

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:45 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

abbotsford

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:39 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Hope

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:38 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

smithers

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:34 PM

To: Living Water Smart ENV:EX

Subject: Protect Water for Nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries; all of our industries impact our water systems, which means they need to be made accountable for any way they impact those systems.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate, which is changing at a faster pace every year.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature and for our futures.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:33 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Tucson

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:27 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Langley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:21 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Windermere BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:12 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nanaimo

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:12 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Salmon Arm

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:07 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:57 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature. We are grateful every day that we live in this province, with such rich natural surroundings. We spend time enjoying the rivers and lakes in our area and believe strongly that you, our government, must do everything in your power to protect this environment. It would be so easy to destroy our water resources forever.

Sincerely,

Personal Identifiers Removed

Windermere

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:51 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Oyama

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:48 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Toronto

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:38 PM

To: Living Water Smart ENV:EX

Subject: Good Water For The Next Generations

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:35 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Aiyansh

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:32 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Brighton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:31 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Please insure that fair royalties are paid for the extraction of water. Pennies per liter is not good enough. This is a revenue source the Government should greatly pursue. Especially when it concerns bottled for for retail use.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:24 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Mill Bay

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:21 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Revelstoke BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:18 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:16 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:12 PM

To: Living Water Smart ENV:EX

Subject: PLEASE Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

I appreciate the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

While the draft proposal is a good start, my hope is that it be revised to include a clear commitment to protect water for nature. Protecting water for nature has to be our top priority. Guidelines are not sufficient. Binding standards are needed in the WSA to protect water for fish, wildlife and stream health.

Similarly, provincial water objectives should make water for fish, wildlife and essential human uses the key objectives. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

With respect to governance, Water Licenses need to be reviewed regularly, rather than as infrequently as every 30 years! Appropriate fee schedules for groundwater and surface water that supports responsible water management are also important.

Increased public participation in the granting of water licenses will be essential to monitor the impact on environmental flows. Please revise the process to enable increased public participation. Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:11 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Wardner

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:58 PM

To: Living Water Smart ENV:EX

Subject: Modernization of water protection laws

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson, BC

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:56 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:52 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:49 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:48 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Parson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:41 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Calgary

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:18 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Creston

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:18 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking), agriculture and other industries. Any pollution of watersheds should be subject heavy fines and "stop and desist" orders.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed every 5 years – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Blind Bay BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:10 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:07 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:59 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Coleman

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:58 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Braeside

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]
Sent: Wednesday, November 13, 2013 4:58 PM
To: Living Water Smart ENV:EX
Subject: The one thing we all share in the Pacific Northwest is lots of water.
Let's protect it well.

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Qualicum Beach

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:55 PM

To: Living Water Smart ENV:EX

Subject: Water Act Modernization

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. Anything else would be an unfair subsidy that would place a burden on everyone else using less water.

Watershed governance is increasingly important for water management. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly, more often than every 30 years. We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Burnaby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:55 PM

To: Living Water Smart ENV:EX

Subject: Please protect our water for fish, wildlife, and essential human uses

Dear Premier Clark, Minister Polak, and the Living Water Smart Team,

I would like to take this opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

The draft proposal is a good start, but our water deserves the best possible protection. It is critical that you include more clearly drawn protections and commitments to protect our water. Such protection has to be our top priority. I would suggest that BINDING STANDARDS need to be included in the WSA to protect water for fish, wildlife, and stream health. Guidelines alone are not good enough.

Likewise, our provincial water objectives MUST PRIORITIZE water for fish, wildlife, and essential human uses. These objectives MUST apply to ALL industries, including forestry, oil and gas (which includes fracking), and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a CLEAR mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed on a REGULAR basis -- not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate FEE SCHEDULES for groundwater and surface water that support responsible water management. Water use fees must make public 'cents.'

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. PLEASE REVISE THE PROCESS TO ENABLE INCREASED PUBLIC PARTICIPATION.

Lastly, please include an EXPLICIT statement that any PRIVATEe right to use water DOES NOT HARM the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:51 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Glen Margaret

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:50 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Binbrook

Personal Identifiers Removed

-

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:39 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Lantzville

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:38 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Lantzville

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:26 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

clinton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:15 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:13 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:13 PM

To: Living Water Smart ENV:EX

Subject: Our water is our strength!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

It is so important to have a strong regulatory process for all aspects of our water wealth. As you know, the southern US states are drying up and soon they will be approaching us to buy and ship water. We need to be strong in order to both profit from, and protect, our waters. For example, charging a pittance to huge corporations like Nestles for extracting our water and shipping it out of Canada is not in our interests. If we create decent regulatory systems, WE control our water destiny, not the multinational corporations. I am also concerned about a needed priority for considering fish and wildlife needs. Please listen to the folks who have enough interest and concern to write to you.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sechelt, BC

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:05 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kingston

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:57 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:15 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:36 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Ottawa

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:35 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Whistler

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:57 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:53 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:47 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kelowna

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:45 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:44 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:41 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough, AND STANDARDS NEED MONITORING AND ENFORCEMENT

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’ -NOT LIKE THE CURRENT NESTLE DEAL

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:38 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act.

