
Conservation Authorities Act
Loi sur les offices de protection de la nature

ONTARIO REGULATION 417/94
Amended to O. Reg. 173/06
FILL, CONSTRUCTION AND ALTERATION TO WATERWAYS — THE PRINCE EDWARD REGION CONSERVATION AUTHORITY

Note: This Regulation was revoked on May 4, 2006. See: O. Reg. 173/06, s. 13.

This Regulation is made in English only.

1. In this Regulation,

“Authority” means The Prince Edward Region Conservation Authority;

“fill” means any material, whether originating on the site or elsewhere, used or capable of being used to raise, lower or in any way affect the contours of the ground, permanently or temporarily;

“fill line” means any line designated as such on the maps referred to in the Schedules;

“regional storm” means,

(a)
for all watercourses within the Authority’s jurisdiction, the rainfall, snowmelt or combination of rainfall and snowmelt that would produce, at a specific point in a river, creek, stream or watercourse, a peak flow which has a probability of occurrence of 1 per cent during any one year,

(b)
for the shoreline of Lake Ontario within the Authority’s jurisdiction, the 100 year flood level plus 15 metres measured horizontally;

“river”, “lake”, “creek”, “stream” or “watercourse” means any river, lake, creek, stream or watercourse under the Authority’s jurisdiction. O. Reg. 417/94, s. 1.

2. The areas described in the Schedules are areas in which, in the Authority’s opinion, the placing or dumping of fill may affect the control of flooding or pollution or the conservation of land. O. Reg. 417/94, s. 2.

3. No person shall, except in accordance with a permit obtained under section 4,

(a)
construct a building or structure or permit a building or structure to be constructed in a pond or swamp or in any area susceptible to flooding during a regional storm;

(b)
place or dump fill or permit fill to be placed or dumped, permanently or temporarily, in an area described in the Schedules; or

(c)
straighten, change, divert or interfere in any way with the existing channel of a river, lake, creek, stream or watercourse or permit it to be done. O. Reg. 417/94, s. 3.

4. Subject to the Ontario Water Resources Act or to any private interest, the Authority may permit in writing the construction of a building or structure, the placing or dumping of fill or the straightening, changing or diverting of, or interfering with, the existing channel of a river, lake, creek, stream or watercourse, in any area to which section 3 applies if, in the Authority’s opinion, those activities will not adversely affect the control of flooding or pollution or the conservation of land. O. Reg. 417/94, s. 4.

5. No person shall begin to construct any building or structure, place or dump fill or straighten, change, divert or interfere with the existing channel of a river, lake, creek, stream or watercourse, in any area to which section 3 applies, before permission to do so has been obtained under section 4. O. Reg. 417/94, s. 5.

6. (1) A signed application for permission to construct a building or structure shall be filed with the Authority and shall include four copies of,

(a)
a plan of the property showing the proposed location of the building or structure, its elevation and the proposed final grade plan;

(b)
a complete description of the type of building or structure to be constructed, including drainage details;

(c)
a statement of the dates between which the construction will be carried out; and

(d)
a statement of the proposed use of the completed building or structure.

(2) A signed application for permission to place or dump fill shall be filed with the Authority and shall include four copies of,

(a)
a plan of the property on which the filling is to be carried out, showing the proposed location of filling, the depth to which it is proposed to fill and the proposed final grade of the land when filling is completed;

(b)
a complete description of the type of fill proposed for use and the method of filling;

(c)
a statement of the dates between which the filling will be carried out; and

(d)
a statement of the proposed use of the land following completion of the filling.

(3) A signed application for permission to straighten, change, divert or interfere in any way with the existing channel of a river, lake, creek, stream or watercourse shall be filed with the Authority and shall include four copies of,

(a)
a plan showing in plan view and cross-section the details of the work;

(b)
a description of the protective measures to be undertaken and the method to be used to carry out the work;

(c)
a statement of the dates between which the work will be carried out; and

(d)
a statement of the purpose of the work. O. Reg. 417/94, s. 6.

7. The Authority may, at any time, withdraw its permission if, in its opinion, the representations contained in the application for permission are not complied with. O. Reg. 417/94, s. 7.

8. The Authority may appoint members of its staff as officers to enforce this Regulation. O. Reg. 417/94, s. 8.

Schedule 1
PRINCE EDWARD COUNTY WETLANDS

Those wetlands consisting of Sawguin Marsh, Wellers Bay, Huyck’s Bay, Fish Lake, Albury Swamp, Cressy Swamp, West Lake, Big Swamp, Salmon Point, Pleasant Bay, Bald Head Reach and East Lake, in the County of Prince Edward, that affect the following lots and parts of lots, as outlined by the fill line on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 1-1 to PER 1-35 inclusive, and identified by a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

1.
In the Township of Ameliasburgh in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	I
	All of 60

	
	South half of 61 to 86, both inclusive

	II
	South half of 48 to 57, both inclusive

	
	All of 58 to 68, both inclusive

	
	North half of 69 to 86, both inclusive

	
	North half of 112 to 114, both inclusive

	Gore G (north½)

