
GOVERNANCE OF AIR QUALITY MONITORING PROGRAMS WITHIN
CANADA

Richard Turle

Environmental Technology Centre, Environment Canada, Ottawa, Canada, K1A 0H3,
richard.turle@ec.gc.ca

ABSTRACT
Within Canada, air quality monitoring programs are operated by Environment Canada and
by the provinces (10), territories (3), regional governments (2) and a number of industries.
The modes of operation are quite different. The largest of these programs is the National Air
Pollution Surveillance (NAPS) Network, which is a cooperative program between
Environment Canada and the provinces and territories. The NAPS Network has been in
operation for over 30 years and has developed according to the needs of air quality managers
at all levels of government. Environment Canada also manages directly another monitoring
network, CAPMoN, which although initially designed for measuring acidic deposition is
now also an important real-time air quality network, especially for ozone. Some provinces,
notably Alberta and Ontario, have requirements that industry operate monitoring stations for
key pollutants as a requirement of their permits to operate. All these different networks will
be examined for their varied management characteristics. Comparison will be made to
examples overseas.

INTRODUCTION
There are several ways that air quality networks can be managed. There is direct
management and funding by the government agency concerned, following the usual line
management responsibilities and rules. At the other extreme the management of the network
can be contracted to a private sector company, which provides either all the services or some
of the services required. In this model, the degree of control will vary depending on what is
written into the contract. There are also networks in which industry is required through a
permit system to operate stations and report the data on a specified schedule to a government
agency and the public. In this paper, we will discuss these models and examine the
advantages of each.

As a prelude to this discussion, we should examine why we indeed monitor air quality.
These are:

•1 to determine the day by day air quality and report on it to the public through air
quality indices and warnings

•2 to determine health and environmental impacts of air pollutants over the longer term
•3 to track the progress and effectiveness of and to refine abatement strategies
•4 to determine impact of Long Range Transport
•5 to verify emission inventory estimates
•6 to support atmospheric models and air quality prediction programs
•7 to establish the factual basis for negotiating international agreements.

It should be noted that most of these outputs are for public information, government
agencies, scientific research, in other words for the public good.

CANADIAN SITUATION
Given this, it is no surprise that in many countries, including Canada air quality networks are
managed as part of environmental monitoring programs. Obviously, the level of government
that operates these networks will reflect the powers held at the jurisdictional level. In
Canada, the level of government which is mainly responsible for air quality is at the
provincial level, though two of these governments have delegated the authority down further
to regional or city governments for specific areas. However, the federal government through
Environment Canada (EC) is responsible for national air quality and for inter jurisdictional
concerns and for trans boundary pollution. Thus each provincial or territorial government
operates its own network and EC coordinates these to give a national picture. In addition,
EC operates other networks for specific purposes, e.g mercury.

THE NATIONAL AIR POLLUTION SURVEILLANCE NETWORK (NAPS)
NETWORK
 This is a cooperative network between the provinces and territories and EC. It also includes
the two regional governments of the Ville de Montréal and GVRD. It is a cooperative
partnership to provide a national picture of air quality and has been in existence since 1969
without a formal agreement. However, times change and a Memorandum of Understanding
has been developed, signed this summer.

As part of this arrangement, EC provides new instruments worth over $2M CDN annually
to partners. EC maintains a national Quality Assurance (QA) program by performing audits
of provincial and territorial network stations. It also runs inter-lab studies of gases
containing criteria pollutants at unknown concentrations (to them). These two key QA
programs are essential to ensuring national consistency. EC publishes national data
summary reports which are available on the web. We are also making our data available
though a map-based web site. EC analyzes all of the chemical samples at single laboratory
in Ottawa and provides training on new equipment and software.

The provinces and territories contribute to the NAPS program by operating over 280 stations
across Canada. There are now about 760 instruments (monitors and samplers) operating as
part of the NAPS and provincial programs. The stations are located primarily in urban areas
but sometimes are located in small communities or even provincial parks, usually to measure
the impact of a particular point source or transboundary flow of pollutants. Sites are
designated NAPS sites if they contain one or more pieces of equipment belonging to EC but
otherwise they are operated as part of the provincial or territorial networks. Provinces share
their data from NAPS and non-NAPS stations with EC for inclusion in the national database.
This allows EC to have and to disseminate a truly national picture of air quality. Note that
provinces also use the data for publication of Air Quality Indexes on a daily basis. The
provinces have collaborated with EC on many special projects of mutual interest over the
years.

