial Resources:
	$1 million from Quebec Agricultural Development Council.

	Reach:
	Carried out in 1999, this involved a comprehensive survey of the use of agri-environmental management practices on 18,000 farms (participation rate of 88%). The survey was used to support the development of agri-environmental strategies in the province.

	Policy Administration Level:
	Quebec Union of Farm Produces, and Quebec Department of Agriculture, Fisheries and Food.

	Geographical Area:
	Quebec

	Environmental Target and:
	· Provide a picture of farm practices that influence the quality of the environment.

· Identify strengths and weaknesses of current farming practices and define agri-environmental implications for regional and sectoral plans.

· Inform producers of the enviromental situation in their area of production.

· Develop a database that will support the development of action plans that effect regional and sectoral objectives.

· Develop agri-environmental indicators that will allow program effectiveness to be determined.

	Modality of Implementation:
	Survey was mailed out to farmers and telephone calls were made to obtain feedback.

	OECD Classification:
	10. Research/education

	8. Quebec:Regulation Respecting Agricultural Operations

http://www.menv.gouv.qc.ca/sol/agricole/index.htm

	Duration:
	June 15, 2002

	Financial Resources:
	A government investment plan will provide $257 million until 2005 to help farms comply with the new regulation. Funding will be provided through Prime-Vert.

	Reach:
	All farms must achieve a phosphorus balance by 2010, with a goal of 50% by 2005.

	Policy Administration Level:
	Provincial-Ministry of Environment

	Geographical Area:
	Quebec

	Environmental Target:
	The new regulation is aimed at ensuring sound management of fertilizers and sets standards for phosphorus to protect and improve water quality. The Act takes a farm-by farm approach to phosphorus management. Each farm is required to have sufficient land on which to spread the manure produced or find ways to compensate for it by either changing the animals’ feed, ensuring complete treatment of the manure or reducing the herd. Agronomists will verify phosphorus levels. Watertight storage of manure will be mandatory on all farms as of 2010 and low-level applicators will be mandatory by 2005. Spreading will be prohibited on buffer strips established by municipal by-laws or, in the absence of such by-laws, within three metres of watercourses and within one metre of drainage ditches.

	Modality of Implementation:
	The act regulates:

· Manure storage and handling requirements,

· Manure spreading conditions and limits the amount being applied,

· Addresses phosphorous management using a farm-by-farm approach, and

· Includes a moratorium on expansion of hog farms - 24 months in areas of phosphorous surpluses and 18 months elsewhere unless manure handling requirements are met.

	OECD Classification:
	8. Regulatory measure

	9. Quebec: Bill 184, An Act to Amend the Act Respecting the Preservation of Agricultural Land and Agricultural Activities and other Legislative Provisions

http://www.mamm.gouv.qc/amen_amn_ori.htm
http://www.mamm.gouv.qc.ca/muni_expr/mx010926_15a.htm
http://www.mamm.gouv.qc.ca/muni_expr/pdf_muniexp/mod/mx010914.pdf
http://pulicationsduquebec.qc.ca/en/frame/index.html

	Duration:
	June 2001

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Quebec Department of Agriculture, Fisheries and Food

	Geographical Area:
	Quebec

	Environmental Target:
	The amendments will protect agricultural activities within a perspective of sustainable development and enable farms to increase livestock production in accordance with environmental standards in effect.

	Modality of Implementation:
	It will have repercussions on the Act Respecting Farm Income Stabilization Insurance, the Crop Insurance Act and the Act Respecting La Financière agricole du Québec by requiring producers to comply with environmental standards.

However, municipalities will be able to regulate some aspects of new agricultural projects in specific areas, in accordance with government policy on planning schemes. In addition, the amendments stipulate that an increase in herds close to an “urbanization perimeter” shall be accompanied by measures to mitigate odours, such as roofs on liquid manure storage structures and the use of boom-style applicators. The Bill also introduces the concept of cross compliance (see Section E1) in farm support and income stabilisation programs managed by La Financière agricole. This means that the financial assistance granted to farmers under various programs will be linked to compliance with environmental standards.

	OECD Classification:
	6. Cross Compliance

8. Regulatory measure

Joint Federal/Provincial Programs in Quebec
	10. Canada – Quebec: St. Lawrence Vision 2000 (SLV 2000) also known as St. Lawrence Action Plan (SLAP)

http://slv2000.qc.ec.gc.ca/index_a.htm

	Duration:
	1989-2003

	Financial Resources:
	Phase III -The governments of Canada and Quebec will devote $123.1 million and $116.1 million, respectively, for a total budget of $239 million (1998-2003).

For the Agriculture component:

$4.6 M Government of Canada and $82.3 M Government of Quebec

For the Biodiversity Component:

$64.0 M Government of Canada and $7.7 M Government of Quebec

	Reach:
	N/A

	Policy Administration Level:
	The federal and Quebec governments have agreed to co-ordinate and harmonize their activities to clean up and protect the St. Lawrence River. A larger number of government agencies are involved in implementing SLV 2000, including the federal departments of Environment Canada, Fisheries and Oceans, Health Canada, Agriculture and Agri-Food Canada, Canadian Heritage and the Federal Office of Regional Development-Quebec, and the ministère de l'Environnement du Québec, the ministère de la Santé et des Services sociaux du Québec, the ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec, and the ministère des Affaires municipales.