I am writing to urge you to include more protections, clarity and commitments to protect such a precious resource...water. The draft proposal is a good start, but our water deserves the best possible protection. We need to make sure that our children and their children will not have to worry about such a vital thing for our survival as so much has been contaminated to date.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Colwood

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:37 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:37 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:35 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Las Vegas

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:45 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:04 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Bangor

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:56 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Deurne

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:19 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

coldstream bc

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:08 AM

To: Living Water Smart ENV:EX

Subject: Protect water for the future

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature and the future of this GREAT Province. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water has to be our top priority because as you know, without water there is no life. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Golden BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:28 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

BANFF

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:26 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team, M I am grateful for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

In 2007 our community on the sunshine Coast tried to protect our watershed in Chapman Creek which was slated for logging by BC timber Sales by Western forest products. Former Premier Gordon Campbell changed the legislation that gave our local government the mandate to protect our drinking water and the logging proceeded. I request that you reinstate the ability of local governments to protect drinking water and put a moratorium on logging in drinking watersheds. for all of British Columbia. I am writing to request that you include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sechelt6

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:26 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:01 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

West Chicago

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:56 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Montreal

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:53 PM

To: Living Water Smart ENV:EX

Subject: Protecting our water resources

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature needs to be our top priority, everything else comes after. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are simply not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature - it is only through protecting our natural resources that they'll be there for us in the future.

Sincerely,

Personal Identifiers Removed

Revelstoke

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed***

Sent: Wednesday, November 13, 2013 1:49 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

WITHOUT IT WE HAVE NOTHING

Sincerely,

Personal Identifiers Removed

Penticton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:47 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest. On a side note, I would also like the government to ban all fluoride in our cities and towns drinking water.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Prince George

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:45 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:44 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Salem (Oregon)

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:44 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sooke

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:42 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:40 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

North Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:38 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Windsor

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:37 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection. It is our most precious natural asset - and it demands of us to define and implement well thought out commitments, and solid protection of water.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is essential for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. I ask that you revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Enderby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:36 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Please don't sell out our most precious resource!

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:34 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Markham

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:33 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed***<mailto:***Personal Identifiers Removed***>

Sent: Wednesday, November 13, 2013 1:29 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Delta

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:33 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:27 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Maple Ridge

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:38 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Revelstoke

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:13 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Windermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:02 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature (particularly wild salmon)

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish (particularly wild salmon), wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish (particularly wild salmon), wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

VICTORIA

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:51 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

I am thankful for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:19 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Los Angeles

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:05 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Water security is the most important issue of our time. What we do today will impact heavily on future generations ability to thrive. In a world with so much climate uncertainty, it is imperative that we take a proactive approach and put our planet's health first and foremost.

Sincerely,

Personal Identifiers Removed

Nelson, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:37 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:28 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Qualicum Beach BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:15 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:40 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Port Coquitlam

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:04 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Elfers

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:35 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

kamloops

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:01 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Blind Bay

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:08 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:04 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

This is an extremely important step to be taken and we need the rules to be very clear as to how we can protect our water. We must ensure there are no loopholes that can be exploited.

First and for most is to protect the water for nature. A healthy nature produces a healthy environment for us to live. Exacting standards must be included to protect our water for all nature from flora and fauna to fish which in turn helps us.

There should be NO exemptions for individuals, industries (forestry, mining, oil and gas). We must protect the interests of fish, wildlife and necessary human uses.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thanks for your time.

Sincerely,

Personal Identifiers Removed

Vernon

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:04 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:03 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature as a vital resource

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

The practise of "fracking" to extract natural gas must be stopped in our province as it wastes and contaminates water supplies.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Canyon

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:03 PM

To: Living Water Smart ENV:EX

Subject: Groundwater protection

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect groundwater for future use by residences, commercial and natural ecosystems.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking), other industries and households.

Water Licenses need to be reviewed regularly and more frequently than 30 years. We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Lastly, please include an explicit statement that any private right to use water must not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:02 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:08 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:46 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:20 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:31 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:51 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sooke

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:50 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Surrey, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:48 PM

To: Living Water Smart ENV:EX

Subject: NATURE needs water FIRST

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to implore you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Nature needs water to create more freshwater. Protecting water for nature has to be our NUMBER ONE priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Without freshwater, nothing lives. Water is too important to be left to chance or the goodness of people's hearts when it suits them.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. BC needs to invest in the BEST science available testing our water for harmful toxins, particularly downstream of industrial activity, especially mining. We CANNOT trust industry to do this.

BC needs to invest in upstream water monitoring so that we a) have baseline information to know how much water our mountain streams can be expected to provide annually; and b) so that BC residents can have much better information about floods that might affect our communities, particularly during spring run-off. BC needs to invest in hydrological knowledge so that our freshwater supplies are guarded for future generations.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Also, please include an explicit statement that any private right to use water does not harm the public's interest.

After nature, the priority for water rights MUST go to BC's First Nations groups, with a commitment that they put nature first too.

Water for profit, especially private enterprise is the LAST thing we should allow water to be used for. It's simply too valuable.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:47 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:46 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:14 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Leicester, UK

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:19 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pitt Meadows

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:42 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:59 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest. You must lead the way and take advice to protect the public and all wildlife , instead of corporations in our future.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Powell River

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:24 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA). Action on this matter is urgently needed.