CANADIAN AIR AND PRECIPITATION MONITORING NETWORK (CAPMoN),
This major air quality network is wholly operated by the federal government. It operates 26
stations located mainly in rural or remote regions of Canada and one in the United States.
CAPMoN was originally designed to monitor acidic deposition and remains the primary tool
used to assess the effectiveness of acid gas emission control programs which have been
implemented to date in Canada and the United States. The Network’s measurement locations
were sited to be regionally representative which has made them very effective for
determining source receptor relationships, background concentrations and for determining
long term trends for a wide variety of pollutants. Measurements have been expanded to
include aerosols and trace pollutants at 12 sites, PM2.5 and PM10 at 5 and ground level ozone
at 9. All integrated samples collected are analysed in a dedicated laboratory. This network
is also used for many air quality research initiatives.

INTERNATIONAL COMPARISONS
In contrast, other countries have very different arrangements. In some countries, unlike
Canada, most of the air quality monitoring is handled by contractors engaged for the
purpose. This is the method used by governments in the UK and Taiwan. In Korea a
publicly owned company manages the air monitoring network. Some countries do not
operate national programs, for example Mexico is just in the process of designing a national
program. In the USA, the Environmental Protection Agency (EPA) contributes financially
to state networks, contributing from some 25 to 50% of the cost. These contributions are
linked to progress in attaining specific air quality targets under the US Clean Air Act. In
Germany, the Lander and federal government appear to have separate programs. In France,
air quality regions operate programs, which cover one or more departments, but there is no
central management at the national level.

GOVERNANCE OF THE NAPS PROGRAM
The federal Minister of the Environment, under the Canadian Environmental Protection Act,
has an obligation to monitor the environment, including air quality, although specifics are
delivered through EC work plans and funding allocations. The NAPS Program is part of this
high-level obligation. The success of the NAPS program can be measured by the fact that it
has operated without a formal agreement for nearly 35 years simply because it is a
cooperative program requiring strong linkages between the two levels of government. The
new Memorandum of Understanding (MOU), which has been in the works for about 3 years,
reflects the diverse but common interests of all the NAPS partners (provinces, territories,
regional governments and EC programs in the regions). The work is largely by consensus
and is only limited by the constraints imposed by staffing levels and finances. The NAPS
MOU covers such issues as the designation of NAPS sites as compared with truly provincial
sites. It defines the roles and responsibilities of the parties, as well as who owns which data
and the rules for sharing of data. This agreement clarifies that there are no financial
obligations on the part of the participating governments other than those expressed in the
MOU. The MOU indicates when and where meetings will be held and who will be the co-
chairs. It has a length of five years but hopefully, it will be renewed.

Canada has provinces and territories that greatly differ in both size and population. At one
end of the range we have Prince Edward Island, with a population of about 125,000,
covering an area not much larger than a large city. At the other, we have Ontario with about
10 million population, covering an area about the size of France. Since the distribution of
equipment depends on the size of the provincial networks, we have agreed that there will be
at least one NAPS site in each province or territory. Hence, there is one site in each of the
territories. To manage this diverse network, there is a series of appendixes in the MOU, one
for every jurisdiction which addresses the type of equipment that will go to each site. These
annexes can be modified easily at the local-manger level, and do not require signatures of
senior managers.

WHO PAYS FOR AIR QUALITY MONITORING?
Apart from the NAPS network, most air quality and, indeed, most environmental monitoring
is paid for by governments. This is because the information derived from the monitoring is
for the public good or information. By public good, it is available to governments to
develop policies or to track implementation of management strategies. This is true of most
countries, in that government pays for the majority of monitoring even if delivered by
contract. However, some sites and some industrial networks are paid for and even operated
by industry. This is usually a requirement of the air emission permits given to a particular
emitter e.g., smelters, electrical power plants, pulp mills, chemical and petroleum refineries,
etc. The cost of the permit is usually linked to the amount of pollution emitted. Some of
these sites are what we call “fence line” and are designed to measure pollution moving off
the industrial site. Others are sites located where the pollution may impact. Generally, the
focus has been on large emitters of selected compounds such as sulphur dioxide, and most of
these emitters have a permit issued by the province or territory they operate in. Hence, some
of these permits require continuous emission monitors, a subject which will not be addressed
here. Some networks become a joint venture of government and industry because the
industrial emitter is not the total cause of the pollution. Normally, part of the permits fee is
used for monitoring or a rebate is given if the industry conducts its own monitoring. The
problem that is not often resolved is how to manage or monitor the multitude of small point
sources. In Canada, many small sources contribute significantly to the total load of some
key pollutants. For example, dry cleaners and automotive body shops emit, on a national
basis, considerable volumes of volatile organic compounds. It is largely to address the
emissions from these multitudinous stationary sources and the large number of transport-
related emissions that publicly financed networks are implemented. I know of no
government that has successfully fully applied the “polluter pays” principle to these sources
except through general taxation.