	Geographical Area:
	Areas along the St. Lawrence River but mainly concentrated on the following seven tributaries: L’Assomption, Boyer, Chaudière, Richelieu, Saguenay, Saint-Maurice, and Yamaska.

	Environmental Target:
	The purpose of the joint agreement is to protect, conserve and enhance the St. Lawrence River.

Target objectives in agriculture are to: reduce pesticide use, adopt agri-environmental management methods specific to targeted drainage basins, validate risk indicators of surface water contamination by phosphorus, agricultural clean-up and bring farms into compliance with the regulation respecting agriculture operations.

	Modality of Implementation:
	SLV 2000 encourages active co-operation with partners from the private sector, the academic community, environmental groups, research centres and other local organizations. LV 2000 also offers technical and financial assistance to organizations wishing to conduct local projects to protect and restore the river environment.

	OECD Classification:
	9. Community based measures

New Brunswick
	1. New Brunswick: Manure Stewardship Program

http://www.gnb.ca/cnb/news/elg/2001e0563el.htm

	Duration:
	1998 – ongoing.

	Financial Resources:
	$400,000

	Reach:
	12 to 15 projects per year.

	Policy Administration Level:
	New Brunswick Department of Environment and Local Government.

	Geographical Area:
	New Brunswick

	Environmental Target:
	The primary objective of the Manure Stewardship Program is to encourage the construction of sound manure storage structures that improve the farmer’s ability to manage manure using sustainable practices.

	Modality of Implementation:
	The program accomplishes this by financially aiding farmers to build or upgrade manure storage structures. The cost sharing formula contributes a maximum of $40,000 per livestock operation. Eligible projects include the construction, expansion or upgrading of fully engineered manure storage structures on existing livestock operations, and the engineering costs associated with such projects. To be eligible farmers must submit a nutrient management plan for their farm.

	OECD Classification:
	1. Payments based on farm fixed assets

	2. New Brunswick: Manure Management Guidelines for New Brunswick

http://www.gnb.ca/afa-apa/20/10/2010005e.htm

	Duration:
	1997-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	New Brunswick Department of Agriculture, Fisheries and Aquaculture

	Geographical Area:
	New Brunswick

	Environmental Target:
	Improve management of manure. The document outlines a two‑part approach to reduce rural conflicts through proper land use siting and animal manure management. It provides for practical alternatives for manure storage and use to assist producers in further reducing the potential for odour nuisance and environmental problems

	Modality of Implementation:
	A Code of Practice providing non-binding regulatory guidance with directions for establishing and operating livestock facilities. The guidelines offer producers, and the livestock industry several benchmarks to follow. Siting criteria under the guidelines require site investigation for livestock facilities, minimum separation distance and the method of application. For example, hydrogeological information will be used to determine the requirements for the manure handling system. The required information for hydrogeology consists of data on quantity and quality of ground water sources, depth to water table, slope, and depth to bedrock. Additionally, manure storage facilities should be designed and located to avoid contamination of ground water and prevent contaminated surface water from leaving the property. Land suitable for utilizing manure nutrients should be either owned by the livestock producer or access arrangements should be made with neighboring landowners by formal contract. These standards ensure that each operation has enough land base for recycling of manure nutrients as well as reasonable distances between neighbours to reduce nuisance conflicts.

	OECD Classification:
	4. Technical assistance

	3. New Brunswick: Agricultural Environment Management Initiative

http://www.gnb.ca/0173/10/0173010001-E.asp

	Duration:
	2001-ongoing

	Financial Resources:
	$1.5 million total funding.

	Reach:
	N/A

	Policy Administration Level:
	New Brunswick Department of Agriculture, Fisheries and Aquaculture

	Geographical Area:
	New Brunswick

	Environmental Target:
	To facilitate the conservation and enhancement of the natural resources used by the agriculture sector and minimize the impact of agricultural practices on the environment. There are currently seven programs under the initiative, targeting specific areas of practices or opportunities to enhance the quality of the environment as it relates to the agriculture industry. The programs include nutrient management, soil conservation, on-farm stewardship, agro-environmental clubs, integrated pest management, livestock odour reduction and strategic initiatives.

	Modality of Implementation:
	The objective of the Nutrient Management Program is to optimize crop productivity and minimize environmental risk associated with the use of organic and inorganic fertilizers.

a) Enhanced Farmer Awareness - up to 100% of $5,000 per farm organization to develop materials and hold workshops to introduce nutrient management concepts to producers.

b) Nutrient Application Systems – 50% of the cost approved application systems up to a maximum of $10,000 per farm unit.

c) Adaptive Research- up to 60% to a maximum contribution of $40,000 per project for science-based research on the management of manure as a fertility resource and on the management of nitrogen and phosphorus to minimize water contamination.

The On-farm Stewardship Program aims to protect the water resources and to reduce the impact of agriculturally generated noise on neighboring land users. Financial assistance will be 50% of approved project costs up to a maximum contribution of $10,000 per farm unit for those farms with an Environmental Farm Plan approved by the NB Agriculture Environment Council. Financial assistance will be 50% of approved project costs up to a maximum contribution of $5,000 per farm unit for those farms without an approved Environmental Farm Plan.