	South West of Carrying Place
	South half of 1 to 6, both inclusive

	Huff’s Island
	All of 1 to 6, both inclusive

	
	North half of 7 to 10, both inclusive

	
	All of 11

	III
	All of 60 to 69, both inclusive

	IV
	North half of 64 to 68, both inclusive

	I Bayside
	South half of 89 to 96, both inclusive

	
	All of 97 to 100, both inclusive

	II Bayside
	North half of 89 to 98, both inclusive

2.
In the Township of Sophiasburgh in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	I B.F.
	North half of 59 to 64, both inclusive

	I West of Green Point
	South half of 27 to 34, both inclusive

	II West of Green Point
	South half of 22 to 27, both inclusive

	
	All of 28 to 39, both inclusive

	II South West of Green Point
	North half of 22 to 24, both inclusive

	Gore B (north ½)

	Gore D

	II West of Green Point
	South half of 48 to 61,both inclusive

	III West of Green Point
	South half of 39 and 40, both inclusive

	
	All of 41 to 51

	II South West of Green Point
	All of 11 and 12

3.
In the Township of Hillier in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	I Lakeside
	North half of 18 to 30, both inclusive

	II
	South half of 20 to 23, both inclusive

	
	All of 24 to 36

	III
	South half of 24 to 33, both inclusive

	Stinson Block
	All of 12 and 13

4.
In the Township of North Marysburgh in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	Lakeside Concession East of Cape Vesey
	All of 7 to 11

	
	North half of 12 and 13, both inclusive

	Bayside Concession
	South half of 31 to 33, both inclusive

	
	All of 34 to 36

5.
In the Township of Hallowell in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	South Side of West Lake
	North east half of Sheba’s Island

	
	West half of 7 to 14, both inclusive

	I North West of West Lake
	South half of 10 to 18, both inclusive

	I Military Tract
	All of 1 to 3

	
	South three-quarters of 4

	
	All of 5

	II North West of Carrying Place
	North half of 6

	
	All of 7 to 10

	Gore G (north ½)

	Gerow Gore
	All of 52 to 63

	III Military Tract
	All of 1

	
	North half of 2 to 5, both inclusive

	Gore E (north ¼)

	II Produced
	All of 61 and 62

	
	South half of 63

6.
In the Township of Athol in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	I South Side of East Lake
	South half of 22 to 28, both inclusive

	Block 1 (South East Corner)

	I North Side of East Lake
	South half of F

	
	South half of 1 to 20, both inclusive

	East of East Lake
	West half of 2 and 3

	South Side of East Lake
	All of 1 to 4

O. Reg. 417/94, Sched. 1.

Schedule 2
AMELIASBURGH TOWNSHIP

That part of the shoreline of the Township of Ameliasburgh in the County of Prince Edward that affects the following lots and parts of lots, as outlined by the fill line on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 2-1 to PER 2-34 inclusive, and identified by a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

	Concession
	Lot

	South West Carrying Place
	All of 1

	II
	All of 109 to 115

	III
	All of 106 to 110

	IV
	All of 105 to 107

	Stinson Block
	North half of 108

	
	North half of 1 to 11, both inclusive

	
	All of 12

	
	North half of 13

	South West Carrying Place
	All of 13

	I
	North half of 60 to 106, both inclusive

	II
	North half of 49 to 58, both inclusive

	
	All of 48

	Huff’s Island
	South half of 6 to 11, both inclusive

O. Reg. 417/94, Sched. 2.

Schedule 3
SOUTH MARYSBURGH TOWNSHIP

That part of the shoreline of Lake Ontario in the Township of South Marysburgh in the County of Prince Edward that affects the following lots and parts of lots, as outlined by the fill line on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 3-1 to PER 3-22 inclusive, and identified by a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

	Concession
	Lot

	Block XV
	South half of 1 to 4, both inclusive

	Round Prince Edward Bay
	North half of 1 to 10, both inclusive

	
	All of 11

	
	South half of 12 to 15, both inclusive

	
	East half of 16 to 19, both inclusive

	
	South half of 20 to 28, both inclusive

	Lake Ontario West of Long Point
	All of 10 to 14

	
	South half of 1 to 4, both inclusive

	
	South half of 9

	
	South half of I, K, L, M, N, O, P, Q, inclusive

	Long Point
	South half of 1 to 3, both inclusive

	
	All of 4

	
	South half of 5 and 6

	South of Prince Edward Bay
	North half of A

O. Reg. 417/94, Sched. 3.

Schedule 4
SOPHIASBURGH TOWNSHIP

That part of the shoreline of the Township of Sophiasburgh in the County of Prince Edward that affects the following lots and parts of lots, as outlined by the fill line on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 4-1 to PER 4-46 inclusive, and identified by a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