There are some issues with industries managing their own networks. There have been
instances of poor quality in the collected data. These arise from use of unskilled staff or
because there is a lack of technical knowledge. Indeed, we know of one case where as part
of the union contract the employees rotate every three months, which makes it hard to get
continuity of operating conditions. In order to verify consistency and quality, audits and
inspections can be performed by either government specialists or independent consultants.
Often governments have been reluctant to get involved due to the cost and questions of

liability if bad data are produced, but to be successful, especially for industry-owned
monitoring, public acceptance of the data is imperative, otherwise there is little point in
producing the data.

EXAMPLES OF CANADIAN INDUSTRIAL AIR QUALITY NETWORKS
At least three provinces have industrial networks. Alberta uses industrial associations to
manage and support the monitoring. Their data are warehoused and accessible to the public.
The province audits the sites and provides a certain amount of technical support. It is largely
regarded as successful. On the other hand, Ontario has just moved a number of its own
monitoring sites to industry and industrial associations, largely in an effort to reduce its own
cost. Industry has not been running most of these sites for long enough to judge the success
of this change. British Columbia also requires monitoring by industry and we will examine
this within the context of Greater Vancouver.

The Greater Vancouver Regional District is supported by 21 local municipalities for
common issues such as public transportation, highway and land-use planning, water and
sewage services, garbage disposal and air quality management. GVRD serves some 2M
people. GVRD has assumed, through provincial legislation, the ability to act as a province
in some matters, which includes air quality, and as a result, GVRD is one of our NAPS
partners. GVRD is responsible for the air quality for the most populated area of British
Columbia and can issue air emission permits for most stationary sources, which are related
to the amount of pollution anticipated. Furthermore, due to its expertise in air monitoring, it
also acts for the adjacent Lower Fraser Valley Regional District. Thus, GVRD operates an
extensive air quality monitoring network. Local industry and other non-industrial partners
pay GVRD to operate selected stations. The funds GVRD receives are dedicated for air
monitoring and must be used in an accountable manner. We believe that this arrangement of
a transfer of funds from industry to a government is unique in Canada for air quality
monitoring, and that it is not common for this type of arrangement to occur in other
countries.

There are some distinct advantages to this arrangement, which may be applicable elsewhere.
The expertise that is available within GVRD and has been acquired over many years is
available to both the publicly funded and privately funded networks. Merging of funds from
these two sources allows the proper planning of equipment replacement and allows sufficient
density of monitoring to address multiple issues and goals. This is also the most effective
way to use resources, whatever the source, as there is no duplication. Further, there are no
issues regarding the quality of the networks being different for public or private networks
since it has the advantage of being audited by EC.

Alberta has established in March 1994 the Clean Air Strategic Alliance (CASA) as a new
way to manage air quality issues in Alberta. CASA is a non-profit association composed of
diverse stakeholders from three sectors - government, industry, and non-government
organizations such as health and environmental groups. The Alberta government provides
roughly 52% of the funding for the program with industry supplying 28% and NGOs the
balance. Stakeholders are committed to developing and applying a comprehensive air quality

management system for all Albertans. All participants of the CASA consensus-based model
work towards a shared vision and mission. CASA air sheds along with the provincial
government conduct passive and continuous ambient air quality monitoring in regions where
local stakeholders from each sector have joined work on air quality issues for their region.
There are currently four air sheds in the province. They are independent non-profit
organizations that use the CASA consensus decision-making process. The four air sheds
contributing to CASA operate 18 continuous monitoring stations in addition to the 10
operated by Alberta Environment. In addition, there are 70 passive monthly stations. About
93% of the funding for these air sheds comes largely from industries with government (
provincial and municipal contributing a mere 4%

CONCLUSIONS
Are these model applicable elsewhere? We believe so. They have worked well for a
number of years and has been acceptable to both public and industry partners. We do
recognise the limitation if these models are applied over a large geographical area but
otherwise there are no other constraints except the political and legal realties of the
jurisdiction in which it is being applied.

ACKNOWLEDGEMENTS

I would like to close by thanking various mangers of the NAPS program for their comments.

FURTHER INFORMATION

For information on the National Air Pollution Surveillance Program visit

http://www.etc-cte.ec.gc.ca/naps/

For map-based access to air quality data within Canada visit

http://www.etc-cte.ec.gc.ca/NapsStations/Default.aspx

For further information on air quality programs within the Greater Vancouver Regional
District visit

http://www.gvrd.bc.ca/air/index.htm

For further information on the CASA visit:

http://www.casadata.org/index.asp