The Soil Conservation Program encourages the adoption of soil conservation practices thereby reducing soil degradation and the discharge of soil, nutrients and pesticides into watercourses.

a) On-farm Conservation Systems – 50% of approved project construction cost and 100% of engineering, surveying and planning up to a maximum combined contribution of $25,000 per farm.

b) Adaptive Research – up to 60% of approved project costs up to a maximum contribution of $40,000 per project for science-based research on residue management, mulching, cover crops, conservation tillage, improvement of soil physical properties and alternatives to natural topsoil.

c) Residue Management – On-Farm trial of residue management and/or winter cover at a contribution rate of $20 per acre per treatment up to a maximum of 25 acres (maximum of $1,000 for both treatments) on a one-time basis only.

The Integrated Pest Management Program promotes and accelerates the adoption of IPM principles for the management of pest populations.

a) IPM Program Development – Develop education materials and provide financial assistance for training for growers and scouts. Financial assistance up to 100% of approved project costs. Applicants are encouraged to generate revenue toward project costs.

b) Evaluations and Demonstration of IPM-Development, revise, validate and demonstrate existing and new IPM programs and components. Financial assistance up to 60% of approved project costs up to a maximum contribution of $15,000 per project.

c) Development, Evaluation and Demonstration of Non-Chemical Pest Control Techniques. Financial assistance of 60% of approved project cost up to a maximum contribution of $20,000 per project.

The Livestock Odour Reduction Program encourages the demonstration of new, innovative technologies that reduce odour from livestock facilities and liquid manure storages. Financial assistance will be up to 50% of approved project costs.

The Agro-Environmental Club Program increases producer awareness of environmental issues, demonstrates improved technology and facilitates the adoption of sustainable farming practices. Financial assistance will be 75% up to a maximum contribution of $40,000 per approved club. Eligible applicants under this program are the Federation des agriculteurs et agricultrices francophones du N.B, the NB Federation of Agriculture and the NB Soil and Crop Improvement Association and their regional chapters and the NB Agriculture Environmental Council.

The Strategic Initiatives Program encourages innovative projects that concentrate on agro-environmental management, communicate the benefits to producers and disseminate information to the public. Financial assistance may be up to 100% of approved project cost.

	OECD Classification:
	1. Payments based on farm fixed assets

3. Payments based on farming practices

4. Technical assistance/extension

9. Community based measures

10. Research/education

	4. New Brunswick: Agricultural Land Protection and Development Act

http://www.gnb.ca/acts/acts/a-05-11.htm

	Duration:
	1996-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	New Brunswick Department of Agriculture, Fisheries and Aquaculture

	Geographical Area:
	New Brunswick

	Environmental Target:
	The Act contains a broad spectrum of provisions to deal with protection of agricultural land through the land planning and zoning process.

	Modality of Implementation:
	The Registry of Agricultural Land establishes a mechanism whereby land can be registered as agricultural land for protection under the Act. In accordance with the regulation, individuals or persons make applications to register agricultural land. The Department of Environment can make regulations in respect of rural plans so that the registered land is zoned for agricultural use. It also requires that separation distances be identified between livestock facilities situated on registered agricultural land and structures on adjacent land. The act prohibits the placing of impediments to drains by owners of land traversed by drains without consent of owners served by that ditch or drain. Under the act, landowners may apply to the Department of Agriculture, Fisheries and Aquaculture for permission to carry out repairs on their drains. The Department of Agriculture, Fisheries and Aquaculture can intervene on maintenance matters in situations where owners of agricultural land serviced by a ditch fail to reach a mutual consensus on ways of carrying out and financing the repairs. The cost of repairs incurred during the process constitutes a debt due to the province from the landowners.

	OECD Classification:
	8. Regulatory measure

	5. New Brunswick: Agricultural Operations Practices Act

http://www.gnb.ca/acts/acts/a-05-3.htm

	Duration:
	Introduced in 1999-ongoing.

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	New Brunswick Department of Agriculture, Fisheries and Aquaculture.

	Geographical Area:
	New Brunswick

	Environmental Target:
	The Act will provide for a complaint resolution process to deal with nuisance complaints from agricultural operations. As well, the Act will protect farmers against liability in nuisance if they use acceptable farm practices.

	Modality of Implementation:
	A Farm Practices Review Board is established under the Act to attempt to resolve complaints and to make determinations on acceptable farm practices. A person who carries on an agricultural operation using acceptable farm practices is not liable to any person for odour, noise or dust, vibration, light, smoke or other disturbances resulting from agricultural activities and shall not be prevented by injunction or court order from carrying on agricultural operations because it creates a nuisance. Nonetheless, the Act cautions that such an exemption should not be construed as immunity from compliance with any Act of the legislature or of the Parliament of Canada.

	OECD Classification:
	8. Regulatory Measure

	6. New Brunswick: Livestock Operations Act

http://www.gnb.ca/acts/acts/l-11-01.htm

	Duration:
	1999-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	New Brunswick Department of Agriculture, Fisheries and Aquaculture.

	Geographical Area:
	New Brunswick

	Environmental Target:
	It currently provides for the licensing of new livestock operations only. The primary purpose of the Act was to facilitate the development of the livestock industry, with recognition of the needs of the rural community and the protection of the environment. Specifies minimum separation distances and required number of manure storage days.