I am writing to urge you to include more protections, clarity and commitments to protect water for wild nature. The draft proposal is a good start, but our water deserves the best possible protection and water is just as essential for wildlife and their habitats/homes as for humans.

Protecting water for wild nature has to be our top priority; despite our best efforts to separate ourselves from it, we depend on it for our survival. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. NO EXCEPTIONS! Without clean, reliable sources of water, all the 'economic development' will be both impossible and unimportant.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process and to have a significant role to play.

Water Licenses need to be reviewed regularly and much more frequently than every 30 years! We need to build in flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm or degrade the public's interest, an interest that includes wild nature.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Penticton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:34 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

New Westminster

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:33 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Swansea

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:32 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Burnaby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:31 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Ganges

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:00 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

West Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:40 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

surrey

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:27 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:23 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Gibsons

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:21 PM

To: Living Water Smart ENV:EX

Subject: Protect water for future generations

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Personal Identifiers Removed

Grasmere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:20 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:01 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:11 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. For example, the Act should include a scientific definition for and commitment to ensuring the protection of water flows for fish and other environmental values.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate. Current water licenses must undergo a review to address future water needs and First Nations rights.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed***[mailto:***Personal Identifiers Removed***]
]

Sent: Wednesday, November 13, 2013 12:09 PM

To: Living Water Smart ENV:EX

Subject: Protecting Water and our Future!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Calgary

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed***[mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:08 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature firstly

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA). It is commendable that you are seeking public input in revising a very outdated Water Act.

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Good science needs to inform what environmental flow needs are in all watersheds.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. There must not be any exclusions or exceptions made.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - at a minimum every 20 years, not every 30 years! We need to build in the flexibility to adapt to our changing climate and changing knowledge.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest. Terms must be clearly defined, such as "beneficial use" and should include water for fish, for drinking water, and for First Nations. Vague language, such as "decision makers would be required to consider the Water Objectives to the degree practical" is open to abuse and needs to be clarified.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:06 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature, I pray for the water to be cleansed by raising the vibration to the power of love, since nobody seems to have a better plan .

Sincerely, ***Personal Identifiers Removed***

Personal Identifiers Removed

Surrey

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:02 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Crescent Valley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:02 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kelowna, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:59 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Spruce Grove

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:48 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest. Water bottling companies need to be monitored more closely with fees attached to their water extraction - ultimately banning plastic water bottles would be ideal!!! Save the bottling for emergency use and distribution only.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

victoria BC

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:47 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Layton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:44 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team, .

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. Missing this LNG moment will leave us able to take advantage of better opportunities...longer term life opportunities

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

This look at our care or lack of ...is imperative even in the short term.

Personal Identifiers Removed

Windermere BC

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Blind Bay, B.C.

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:35 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Kamloops

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:35 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Langley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:28 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Duncan

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:22 AM

To: Living Water Smart ENV:EX

Subject: Greater Protection for Drinking Watersheds and Nature Needed

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health by insuring that there are adequate unpolluted water flows all year. Guidelines are not good enough; it must be in the law.

For humans, the greatest need is to protect community drinking watersheds and this must take priority over any industrial use. Conflicts between users have arisen all across the province on this issue. Likewise, our provincial water objectives must prioritize water for fish and wildlife. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. On fracking, more research is needed on the impacts on ground water as we have seen incidents of citizens lighting on fire water emanating from their taps. Massive water takings must be regulated. If necessary, fracking activity must be shut down, where the evidence is clear as in the above cases.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. It is scandalous that corporate water takings are free at the moment. Future income generated under the WSA should be sufficient to cover management of all water uses. Incentives should be given to maintain or increase the quality of public water, obviating the need for bottled water, often simply recycled public water anyway, sometimes less safe than the source. Public education should encourage the consumption of public water.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation. Local watershed management is the best insurance of good management, together with provincial oversight to maintain standards. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Please include an explicit statement in the Act that water is a human right to be publicly owned and delivered and that any private right to use water does not harm the public's interest.

With these inclusions, I feel that BC will finally have a modern water act for the generations. Water is life!

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:15 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Chemainus

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:15 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

As a proud Canadian and a scientist working for improved water testing at the source (watershed) rather than just at the tap, I thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Likewise, these objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

As such, I ask for 7 major changes be implemented to protect water quality and stewardship. These change include:

- 1) that a scientifically-based definition of water flows and other environmental metrics be provided
- 2) there be a mandate for local watershed groups to be involved in watershed governance
- 3) that private water use not trump the public interest in a water resource.

This should be expressed as an explicit right.

- 4) as such Provincial water objectives should guarantee that environmental flows are enforceable and apply to all sectors equally – no exceptions for forestry, oil and gas, or other industry.

- 5) New water licenses to be reviewed more regularly than every 30 years
- 6) Appropriate fee schedules for groundwater and surface water that support responsible and local management
- 7) Increased public participation in the granting of our water licenses

These issues are very important to us and our opinions and concerns should inform your decisions.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:14 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:14 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include in you draft proposal more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for all of nature, including ourselves, has to be our top priority. Binding standards need to be included in the WSA to protect water for stream health and both fish and wildlife. Guidelines are simply not good enough.

