

P
a

g
e1

Living Water Smart
in British Columbia :

Ramifications of Groundwater
Licensing Crisis for BC Economy

Waterbucket eNews on October 5, 2021

https://waterbucket.ca/wscblog/

Note to Reader:

Waterbucket eNews1 celebrates the leadership of individuals

and organizations who are guided by the vision for Living

Water Smart in British Columbia2.

The edition published on October 5, 2021 featured

groundwater licensing for the second time in three editions.

Leadership and commitment at the highest levels of

government have been missing in action during the 6-year

transition period for implementation. Consequently, the lack

of groundwater licensing is a looming crisis with far-reaching

ramifications for the BC economy.

The October 5th edition drew attention to the presentation by

Partnership President Ted van der Gulik to the Select

Standing Committee on Government Finance on September

30, 2021. He laid out a How-To-Framework for a 10-year

plan of action to get groundwater licensing back on track.

The umbrella for Partnership initiatives and programs is the

Water Sustainability Action Plan for British Columbia3. In turn,

the Action Plan is nested within Living Water Smart, British

Columbiaôs Water Plan.

Cover Photo Credit: Mike Wei

1 https://waterbucket.ca/wscblog/
2 https://waterbucket.ca/wcp/wp-content/uploads/sites/6/2017/11/livingwatersmart_book.pdf
3 https://www.waterbucket.ca/cfa/sites/wbccfa/documents/media/81.pdf

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

The present chaotic situation can be turned around. But it requires

commitment and a dedicated budget in place long enough to get the job

done. Commitment starts at the top and requires action by the Premier.

He needs to appoint a water champion.

To be successful, this water leader must have the authority and

accountability to make water a priority and remain a priority. This

individual must also be able to direct adequate resources and attention

to motivate historical groundwater users to apply before it is too late.

The responsibility for water needs to reside in one ministry with the

mandate to require other ministries to communicate, cooperate,

coordinate, and collaborate. In our system of government,

accountability flows through the minister.

For this reason, the water champion (or water leader) can only be a

cabinet minister who has the authority and accountability to make

water a priority; and has a mandate from the Premier to facilitate

collaboration across government. And to ensure success in carrying out

the WSA mission, it is essential that the minister empower and support

staff.

At a meeting with the Select Standing Committee on Finance and

Government Services on September 30, the Partnership's Ted van der

Gulik laid out the framework for a 10 -year plan. Download a copy of our

submission to learn more about four "streams of effort" totaling $30

million annually. 4

4 https://waterbucket.ca/wcp/wp-content/uploads/sites/6/2021/09/PWSBC_Living-Water-Smart_Groundwater-
Licensing_Budget-Consultation-2022-submission.pdf

Editorôs Perspective on
Groundwater Licensing Implementation

Kim A. Stephens, MEng, PEng,

Executive Director

Partnership for Water Sustainability in BC
October 2021

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

P
a

g
e4

The Water Sustainability Act (WSA), passed in 2016, is the governance

and regulatory component of Living Water Smart in British Columbia.

Groundwater licensing is a cornerstone for successful implementation

of the WSA.

Waterbucket News featured groundwater licensing twice within three

editions during September-October 2021 because it is fundamental to

water management in BC.

Leadership and commitment at the highest levels of government have

been missing in action during the 6-year transition period for

implementation. Consequently, the lack of groundwater licensing is a

looming crisis with far-reaching ramifications for the BC economy.

In mid-September, the Partnership for Water Sustainability in BC

released a Primer that laid out WHAT must happen before March 1,

2022. Two weeks later, the Partnership spelled out HOW the provincial

government should fund and implement game-changing solutions

beginning with Budget 2022. This would require an annual commitment

of $30 million over a 10-year period.

A Call for Action

The Partnership's Ted van der Gulik made the case for a total

investment of $300 million when he explained the situation to the

Select Standing Committee on Finance and Government Services. His

presentation on September 30 was the last of 300 in-person

presentations to the committee as part of its Budget 2022 Consultation

process.

Ted van der Gulik was compelling. His call to action resonated. "Ted

has managed to scare me about what needs to be done! I am pretty

sure that what Ted has raised will be a big part of our conversations in

terms of the message that we want to give to the legislature. It was a

great presentation to end on," stated Janet Routledge, Chair of the

Select Standing Committee. This type of public statement by a chair is

very unusual.

Budget Consultation 2022 ï A ñCall for Actionò
by the Select Standing Committee on Finance
and Government Services to adequately fu nd

groundwater licensing implementation

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

P
a

g
e5

Partnership for Water Sustainability has
developed How-To-Framework for a 10-year
plan of action for groundwater licensing

Water has not been a high priority for successive provincial

administrations. There has been no water champion. And this has had

consequences for sustainable water management. When water is not

a priority for government, and there is no ówater championô at the top,

you wind up with the current challenges that, in a very short time,

become unmanageable for government

There is not a clear plan on how the provincial government will

deal with the inevitable crisis that looms large on March 2, 2022.

After almost 6 years of the transition period, a mere 1 in 5 historical

groundwater users have applied. Workshops, óhow-toô sessions for

making an application, ads in local papers, mail campaigns, and

information bulletins on a government website are clearly not reaching

small businesses, farmers, and ranchers in rural BC.

Budget Request for 10 Years

Every year for 10 years, government must invest $30 million in four

streams of effort to get the job done properly, Ted van der Gulik

informed the Select Standing Committee on Finance.