	Modality of Implementation:
	Regulatory measures apply to new or expanding operations only; requires a site development plan, description of manure systems, and a nutrient management plan.

The Act’s guiding principles include:

· responsible manure management that recycles manure as a valuable soil nutrient for crop production,
· reduced conflict with neighbors by means of minimum separation distances between livestock facilities on licensed farms, and nearby dwellings and land uses,
· proper siting, designing, and construction of manure storage and handling facilities, and
· reduced risk of contamination of water and soil resources by setting attainable controls on manure application.

	OECD Classification:
	8. Regulatory measure

Nova Scotia

	1. Nova Scotia: Farm Investment Fund

http://www.gov.ns.ca/nsaf/prm/programs/fifguide.htm

	Duration:
	2001-ongoing

	Financial Resources:
	$3 million total funding.

	Reach:
	475 projects approved.

	Policy Administration Level:
	Nova Scotia Department of Agriculture and Fisheries

	Geographical Area:
	Nova Scotia

	Environmental Target:
	Support sustainable growth in farm businesses. The objectives of the program are to: enhance the skills of farm business owners and their employees, increase awareness and compliance in areas of farm and public protection, improve the level of environmental management of agricultural resources, and develop marketing and value added opportunities.

	Modality of Implementation:
	Applicants to the fund must be registered under the Nova Scotia Farm Act, generating annual gross income of $10,000 or more in the year of application. In the case of new entrants the income requirement may be waived. However, verification of new entrant status may be requested when the application is considered for funding. Public investment is provided to support projects that enhance economic viability, farm and food safety and promote environmental stewardship. Cost-shared funding is provided (up to $20,000 per farm) for environmental improvements but the payments are over two fiscal years. Unused assistance cannot be carried forward from one year to the next. All projects must be conducted in an environmentally sound manner. Notwithstanding any involvement by the applicants in the Environmental Farm Plan, it is their responsibility to seek out regulatory requirements, obtain permits and ensure environmental compliance for any projects that funding is being requested for under this program. In order to assess projects and the effectiveness of the program. Review and evaluation of projects may be carried out prior to project commencement, during work or upon completion.

	OECD Classification:
	3. Payments based on farming practices

	2. Nova Scotia: Agricultural Water Resource Development Program AWARD 2000

http://www.gov.ns.ca/nsaf/prm/techdev/award.htm

	Duration:
	Initiated in 2000 and extended to March 2003.

	Financial Resources:
	$500,000 originally approved - $377,299 spent to date .

	Reach:
	Individuals, partnerships, corporations, farms, and universities.

	Policy Administration Level:
	Nova Scotia Department of Agriculture and Fisheries

	Geographical Area:
	Nova Scotia

	Environmental Target:
	Focuses on issues relative to water and soil moisture management in agricultural areas that have been most adversely affected by drought conditions. The objectives of AWARD 2000 are to: identify and utilize alternative or non‑conventional sources of water, encourage multi‑purpose water uses (between agricultural and non‑agricultural users), and support cooperation in agricultural water management (among agricultural users).

	Modality of Implementation:
	AWARD 2000 provides assistance of up to 50% of eligible project costs to a maximum of $30,000 per project per year for individual projects, or $40,000 per project per year for community‑based or multi‑user projects. The minimum of 50% of costs contributed to a project by the applicant and cooperators may be a combination of their own funds, and in-kind contributions. Eligible applicants must submit subject proposals that are consistent with the objectives of the program, the water resource management strategy of Nova Scotia, and the findings of the Horticulture Nova Scotia Water Study. Costs that are covered under the award include professional services, permits, and construction. Design and construction must meet provincial approval and regulatory requirements. All projects must be conducted in an environmentally sound manner. It is the applicant’s responsibility to research regulatory requirements in advance of submitting an application, obtain required permits and ensure environmental compliance. Inspections by representatives of the AWARD committee may be carried out prior to project commencement, during work and upon completion.

	OECD Classification:
	3. Payments based on farming practices.

	3. Nova Scotia: University and Related Agri-Environmental Research and Education Activities

Examples of Institutions Include: Nova Scotia Agricultural College (http://www.nsac.ns.ca/)

	Duration:
	Ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Respective institutions.

	Geographical Area:
	Ontario

	Environmental Target:
	Sustainable agriculture industry.

	Modality of Implementation:
	Agri-Environmental Research is funded by the university. Agri-Environmental Science is incorporated into the curriculum.

	OECD Classification:
	10. Research/Education

	4. Nova Scotia: Farm Practices Act (Replaced Agricultural Operations Protection Act 1986)

http://www.gov.ns.ca/just/regulations/regs/rxaa-l.htm#farmprac

	Duration:
	Introduced in 2000

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Nova Scotia Department of Agriculture and Fisheries

	Geographical Area:
	Nova Scotia

	Environmental Target:
	The main provisions in the Act include: protection of farmers who are following normal farm practices from civil lawsuits, a mechanism for resolving issues between farmers and their neighbours resulting from farm activities, and protection of farmers who follow normal farm practices from nuisance by-laws that restrict farm activities.