	Concession
	Lot

	I South West Green Point
	South half of 1 and 2

	
	South half of 32 to 44, both inclusive

	I West of Green Point
	All of 1

	
	East half of 2 to 4, both inclusive

	
	North half of 5 to 54, both inclusive

	II BF
	North half of 55 to 59, both inclusive

	I BF
	All of 59 and 60

	Big Island
	All of 1

	
	South half of 2 to 14, both inclusive

	
	All of 15

	
	South half of 16 and 17

	
	All of 18

	
	South half of 19 to 21, both inclusive

	
	All of 22 to 25

	
	North half of 26 to 48, both inclusive

	
	All of 49

O. Reg. 417/94, Sched. 4.

Schedule 5
MARSH CREEK

That part of the Marsh Creek watershed in the Township of Hallowell and in the Town of Picton in the County of Prince Edward that affects the following area, and the lots and parts of lots, as outlined by the fill line on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 5-1 to PER 5-3 inclusive, and identified by a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

1.
In the Township of Hallowell in the County of Prince Edward, from east of the Macaulay Mountain Conservation Area parking lot, west to its mouth at Marsh Creek,

(a)
the northwestern half of Lot 21, west to the township boundary.

2.
In the Town of Picton in the County of Prince Edward, from east of the Macaulay Mountain Conservation Area parking lot, west to its mouth at Marsh Creek and being composed of,

(a)
that part from the township line and bounded on the north by Union Street and a line projected westerly across Church Street, Portland Street, Pitt Street and Mill Street, then north along Mill Street to the intersection of Union Street and Bridge Street;

(b)
that part from the township line and bounded on the south by Macaulay Mountain, and a line projected westerly across Church Street to Pitt Street, then along Richmond Street and a line projected westerly to Marsh Creek proper.

3.
In the Town of Picton in the County of Prince Edward from Bridge Street at Picton Harbour to the Town of Picton boundary at Glenwood Cemetery and being composed of,

(a)
that part at the southwestern tip of Picton Harbour to and including that portion of Bridge Street and all of Mortimer Street, and bounded on the west by Main Street East;

(b)
that part of the southwestern tip of Picton Harbour to and including that portion of Bridge Street, bounded on the east by the Tip of the Bay Motel, then easterly to Store Street;

(c)
that part bounded on the west by Mary Street East and William Street, then southwesterly to the southwest boundary of Delhi Park;

(d)
that portion of the wetland draining the pond at Glenwood Cemetery into Marsh Creek;

(e)
all of Glenwood Cemetery to the Town of Picton boundary and bounded on the north by Prospect Avenue;

(f)
that part bounded on the east by Mill Street and Nicholas Street, and Mount Olive Cemetery, to include all of Delhi Park, southwesterly to the Town of Picton boundary.

4.
In the Township of Hallowell in the County of Prince Edward, between Glenwood Cemetery and Airport Road, and being composed of the following lots and concessions:

	Concession
	Lot

	East of Hallowell Bay
	West half of 22

	South East of Carrying

Place
	West half of 1

	II
	North half of 23

	
	All of 23

	III
	North half of 24

O. Reg. 417/94, Sched. 5.

Schedule 6
CONSECON CREEK

That part of the watershed of Consecon Creek from the Village of Consecon to the hamlet of Allisonville, in the townships of Ameliasburgh and Hillier in the County of Prince Edward, that affects the following lots and parts of lots, as outlined by the fill lines on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 6-1 to PER 6-5 inclusive, and identified by a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

1.
In the Township of Ameliasburgh in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	IV
	South half of 94 to 107, both inclusive

2.
Township of Hillier in the County of Prince Edward, and being composed of the following lots and concessions:

	Concession
	Lot

	Stinson Block
	North half of 106 to 108, both inclusive

	IV
	All of 75

	
	North half of 76 to 79, both inclusive

	V Bayside
	North half of 88 to 105, both inclusive

	V
	All of 87

	
	South half of 77 to 86, both inclusive

O. Reg. 417/94, Sched. 6.

Schedule 7
SLAB CREEK

That part of the watershed of Slab Creek, encompassing both north and south banks, from the South Pleasant Bay Road, to Station Road, in the Township of Hillier in the County of Prince Edward, that affects the following lots and parts of lots as outlined by fill lines on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 7-1 and PER 7-2 inclusive, and identified with a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

	Concession
	Lot

	III
	South half of 20 to 24, both inclusive

O. Reg. 417/94, Sched. 7.

Schedule 8
BLOOMFIELD CREEK

That part of the watershed of Bloomfield Creek in the Township of Hallowell in the County of Prince Edward between County Road 4 and Stanley Street, Bloomfield, including the Cooper Branch, north of Highway 33, that affects the following lots and parts of lots, as outlined by the fill line on maps filed in the Regional Office of the Ministry of Natural Resources at Aurora, Ontario as Map No. PER 8-1 to PER 8-5 inclusive, and identified with a stamp of the Registrar of Regulations dated September 20, 1993, more particularly described as follows:

	Concession
	Lot

	II Military Tract
	South half of 7 to 10, both inclusive

	
	North half of 11 to 13, both inclusive

	III Military Tract
	South half of 11 and 12, both inclusive

	
	All of 13

	
	North half of 14

O. Reg. 417/94, Sched. 8.

Back to top
PAGE
PAGE

