CANADIAN BOARD OF EXAMINERS FOR PROFESSIONAL SURVEYORS

E3 – ENVIRONMENTAL MANAGEMENT

March 2017

Note: This examination consists of 5 questions on 2 pages.

<u>Q. No</u>	<u>Time: 3 hours</u>	Value	Marks Earned
1.	The new owner of a property that you are surveying wants to extract the gravel and sand that underlies the land. The area is zoned rural residential and contains numerous hobby farms and is a bedroom community for a nearby mid-sized Canadian city. The local government will consider the application provided the owner conducts a thorough environmental assessment and the results are positive.		
	a) What factors should an environmental assessment cover?	5	
	b) Consider the top two potential impacts. How could they be mitigated?	15	
2.	A major Canadian city contains a wetland that occupies a large area (over 1000 ha). Although it has been subject to some disturbance in the past it is largely natural and it is now essentially a nature reserve with little recreational use. Your realtor friend argues that this land should be converted to housing, given the limited supply of residential land and high costs of purchasing a home.	20	
	To counter this position, what arguments can you make in support of conserving this area?		
	Canada recently introduced a carbon tax.		
3.	a) What is the objective?	5	
	b) Explain why you think the tax will be effective, or ineffective. Points will be given for knowledgeable and logical answers and not whether you are for or against the tax.	15	
4.	A developer in your province wants to convert a 200 ha greenfield area to residential and commercial use. The land is highly variable with a network of natural vegetation, some small streams and wetlands as well as some disturbed areas. Despite vigorous opposition from the local residents (who use the area mainly for dog-walking), the local government seems to be supportive of the rezoning provided 10% or 20 ha is set aside as a park. The developer is willing to hire a qualified consultant to plan the park area(s) but still wants to maximize the number of lots he can ultimately sell.		
	a) What kinds of information will the consultant need to help prepare this plan?	10	
	b) Write at least 5 rules that the consultant should follow in selecting and delineating the park area(s).	10	

5.	Due to habitat loss elsewhere, Great Blue Herons recently established a new and relatively large nesting colony in a grove of trees in a Provincial Park. The environment ministry wants to impose a 200 m buffer around the colony in which there will be no use. The park would have to close several campsites and a very popular beach. Park authorities think 200 m is too much and are pushing for a 50 m buffer.		
	a) What is the purpose of a buffer around a nesting colony?	10	
	b) What kind of compromise could you suggest? Support your answer.	10	
	Total Marks:	100	