Likewise, our provincial water objectives must prioritize water for essential human uses, for fish, and for wildlife. These objectives MUST apply to all industries, including forestry and farming, plus oil and gas (which includes fracking) and other various endeavours.

Watershed governance is vitally important for water management in the 21st century. Please provide a clear mandate and the resources necessary for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - much more frequently than every 30 years! We must build in the flexibility needed in order to adapt to our rapidly changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must recognize that clean water is a finite resource; when the glaciers are gone it will be too late to act.

Increased meaningful public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable some increased public participation in order to make the process more transparent and democratic.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest. This is a matter of survival for all of nature.

Thank you in anticipation that you will protect our precious water supply.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Creston

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 11:12 AM

To: Living Water Smart ENV:EX

Subject: Protect precious water for nature and people

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

I appreciate the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA). It is an increasingly important document as freshwater scarcity becomes a global problem.

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. We do all depend on nature and our natural resources for life.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process. Only the locals know the intricacies of their own water sheds, they should not be under the control of someone sitting behind a desk in a far away city.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public sense and ‘cents’. Large water bottling corporations should not have unlimited cheap or free access to our fresh water which they make massive profit on. It makes no sense for our environment or our economy.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Duncan

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]
Sent: Wednesday, November 13, 2013 10:59 AM
To: Living Water Smart ENV:EX
Subject: Protect water for nature - don't forget we are part of nature too!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

On a personal note, I had the opportunity to go on a canoe trip on Slocan Lake in the Kootenays this past May and drinking water directly out of the creeks entering the lake changed my life and view on water forever. That was the first time I had ever had a glass of water without treatment. I could suddenly vividly relate to the First Nations and other citizens who live in water sheds that were once pure like the Slocan Lake creeks and now are being toxically polluted by industry. This fundamental right to clean water must be protected for ALL citizens in ALL part so BC.

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:56 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

New Westminster

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough, laws with specified penalties for violations - including jail-terms- are required. Minimum pure flows need to be ensured for ecology, fish and wildlife. Provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'. This may include water metering - because pure water is a valuable thing.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature, and humanity.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:47 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:17 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:18 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

delta

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 10:00 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sechelt

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:55 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

Although I appreciate the fact that you are taking this step to protect our vital water resource, I am very concerned that there is not enough specificity and clarity in a number of areas, allowing this essential public resource now, and in the future, vulnerable to overuse. My concern is that the companies and industries currently polluting and overusing this irreplaceable and finite resource will be able to continue to do so with impunity and that there is insufficient protection regarding future applications. We need only look at the desperate situation of the citizens of the Philippines to be reminded of our absolute dependence upon abundant, accessible and clean water for our survival. I am writing to urge you to include more comprehensive protection, transparency, specificity, and accountability in the Water Sustainability Act.

In order to protect this essential resource for present and future generations, it must be specifically stated, and precisely laid out, that water is a public resource, and that it is a privilege, not a right, for private interests to make use of it. Therefore, clear and non-negotiable standards must be specified, regarding its use by private interests, with specific details about conditions which, if violated, will result in the cancellation of the license. There must be no ambiguity in the law. If private industry is made aware that their continued usage requires compliance to the specific standards, we can protect this vital resource that is essential to our survival. By making our provincial water objectives' top priorities human use and the preservation of our environment, wildlife and our life sustaining agricultural industry, which are stated unequivocally as applying to ALL industries, we can create a viable economy that will serve present and future generations. The alternative, sacrificing our diminishing supply of pure water for the short-term gains revenues generated by massive and destructive industries, is unthinkable. Polluting and using enormous amounts of water at a time when we are already seeing the effects of climate change such as droughts and significant changes in patterns and timing of precipitation. These presently observable changes are evidence of a very real threat to our future food and water supplies.

The new Water Act can truly protect our water if it clearly prioritizes the protection of water for human needs and for sustaining our natural environment, and guarantees that environmental flows are enforceable and apply to all sectors equally- no exceptions! The water license review process will be effective only if the licenses are reviewed more frequently than every thirty years. At the rate that water is currently being consumed, and with climate change effects predictably accelerating over time, being unable to modify agreements for 30 years would make it impossible to adapt to changing conditions and needs. It is

equally important that any new licenses be issued for shorter durations of time and be equally subject to review.

Public participation in decision-making regarding the issuing of water license is essential in order to protect the public's interests in this vital and finite resource. Water user fees and appropriate user fees for groundwater that makes effective and responsible water management possible, will enable communities to be effective and informed participants in the responsible use and protection of their local watersheds. water.

I thank you for beginning the process of revising a water act that was composed for an earlier century. I urge you to place a very high priority on making the new water act truly effective and accountable in order to protect this vital and vulnerable resource for the next century.