	Modality of Implementation:
	A Farm Practices Board has been established to receive applications, hear complaints, and decide on normal farm practices. The act requires that a fee of $250 accompany the application to the board for a hearing. Where an application is considered incomplete, the Board shall notify the applicant in writing within 15 working days and request the information necessary to make the application complete. If the information requested is not supplied within 20 days of the request, the Board may reject the application and shall immediately advise the applicant in writing that the application has been rejected. An applicant may request an extension of the time limit prescribed by the board. When the application is deemed complete, the Board shall begin an investigation and establish a date for hearing. The process, which involves a site visit, may request that a farmer supply a written description of farm practices that are carried out in relation to the subject matter of an application. The hearing is public, but the board may exclude members of the public during the whole or any part of the meeting if it considers the exclusion in the public interest. At the end of the hearing, a copy of the decision rendered and the reasons shall be sent in writing to the applicant and any named party involved in the investigation.

	OECD Classification:
	8. Regulatory measure

	5. Nova Scotia: Municipal Government Act

http://www.gov.ns.ca/just/regulations/regs/rxam-z.htm#mga

	Duration:
	Introduced in 2000

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Services Nova Scotia and Municipal Relations

	Geographical Area:
	Nova Scotia

	Environmental Target:
	The Act represents provincial policy on land use. The act protects the Province's interest in land and water resources, development of communities and provides guidance on land use issues that cross municipal boundaries.

	Modality of Implementation:
	Newly adopted or amended municipal planning documents must be reasonably consistent with these Statements. At present, five Statement areas have been adopted. These deal with drinking water supply, flood risk areas, agricultural land, housing and infrastructure. With regards to agriculture the goals of the act are: the protection of agricultural land, and the provision of a viable and sustainable food resource base. Planning documents must identify agricultural land, address its protection and where possible, direct non-agricultural development to lands with lowest agricultural value.

	OECD Classification:
	8. Regulatory Measure

	6. Nova Scotia Environment Act

http://www.gov.ns.ca/just/regulations/regs/rxaa-l.htm#env

	Duration:
	1995-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Nova Scotia Department of Environment and Labour

	Geographical Area:
	Nova Scotia

	Environmental Target:
	Protection of the environment.

	Modality of Implementation:
	This legislation impacts on a variety of agricultural activities with a number of sets of regulatory measures. These include:

· Activity Designation regulatory measures such as the diversion of water from surface and groundwater sources, construction of ponds, alteration of watercourses, stream crossings, wetland alteration, and storage of fertilizers.
· Air Quality regulatory measures regulate the burning of solid wastes.
· Emergency Spill regulatory measures regulates spills of petroleum products, pesticides, and fertilizers.
· Under the Environmental Assessment regulatory measures an environmental assessment is required for any manure storage holding more than 5000 m3.
· Pesticide regulatory measures regulate pest product usage, licenses, permits, storage, and disposal.
· Petroleum Storage regulatory measures regulates petroleum product storage, handling, and spills.
· Well Construction regulatory measures regulate all aspects of the construction, maintenance, and abandonment of wells.

	OECD Classification:
	8. Regulatory Measure

	7. Nova Scotia: Agricultural Marshland Conservation Act

http://www.gov.ns.ca/just/regulations/regs/rxaa-l.htm#agrimarsh

	Duration:
	 2000-ongoing

	Financial Resources:
	The Department of Agriculture and Fisheries budgets approximately $1 M annually for the maintenance of dykes, gates and drainage infrastructure.

	Reach:
	N/A

	Policy Administration Level:
	Department of Agriculture and Fisheries

	Geographical Area:
	Nova Scotia

	Environmental Target:
	Preserves dykeland as agricultural land and regulates building and development on dykeland, enclosing agricultural structures.

	Modality of Implementation:
	An agricultural marshland conservation commission is set up to deal with matters related to conservation and protection of marshland and its development and maintenance. The commission hears appeals pursuant to the act, studies and examines proposals for the construction, recondition, repair and operation of works, and approve rules made by a marsh body (owners of a marsh) in respect to works and land within a marsh. No person shall construct works or use or develop lands within, on, or affecting the marshland sections in any way that is not conducive to and in conformity with sound agricultural purposes and practices. For the purposes of the Act, uses and activities deemed conducive include the following: tilling of soil, planting and harvesting of crops, growing of grains and forage crops for livestock feed, growing grass and legume crops, growing food crops for human consumption, spreading of manure and fertilizers, limestone, pest and weed control. It is prohibited for landfill sites, drilled wells, ponds for non-agricultural uses, sewage treatment or lagoons and residential structures to be constructed on marshland.

Any person who contravenes this act or the regulations is liable on summary conviction to a penalty of not more than $3,000 and if in default of payment, to imprisonment for a term of not more than 2 years less a day.

	OECD Classification:
	8. Regulatory measure

PRINCE EDWARD ISLAND

	1. Prince Edward Island: Sustainable Resource Strategy

	Duration:
	Development of strategy 2002-2003

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	This new policy will chart the future direction of the agriculture, fisheries and forestry industries in Prince Edward Island. Its overriding objective is to ensure the health of the environment, the well being of citizens and the vitality of the economy. The policy is built on the consideration that if the productivity of natural resources are not protected, then the future of the primary resource industries will be at stake.

Soil erosion is considered by many to be the number one enviormental issue in the province. Agricultural runoff is posing a threat to aquatic habitat. Nitrate concentrations in some areas exceed national drinking water standards. There is growing public concern about pesticide use.