$11 million per year for additional dedicated staff to adjudicate

licences. That urgency is NOW but it will be compounded after March

1, 2022.

$4.5 million per year for enforcement. This is an issue of fairness.

Government will have no credibility with those who have ódone the right

thingô and applied for their water licence if it does not consistently

enforce the Water Sustainability Act on those who flaunt the legislation

and continue to use water illegally.

$13 million per year for investment in science. We need to know

more about aquifer condition and capability, and provincial databases

need updating to enable fair and timely adjudication of licence

applications.

And finally, $1.5 million per year for leadership. British Columbia

needs a designated óWater Championô. To achieve water sustainability,

there needs to be a Minister with the mandate and staff support to

coordinate actions across ministries and communicate a clear and

compelling message to British Columbians.

What the Future
Will Look Like

ά.ȅ ƴƻǘ ŀǇǇƭȅƛƴƎΣ ǘƘŜ
historical water users
are effectively giving the
government back the
volumes of water they
were using. After March
1, 2022, these volumes
go back into the
communal system for
reallocation and when
they apply, the
historical users will be
ŀǘ ǘƘŜ ōŀŎƪ ƻŦ ǘƘŜ ƭƛƴŜΦέ

Donna Forsyth, former team
leader responsible for
drafting the WSA and the
supporting regulations,
Ministry of Environment

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

P
a

g
e6

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

P
a

g
e7

Ted van der Gulik presenting to the Select Standing Committee

on Government Finance on September 30, 2021 in Richmond at

the fifth and final Budget 2022 Consultation in-person event.

Seated at the head table are Chair Janet Routledge (right) and

Co-Chair Ben Stewart (left).

To listen to the presentation, click on the following link and listen

to the 13-minute segment from 3:54PM until 4:07PM.

http://videoarchive.leg.bc.ca/Harmony/en/PowerBrowser/Power

BrowserV2/0/-1/11165?viewmode=2

The Partnership has developed the
How -To-Framework for a 10 -year plan of action

to get groundwater licensing back on track

http://videoarchive.leg.bc.ca/Harmony/en/PowerBrowser/PowerBrowserV2/0/-1/11165?viewmode=2
http://videoarchive.leg.bc.ca/Harmony/en/PowerBrowser/PowerBrowserV2/0/-1/11165?viewmode=2

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

P
a

g
e8

A Call for Action on
Groundwater Licensing Implementation

ñFor months now, the Partnership has been raising the red flag

regarding the consequences of government NOT making a last ditch,

all-out effort to urge historical groundwater users to apply for their

licences before the deadline. If they do not do so, they will lose their

historical rights and be considered illegal uses of water,ò Ted van der

Gulik, Partnership President said to the members of the Select

Standing Committee on Finance and Government Services on

September 30, 2021.

ñAfter almost 6 years of the licensing transition period, a mere 1 in 5

users have applied. The social, economic ï and political - costs of

government being forced to shut down the businesses of 16,000-plus

current groundwater users in the province, most of them farmers,

ranchers, and small business owners throughout rural BC, are too

severe to contemplate.ò

ñHowever, regardless of how many or how few groundwater users,

whether ñnewò or ñhistoricalò, have actually applied for their licences,

by March 1st 2022 the die will be cast. Governmentôs headaches on

this issue will be far from over on that date.ò

ñWithout a substantial influx of funding, the situation will become

even more complex - and volatile, as a new user - for example, a water

bottling company - qualifies for a groundwater licence while a local

rancher goes bankrupt because he no longer has legal access to water

his cattle.ò

ñWith this yearôs economic losses and social trauma of raging forest

fires throughout the province, ñClimate Changeò has certainly become

a top-of-mind issue for many British Columbians ï and no doubt with

the Finance Committee as well.ò

ñIn this, as with all life, water is obviously critical. We already know that

many of our groundwater aquifers are at risk. That is why groundwater

licensing was included in the Water Sustainability Act (WSA). The

Partnership believes that $30 million for each of the next 10 years

dedicated to achieving the objectives of the WSA is key to

building provincial resilience in the face of climate change impacts

already upon us and - with certainty - to increase in the future,ò

concluded Ted van der Gulik.

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

P
a

g
e9

Living Water Smart in British Columbia: Ramifications of Groundwater Licensing Crisis for BC Economy

This page intentionally left blank

TO LEARN MORE, VISIT:

https://waterbucket.ca/about-us/

About the Partnership for
Water Sustainability in

British Columbia

Incorporation of the Partnership for Water

Sustainability in British Columbia as a not-for-

profit society on November 19, 2010 was a

milestone moment. Incorporation signified a

bold leap forward.

Over two decades, the Partnership had

evolved from a technical committee in the

�í�õ�õ�ì�•�U�� �š�}�� ���� �^�Á���š���Œ�� �Œ�}�µ�v���š�����o���_�� �]�v�� �š�Z���� �(�]�Œ�•�š��
decade of the 2000s, and then to a legal

entity. The Partnership has its roots in

government �t local, provincial, federal.

The Partnership has a primary goal, to build
bridges of understanding and pass the baton

from the past to the present and future. To

achieve the goal, the Partnership is growing a

network in the local government setting. This

network embraces collaborative leadership

and inter-generational collaboration.

The Partnership believes that when each

generation is receptive to accepting the inter-

generational baton and embracing the

wisdom that goes with it, the decisions of

successive generations will benefit from and

build upon the experience of those who went

before them.