Sincerely,

Personal Identifiers Removed

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:55 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kelowna

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:53 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes, particularly, fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:51 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Below, you will find a "prepared statement" asking you to add further protections into the upcoming revision of the Water Sustainability Act. Here's the bottom line: water is not a resource. Let me repeat, water is NOT a resource. It isn't something to make money from, it isn't some commodity to manage with an economic lens or mindset. Every life form on this planet depends on it for its very survival. More and more across the globe, water is being polluted, depleted and used in completely unsustainable ways. Here in Canada, we have lots of good, clean, healthy water. We need to keep it that way for more than just the next seven generations. We need to keep it that way for as far into the future as you can imagine or there will be no future to imagine. No water, No future. It's really that simple. So take off the "short sighted" lenses and put on the "far sighted" ones. Get it right for all time, not just this time.

Now, back to the regularly scheduled message....

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature (and for listening to and acting on this plea).

Sincerely,

Personal Identifiers Removed

Vancouver, BC

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nanoose Bay

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:48 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:45 AM

To: Living Water Smart ENV:EX

Subject: Please Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:44 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

richmond

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:42 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for humans and all creatures

Dear Premier Clar and Minister Polak,

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. When it's too late, IT IS TOO LATE! The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for your leadership in protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Parson, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Austin, TX

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]
Sent: Wednesday, November 13, 2013 9:37 AM
To: Living Water Smart ENV:EX
Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:37 AM

To: Living Water Smart ENV:EX

Subject: Protect water for the people and animals of BC

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

This a great opportunity to show that you actually care as much about true user pay, the environment, and the protection of public assets as you do about pleasing the oil and gas industry.

Protecting water for the residents of BC, including our fish and wildlife, has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:37 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere B.C.

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Enderby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for all of us and nature.

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Whitehorse

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:32 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:31 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Explicitly state that decision makers may suspend or refuse to issue a licence if it would negatively affects an aquatic ecosystem.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate. Commit to public consultation on the development of regulations and policy to create the framework for environmental flow needs.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Belcarra

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:28 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature and our future

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:27 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature, including humans

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature, thus for humans, has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature, for all wild plants and animals, for the local humans and their plants and animals. We are all counting on you to protect our water for us.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Fort Steele

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:23 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Department of Anthropology
University of Victoria

Personal Identifiers Removed

Victoria

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:t***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:20 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Silverton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:16 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

West Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:12 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:12 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature and for our children!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

My concern is the saving of our precious water for the future. We must stop fracking and mining that wastes and contaminates our water supplies!

I am writing to urge you to include more protections, clarity and commitments to protect water for nature and for our survival!! The draft proposal is a good start, but our water deserves the best possible protection.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature and for our future.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:11 AM

To: Living Water Smart ENV:EX

Subject: Protect water for flora fauna and family.

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

surrey

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:10 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Langley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:09 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

There should be zero, ie zero possibility for our water to be sold to companies who bottle it and resell it.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson BC

Personal Identifiers Removed

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:09 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough nor acceptable!!

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! This outrageous! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Qualicum Beach

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:08 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:06 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

I appreciate the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I feel I must write to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

CRANBROOK

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:04 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

garibaldi highlands

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:01 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:00 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Revelstoke

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 9:00 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

New York

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:59 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. I am especially concerned about the Shuswap Watershed, connected to the Fraser River Basin as salmon spawning grounds.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Sorrento

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for PEOPLE and for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Water is a public trust - it belongs to all the people of British Columbia, not to "some", and not to corporate or industrial interests.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Silverton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:56 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:54 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:53 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Hazelton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:53 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kamloops

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:51 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

shoreacres

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:47 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vernon

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:46 AM

To: Living Water Smart ENV:EX

Subject: Water Sustainability Act: Binding Standards not Guidelines

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver, BC

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:44 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Environmental Technologist (EPt) (AScT)

Personal Identifiers Removed

South Slocan

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for everyone

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature. Without water we have nothing.

Sincerely, ***Personal Identifiers Removed***

Personal Identifiers Removed

Honeymoon Bay

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:33 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Surrey

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:32 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

We are both writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the very best possible protection.

Protecting water for all living beings and animals has to be our top priority. Binding and enforced standards need to be included in the WSA to protect water for fish, wildlife and stream health.

Guidelines have proven never to be enough, where some greedy individuals or companies wish to abuse the needs of the majority. Thus these objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses are key and need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate. For climate change is with us for sure.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

We request that there is increased public participation in the granting of water licenses. This is critical to monitoring the impact on environmental flows. Please take this seriously and revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest. The needs of the majority over-ride individual projects.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vcitoria

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:30 AM

To: Living Water Smart ENV:EX

Subject: Protect water for the future

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:27 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Slocan

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:26 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:26 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

- I urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.
- Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.
- Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking).
- Watershed governance is increasingly important for water management. Please provide a clear mandate and resources for local watershed groups to engage in this important process.
- Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.
- We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.
- Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.
- Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:25 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:22 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed (voter)

Personal Identifiers Removed

Abbotsford

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:22 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Chilliwack

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:20 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:19 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:19 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to ask you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Just look at how "guidelines" and "self regulation" have worked out in the recent past.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:18 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:16 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

Water is a precious commodity and it must be protected, not only for human use, but to meet the needs of all other life.

The draft Water Sustainability Act (WSA) is a good start. The need for protection of water cannot be overstated.

Preparing guidelines for users with the hope that they will be responsible is not good enough. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health as well as complete ecosystems.

Provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Watershed groups need clear mandates and resources to engage in the watershed management process.

Water Licenses need to be reviewed regularly every 3-5 years not every 30 years. Flexibility in the regulations is critical to adapt to the changing climate regimes in B.C.

Fee schedules for groundwater and surface water that support responsible water management must be put in place and they must apply to all users.

Public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. The process must be revised to enable that participation.

An explicit statement must be included in the Act that states that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Christina Lake, B.C.

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:16 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Port Coquitlam

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:13 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

The draft proposal is a good start. We need to insure the final product reflects our complex 2013 world of nature and humans in healthy balance. Our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:11 AM

To: Living Water Smart ENV:EX

Subject: Protect the Public -Preserve Clean Water

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Ladysmith

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:09 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:06 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Calgary, AB

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:05 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate, particularly with the increased interest by industries and the unpredictability of the systems as they change.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation, and to support the integration of community groups in water use planning and lake and river management plans.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

UVic School of Environmental Studies

Personal Identifiers Removed

Pender Island

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:04 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Denman Island

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:03 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Burbank

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:02 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:01 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pincher Creek

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 8:00 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pincher Creek

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:59 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:59 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Salt Spring Island

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:57 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Ladysmith

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:57 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Comox

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:56 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature and people

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature and people has to be our top priority. Binding standards need to be included in the WSA to protect water for people, fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’. Water is our most precious necessity, and should be regarded as such when determining pricing, especially for industrial uses.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:56 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature and people

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature and people has to be our top priority. Binding standards need to be included in the WSA to protect water for people, fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’. Water is our most precious necessity, and should be regarded as such when determining pricing, especially for industrial uses.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:55 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Bonita Springs

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:54 AM

To: Living Water Smart ENV:EX

Subject: Protect our water for future generations

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Kelowna

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:53 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Duncan

Personal Identifiers Removed

-----Original Message-----

From: Scott McDowell [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:51 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Brampton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:49 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

kankakee illinois

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:46 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:46 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Peterborough

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:42 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Ottawa

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:40 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Golden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:40 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Enderby, BC

Personal Identifiers Removed

Enderby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:33 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for the environment, human health and the provincial economy.

Protecting water has to be our top priority. Working as an environmental professional in the natural resource sector, I have seen the adverse effects of heavy metals and hydrocarbons on aquatic organisms. Binding standards need to be included in the WSA to protect water. Guidelines are insufficient as many harmful contaminants are discharged daily into watersheds from natural resource extraction.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas, including HYDRAULIC FRACTURING and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly. We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation. This is essential to protect the most valuable resource British Columbians share.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature, human health and the future generation.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:32 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:31 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

The future of our children is at stake here

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:31 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please make sure that no one interest group would benefit. Policy statements should be made in the best interest of all BC residents

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:30 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

West Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:28 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:27 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Since our governments are in deep thrall to the wishes of big business, while completely having lost sight of the ordinary people they are supposed to represent- not to mention democratic principles in general, it is clear that increased public participation in the granting of water licenses is critical to assessing environmental and community impacts. Please revise the process to enable increased public participation.

New legislation should include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Edgewater

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:26 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest. I do not accept that there is any such thing as a "private right" to use water. Water belongs to the Earth and all it's beings, both plant and animal, and, as such, can not belong or be used by any individual for its use solely.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Burnaby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:25 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:25 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Creston

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:22 AM

To: Living Water Smart ENV:EX

Subject: Revision of BC's Water Act

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

West Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:22 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:21 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Baynes Lake

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:20 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely, ***Personal Identifiers Removed***, Denman Island, BC

Personal Identifiers Removed

Denman Island

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:18 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Rouyn-Noranda

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:17 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:16 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Upton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:11 AM

To: Living Water Smart ENV:EX

Subject: We must protect our wonderfully clean Canadian water!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:09 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Logan

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:05 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 7:03 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:59 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Montreal

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:57 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:55 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pt. Stanley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:54 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pt. Stanley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:52 AM

To: Living Water Smart ENV:EX

Subject: Protect our water for our nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA). This is a groundbreaking step taken on your end and it means a lot!

The WSA needs to explicitly state that any private rights to use water cannot harm the public's interest in our precious water resources!

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation. .

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

canmore

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:52 AM

To: Living Water Smart ENV:EX

Subject: Protect water

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water, as second to air it is our most essential resource for humans, never mind animals and plants.

Protecting water to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:52 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Baynes Lake

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:51 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature, including our fish and wildlife, our land and ourselves. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. Please do not allow the oil and gas industries to pollute, divert and waste our water!

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Chilliwack

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:46 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Chilliwack

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:45 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Santa Monica

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:45 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Grasmere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

New York

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak, and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity, and commitments to protect water for nature. The draft proposal is a good start, however our water deserves the best possible protection. Our environment cannot be restored if we destroy it.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife, and stream health. Guidelines are not good enough. We need to enforce protections so we have safe and clean drinking water as well. After all, that is our sustenance and you have been granted our trust in overseeing the safety of our environment.