	Modality of Implementation:
	Some of the elements of the new policy include a review of current legislation to make it more enforceable. Tax incentives will be provided to encourage more responsible production practices. Cross compliance will be introduced as a condition of eligibility for programs. The new policy will also work towards the designation of “Select Farms,” operations that have developed and implemented a resource plan; these operations would be recognised and rewarded for their sustainable practices. In additional, new initiatives will be undertaken to reduce the use of pesticides, evaluate higher value rotational crops, identify alternative uses for conventional crops, and encourage measures to provide greater diversification in the agriculture industry.

	OECD Classification:
	Generic/broad spectrum.

	2. Prince Edward Island: Sustainable Resource Conservation Program

http://www.gov.pe.ca/af/agweb/srcp/index.php3

	Duration:
	2002-2003

	Financial Resources:
	$1.125 million

	Reach:
	376 projects have received approval.

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	The Program is designed to assist producers to achieve compliance with new or existing environmental protection legislation. The program provides financial and technical assistance for a wide range of on-farm conservation projects.

	Modality of Implementation:
	Assistance provided is in the form of an incentive that partially offsets the cost of implementing sustainable practices identified in the Environmental Farm Plan. Priority compliance issues are measures to prevent manure from leaching into groundwater or entering a watercourse, and measures to prevent discharge of eroded soil into a watercourse. The maximum assistance is up to $35,000 in any year per applicant. Eligibility is based on completion of an Environmental Farm Plan, including an action plan. Payment is made after inspection of the implementation measure.

	OECD Classification:
	3. Payments based on farming practices

4. Technical Assistance

	3. Prince Edward Island: Low-Input/Organic Initiatives

	Duration:
	1999-2002

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target and Modality of Implementation:
	A) Organic Certification Assistance Program is designed to support the development of the certified organic agriculture industry in PEI by reimbursing a portion of the cost of inspection and certification for certified organic growers and conventional growers in transition to organic agriculture. Applicants must have an Environmental Farm Plan to be eligible.

B) The Organic Nutrient Management Program (http://www.gov.pe.ca/af/agweb/programs/org_management_prog.pdf) is designed to facilitate the continued development and adoption of nutrient management practices and technologies that will contribute to a sustainable organic agriculture industry and prevent excessive use of nutrients and nutrient build-up in the environment. Applications must have an Environmental Farm Plan to be eligible. The program will reimburse the applicant 66% of the cost of the amendment up to a maximum of $3000 per farm. The program will encourage soil sampling and decision making based on the results, and will develop grower skills in record keeping, nutrient management, soil mapping and the implementation of long term soil management plans. The resulting database of information will be used to develop a soil reporting system for organic farmers with application to other farmers.

	OECD Classification:
	4. Technical assistance/extension

6. Cross-compliance

	4. Prince Edward Island: Code of Practice - Watering Livestock While on Pasture

http://www.gov.pe.ca/af/agweb/library/code/water10.pdf

	Duration:
	2001-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	This code is based on the premise that all livestock owners should water livestock from sources other than watercourses, wherever it is practical to do so.

	Modality of Implementation:
	The code of practice eliminates access to streams by cattle under most circumstances and allows for restricted use of streams for watering under difficult situations. The PEI Cattleman’s Association and the PEI Dairy Producers Association developed the code and the Farm Practices Review Board Designated the code of practice under the Farm Practices Act.

	OECD Classification:
	8. Regulatory measure

	5. Prince Edward Island: Pesticide Reduction Pilot and Integrated Pest Management Program

	Duration:
	2002-03

	Financial Resources:
	$70,000 for fiscal year 2002/03

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	Designed to demonstrate options for reducing the use of pesticides in commercial agriculture in Prince Edward Island.

	Modality of Implementation:
	Projects funded could include but are not limited to: planting of trap crops to decrease in-field pest problems; use of on-farm monitoring devices to predict and forecast pest outbreaks; new sprayer technology; mechanical weed control; and other proposals. Applicants must have an Environmental Farm Plan to be eligible.

	OECD Classification:
	6. Cross-compliance

	6. Prince Edward Island: Soil Quality Monitoring Program

	Duration:
	1999-ongoing

	Financial Resources:
	$45,000 per year.

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	Monitor soil quality.

	Modality of Implementation:
	The project has been establishing baseline information on about 800 sites, which allows for cross-referencing to determine accuracy of satellite imagery used to determine crop rotations. Information is collected from farm fields.

	OECD Classification:
	10. Research/education

	7. Prince Edward Island: Nutrient Management

	Duration:
	2002-03

	Financial Resources:
	$80,000

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	Improved management of nutrients.

	Modality of Implementation:
	The program provides technical services and training as well as financial incentives to encourage producers to prepare a nutrient management plan.

	OECD Classification:
	4. Technical assistance/extension

	8. Prince Edward Island: Agri-Conservation Clubs

	Duration:
	2002-03

	Financial Resources:
	$10,550

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	Provide a forum for discussing and dealing with the environmental impacts of farming.

	Modality of Implementation:
	The clubs are a pilot project to encourage farmers to understand their environment and use various farm-management tools to help protect it.

Partners include Ducks Unlimited, PEI Soil and Crop Association, and the Atlantic Salmon Federation.