Likewise, our provincial water objectives must prioritize water for fish, wildlife, and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking), and other industries. You need also remember that the environment and our natural resources in this province belong to the public, not private individuals. We have granted you our trust to see that this province's citizens are protected from private industry's desire for profit at any cost.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate. Again too, this aspect must remain in the hands of the public trust, not private industry.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'. Companies such as Nestle, must pay for the water they sell back to us. If we're paying for it as consumers, they must pay for it as an industry. Taxes included in that thought.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature and for the citizens of the province who you're mandated to represent.

Sincerely,

Personal Identifiers Removed

Burnaby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:33 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Winnipeg

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:30 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Please consider banning bottled water. Canada has excellent drinking water right from the tap.

We need to protect water in Canada for future generations. Please put in place stringent restrictions on selling, giving, or trading water to the USA.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

cranbrook

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:27 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature and future generations

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:19 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Creston

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:19 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:18 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie, BC

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:16 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature and our future.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:14 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:13 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Campbell River

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:06 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to an ever-changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cote St. Luc

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 6:04 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Toronto

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:39 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 5:24 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

This is a golden opportunity to act in the interests of all British Columbians including future generations. Too often people think only of immediate gain and forget that we owe it to our descendants to pass on a world they can live and thrive in.

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Dawson Creek

V1G2A7

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:58 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Orleans

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:36 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

Important in order to make this be a piece of legislation for all British Columbians and Canadians is to be very specific and clear in the legislation that private interests do not supersede public interest.

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

It is critical that binding standards are implemented that protect the water for fish, wildlife and human use for essential daily activities. Guidelines will not be strong enough to protect our water.

The standards and legislation must apply to all: private citizens, corporate, municipal, regional and industry.

It is critical to protect water flow and watersheds. The effects of disturbing or polluting these have far reaching impacts for fish, animals, nature and the citizens of British Columbia.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:35 AM

To: Living Water Smart ENV:EX

Subject: Please protect our water!

Premier Clark, Minister Polak and the Living Water Smart Team:

The draft proposal for the Water Sustainability Act (WSA) is good but it should be better.

In a time when a fresh, clean water-shortage is predicted world wide, any new legislation must ensure that our water is protected in the best possible way.

Binding standards need to be spelled out in the WSA to protect water for nature: for fish, wildlife and stream health. Guidelines are not good enough.

Our provincial water objectives must prioritize water for fish, wildlife and essential human uses. This means that our objectives MUST apply to all industries, including the forestry, oil and gas (including fracking) and other industries. The fracking industry must be held to the same standard as all other industries and required to avoid polluting watersheds and to take measures to ensure the protection of any supply of fresh water.

Watershed governance is essential for water management. I ask you to provide a clear mandate and resources for local watershed groups to engage in this important process.

There must be some provision to review Water Licenses regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate and increasing needs for our growing human population.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management.

Increased public participation in the granting of Water Licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

An explicit statement that any private right to use water must not harm the public interest ought to be included in the new act.

Thank you for protecting water for nature, including for human beings as part of nature.

Best wishes,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:27 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberely

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:26 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sault Ste marie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:23 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Calgary

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:11 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Invermere

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:09 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect B.C.'s water. The draft proposal is a good start, but our water and all living things that depend on it deserve the best possible protection.

Protecting water must be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not sufficient.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking), and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - which does NOT mean every 30 years! That is not nearly frequent enough! We also need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'. What has been proposed is a giveaway.

Increased public participation in the granting of water licenses is critical to adequate and accountable monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting B.C.'s water.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 4:08 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

bigfork MT

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:47 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Calgary

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 3:41 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Companies like Nestle should not be able to make off like bandits with B.C's water, paying almost nothing in the process.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate. Despite appearances, water is not infinite if we don't manage it well.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Belleville

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:51 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed BSc(Hons)

Penden

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:48 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Qualicum Beach

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:45 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

st raymond

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:37 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:27 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Newark

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:25 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Great Neck

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:11 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

White Rock

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 2:09 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Oststeinbek, Germanyx

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:41 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Williams Lake B.C

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:07 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 1:06 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Victoria

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:50 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA). WE LOOK FORWARD TO WITNESSING THE INTEGRATION OF THE PUBLICS' IDEAS.

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, YET AS A RIGHT FOR ALL LIFE, OUR water deserves the best possible protection. OUR VIEWS BELONG ON THE DRAFT PROPOSAL.

Protecting water for nature has to be our top priority. Binding, ENFORCED standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not NEARLY good enough.

Likewise, our provincial water objectives MUST PRIORITIZE water for fish, wildlife AND essential human uses. These objectives MUST apply to THE INTERESTS OF ALL industries, including forestry, oil and gas (which includes fracking) and other industries. THE ENVIRONMENT AND THE PUBLIC OF BC ARE WHO YOU WERE ELECTED TO SERVE.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process. AS BC CITIZENS, WE STEWARD WATER AS A RIGHT FOR ALL LIFE.

Water Licenses need to be reviewed regularly – not every 30 years! THIS IS A FUNDAMENTAL COMMON SENSE PROPOSAL. We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'. INDUSTRY USAGE IS NOT UP FOR SUBSIDIES HERE.

ENSURING increased public participation IS THE PROVINCIAL GOVERNMENT'S RESPONSIBILITY in the granting of water licenses, WHICH is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that ANY private right to use water does not harm the public's OR NATURE'S interests.

Thank you for HAVING THE INTEGRITY TO protect water for nature.

Sincerely,

Personal Identifiers Removed

Nelson

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:38 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Santa Barbara

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:32 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Charlotte

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:21 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

WINDERMERE

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:18 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cochrane

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:18 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cochrane

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Wednesday, November 13, 2013 12:05 AM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

San Antonio

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:48 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:35 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Burnaby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:32 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water does not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Omer

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:24 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:23 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Brevard, NC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:17 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:14 PM

To: Living Water Smart ENV:EX

Subject: Protect our water in BC!

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:08 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

BORDEAUX

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:06 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 11:05 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Malibu

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:56 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Richmond

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:56 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:52 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water not harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:52 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harms the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Winlaw

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:48 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nanaimo

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:48 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Shawnigam lake

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:48 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:47 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Please note my additional comment at the end of this note.

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

A situation has come to my attention that needs to be rectified in this new Act. I find there is a legal absurdity insofar as that a water licence can be issued and used only to find that the licence does not include access to the licensed source. A licence must include access or it means nothing. In the case in question, the landowner of the property where the licenced sources are located, who purchased the land below market value because as it stated on the title the land came with existing licences, now wishes to deny access unless the licence holders amalgamate and he is not willing to negotiate right of access for

maintenance or upgrades. The situation has become untenable to the point where it will potentially bankrupt some long time residents on fixed incomes to have the drinking water officer impose a solution where the costs of group upgrades could be as costl as the properties themselves. This could be easily rectified if the act included right of access and the individual licence holders could be instructed to do their own improvements.

Sincerely,

Personal Identifiers Removed

Gilllies Bay.

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:41 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Maple ridge

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:40 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Squamish

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:29 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Richmond BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:25 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Saltspring Island

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:24 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Sechelt

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:19 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Burnaby

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:15 PM

To: Living Water Smart ENV:EX

Subject: PLEASE Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

While this is a form letter, I agree with each and every point and wish for you to continue working towards protecting our water.

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:15 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Nanaimo

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:14 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

gabriola

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:12 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Maple Ridge

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:10 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Smithers

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed***<mailto:***Personal Identifiers Removed***>

Sent: Tuesday, November 12, 2013 10:07 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pemberton

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:07 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Whistler

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:05 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:05 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Pemberton BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:02 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

** Lastly, please include an explicit statement that any private right to use water harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

NOrth Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:02 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Duncan

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:01 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Surrey, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 10:00 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Surrey, BC

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:57 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Abbotsford

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:56 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:55 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA). The overriding principle should be maintaining the health and access to our water supply both for our environment and for our BC citizens. Above industry, economic growth, or any other short term objective. Please, please...act with total responsibility on this issue and err on the side of being very very conservative in protecting this most precious and irreplaceable resource. It is your prime responsibility to do so.

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

whistler

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:53 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature, people, and progress.

Attention Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for entertaining criticism on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to try harder. Do more, help and protect BC, and REALLY work for our best interests. We live in an incredible place, and the life blood of our province needs the utmost care. While drafting the WSA, please include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough. Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses.

These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harms the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:47 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Olympia, WA

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:45 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries. No exceptions!

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly - not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public 'cents'.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harms the public's interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Vancouver

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:43 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Bull River

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:43 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kamloops

Personal Identifiers Removed

-----Original Message-----

From ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:42 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water must not take precedence over the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Cranbrook

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 9:34 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Kimberley

Personal Identifiers Removed

-----Original Message-----

From: ***Personal Identifiers Removed*** [mailto:***Personal Identifiers Removed***]

Sent: Tuesday, November 12, 2013 8:53 PM

To: Living Water Smart ENV:EX

Subject: Protect water for nature

Dear Premier Clark, Minister Polak and the Living Water Smart Team,

Thank you for the opportunity to comment on the draft proposal for the Water Sustainability Act (WSA).

I am writing to urge you to include more protections, clarity and commitments to protect water for nature. The draft proposal is a good start, but our water deserves the best possible protection.

Protecting water for nature has to be our top priority. Binding standards need to be included in the WSA to protect water for fish, wildlife and stream health. Guidelines are not good enough.

Likewise, our provincial water objectives must prioritize water for fish, wildlife and essential human uses. These objectives MUST apply to all industries, including forestry, oil and gas (which includes fracking) and other industries.

Watershed governance is increasingly important for water management in the 21st century. Please provide a clear mandate and resources for local watershed groups to engage in this important process.

Water Licenses need to be reviewed regularly – not every 30 years! We need to build in the flexibility to adapt to our changing climate.

We need appropriate fee schedules for groundwater and surface water that supports responsible water management. Water use fees must make public ‘cents’.

Increased public participation in the granting of water licenses is critical to monitoring the impact on environmental flows. Please revise the process to enable increased public participation.

Lastly, please include an explicit statement that any private right to use water harm the public’s interest.

Thank you for protecting water for nature.

Sincerely,

Personal Identifiers Removed

Fernie

Personal Identifiers Removed