	OECD Classification:
	4. Technical Assistance

9. Community based measure

	9. Prince Edward Island: Environmental Protection Act

http://www.gov.pe.ca/law/statutes/pdf/e-09.pdf

	Duration:
	1988-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Fisheries, Aquaculture, and Environment

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	The purpose of the act is to manage, protect and enhance the environment.

	Modality of Implementation:
	The Act requires buffer zones to be established and maintained on all non-forested land adjacent to a watercourse and wetlands identified as open water, deep marsh or salt marsh. Where land in agricultural use is within 50 m of the upland boundary of a buffer zone and has a slope of 5% or greater, fall tillage is prohibited and a winter cover is required. New intensive livestock operations, including associated building, manure storage facilities, exercise yards and concentrated feeding areas cannot be constructed within 90 metres of a watercourse or wetland. Existing livestock operations require a 20 m buffer zone where the slope of the land between the intensive livestock operation and a watercourse or wetland is 9% or less and 30 m buffer zone where the slope of the land between the intensive livestock operation and a water course or wetland is greater than 9%. The Act provides for an environmental impact assessment process. No person shall initiate any undertakings without a written proposal to the Department and obtaining written approval to proceed. The Act and/or its Regulatory measures also provides for petroleum storage tanks, wells, waste treatment and water supply systems, discharge or contaminants, and sand dunes littering.

	OECD Classification:
	8. Regulatory Measure

	10. Prince Edward Island: Agricultural Crop Rotation Act

http://www.gov.pe.ca/law/statutes/pdf/a-08_01.pdf

	Duration:
	2001-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Provincial-Department of Fisheries and Agriculture

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	The purpose of the Act, through crop rotation and responsible land management, is to maintain and improve surface water quality by reducing run-off and soil erosion, to maintain and improve groundwater quality, to maintain and improve soil quality, and to preserve soil productivity.

	Modality of Implementation:
	The Act prohibits any grower from planting or any landowner from permitting regulated crops to be planted on any area of land greater than 1 hectare at any time for more than one calendar year in any three consecutive calendar years. Regulated crops are also prohibited from being planted on land greater than 1 hectare where the acreage slope of the land area is equal or greater than 9%. The Lieutenant Governor in Council may make regulatory measures: designating specific crops as cereals and forages, prescribing qualifications and identification for inspectors and management specialists, respecting management plans, respecting the issuance of permits to plant regulated crops, respecting the method of identifying land that has an average slope of greater than 9%. A management plan under the act is a plan implemented by a grower and approved by the Department that provides a level of protection to soil and water that would be expected from a three year rotation featuring a regulated crop followed by a grain crop and forage crop.

	OECD Classification:
	8. Regulatory measure

	11. Prince Edward Island: Pesticides Control Act

http://www.gov.pe.ca/law/statutes/pdf/p-04.pdf

	Duration:
	1988-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Forestry

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	The act regulates the sale, use, storage, transportation, disposal, and inspection of pesticides, and licensing of pesticides services and vendors.

	Modality of Implementation:
	The act prohibits the sale or supply to any person, a pesticide that does not meet the standards prescribed by the regulatory measure in respect of registration, packaging and labeling and efficacy in relation to the purpose for which it was manufactured or made.

	OECD Classification:
	8. Regulatory Measure

	12. Prince Edward Island: Farm Practices Act

http://www.gov.pe.ca/law/statutes/pdf/f-04_01.pdf

	Duration:
	2001-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Fisheries and Agriculture

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	The purpose of the Act is to protect farmers who carry on normal farm practices from nuisance complaints or court action.

	Modality of Implementation:
	A farmer who uses normal farm practices and complies with Environmental Protection Act, Pesticides Control Act, Public Health Act, Planning Act and regulatory measures made pursuant to those Acts is not liable for damages in nuisance to any person for any noise, odour, dust, vibration, light, smoke or other disturbance resulting from an agricultural operation and shall not be prevented, by injunction or another order, from conducting an agricultural operation because it causes or creates any noise, odour, dust, vibration, light, smoke or other disturbance.

	OECD Classification:
	8. Regulatory measure

	13. Prince Edward Island: Manure Management Guidelines

http://www.gov.pe.ca/af/agweb/library/documents/manureguide/index.php3

	Duration:
	1999-ongoing

	Financial Resources:
	N/A

	Reach:
	N/A

	Policy Administration Level:
	Prince Edward Island Department of Agriculture and Fisheries

	Geographical Area:
	Prince Edward Island

	Environmental Target:
	In order to reduce the potential for environmental problems involving livestock agriculture, the concept of Minimum Separation Distance (MSD) between livestock facilities and other non‑compatible land uses is included as a major component of the guidelines. The guidelines encourage environmental sustainability by emphasizing the recycling of manure on land through the adoption of management techniques that promote the removal of manure nutrients by the crops grown.

	Modality of Implementation:
	The guidelines are intended to compliment programs and statutory requirements under the Environment Protection Act, Public Health Act, Fisheries Act and other Acts that relate to agricultural use and the development of land and the enforcement of environmental quality. All new livestock developments, expansions or modification of existing livestock operations, change of use of buildings for livestock housing and construction of manure storage facilities may require a development/building permit from the authority having jurisdiction in accordance with the Planning Act Regulatory measures or the municipality's Regulatory measures.

	OECD Classification:
	8. Regulatory measure

Newfoundland and Labrador
	1. New Foundland and Labrador: Land Use Program

http://www.gov.nf.ca/agric/soils/sl163.htm

	Duration:
	1960’s - On-going

	Financial Resources:
	$600,000 per year

	Reach:
	Approximately 800 farmers.

	Policy Administration Level:
	Forest Resource and Agri-Foods

	Geographical Area:
	Newfoundland and Labrador

	Environmental Target:
	This program was designed in recognition that the limited amount of arable land in the province must be carefully developed and protected to ensure its availability for agricultural use over the long term.

	Modality of Implementation:
	· Agriculture Development Areas are identified based on soil surveys throughout the province, and where appropriate are gazetted as agricultural zones pursuant to the Lands Act;
· Farmland Development Projects provide for the identification and promotion of expansion areas for new and existing farms;
· Under the Atlantic Environmental Farm Plan Initiative, the program uses Environmental Planning to assist the agricultural sector to comply with environmental standards;
· The property Tax Exemption Program is adopted to meet the special needs of the farm community, a land consolidation initiative is administered for the purchase of land in the St. John’s Agriculture Zone, as a means of protecting the agricultural land base and providing land to farmers.
· An On-Farm Mapping program is also administered as a service to farmers and for planning purposes. This is delivered through land management specialists and soil surveyors in association with Geographic Information Systems (GIS) staff.

	OECD Classification:
	4. Technical Assistance

	2. New Foundland and Labrador: Soil Fertility and Limestone Program

http://www.gov.nf.ca/agric/soils/sl166.htm

	Duration:
	1970’s – Ongoing

	Financial Resources:
	 $284,000 spent on limestone purchases and supplies yearly.

Total cost is $370,000 per year.

	Reach:
	Approximately 800 clients.

	Policy Administration Level:
	Forest Resource and Agri-Foods

	Geographical Area:
	Newfoundland and Labrador

	Environmental Target:
	Program objectives are to increase productive capacity and fertilizer efficiency; to maintain and monitor limestone production, distribution and utilization; minimize soil degradation, and to maintain soil fertility and quality through limestone maintenance application.

	Modality of Implementation:
	 Educational awareness of the need for using limestone, the availability of limestone and the cost effectiveness of limestone and other fertilizers are provided to the provinces farmer’s through numerous publications to enhance farm management and planning. Numbering of farm fields, part of the program, during yearly soil testing lets the farmer match and monitor fertilizer and limestone and organic matter applications with crop yields. The program demands accurate field measurements for more efficient use of fertilizer and limestone on farm.

	OECD Classification:
	4. Technical Assistance

	3. New Foundland and Labrador: Soil Survey Program

http://public.gov.nf.ca/agric/soils/soils.htm

	Duration:
	1960’s – On-going

	Financial Resources:
	$245,000 per year.

	Reach:
	Approximately 800 clients.

	Policy Administration Level:
	Department of Forest Resources and Agri-Foods

	Geographical Area:
	Newfoundland and Labrador

	Environmental Target:
	Promotion of beneficial soil management practices.

The program provides information on soil suitability, properties and information for maximising soil usage. Technical assistance is provide to farmers on soil adaptability for various crops or alternate uses.

	Modality of Implementation:
	Data users (i.e. farmers, farm organizations) submit requests to the soil survey section and proposed projects are evaluated. Deliverables include soil survey reports and maps, on farm consultations and presentations at workshops.

	OECD Classification:
	4. Technical assistance

	4. New Foundland and Labrador: On-farm and GIS Mapping Program

http://public.gov.nf.ca/agric/soils/sl172.htm
http://public.gov.nf.ca/agric/soils/SL169.HTM

	Duration:
	Mid 1990’s

	Financial Resources:
	$110,000 per year.

	Reach:
	Approximately 800 clients.

	Policy Administration Level:
	Department of Forest Resources and Agri-Food

	Geographical Area:
	Newfoundland and Labrador

	Environmental Target:
	Facilitate better farm management.

Mapping services are provided at a variety of scales from detailed on-farm maps to larger scale regional plans. The current emphasis is on upgrading GIS and database capabilities.

	Modality of Implementation:
	Map users (farmers, land-users, soir surveyors…) submit requests to the mapping section and proposed projects are evaluated. Deliverables include paper and electronic maps as well as reports generated from databases.

	OECD Classification:
	4. Technical Assistance

	5. New Foundland and Labrador: Farm Practices Protection Act

http://www.gov.nf.ca/hoa/statutes/f04-1.htm

	Duration:
	2001

	Financial Resources:
	$5,000

	Reach:
	Approximately 400 farms

	Policy Administration Level:
	Department of Forest Resources and Agri-Foods

	Geographical Area:
	Newfoundland and Labrador

	Environmental Target:
	The act is “Right to Farm” legislation, which protects farmers who operate in an acceptable manner from nuisance suits. The Act establishes a Farm Practices Review Board, which will work to resolve agricultural related disputes outside the courts.

	Modality of Implementation:
	The Farm Practices Review Board reviews all agriculture related disputes. The Agrifoods branch provides technical support. The Environmental Farm Practice Guidelines provide the Board with guidance on acceptable agricultural practices.

	OECD Classification:
	8. Regulatory Measure

108
Page 4 of 112

