

Rapport de la 4^e rencontre des organismes environnementaux du Nord-Ouest

Report of the 4th meeting of the environmental
organizations of the Northwest

Date : 2019-02-22

Hôte / Host : Commission de services
régionaux Nord-Ouest (CSRNO) / Northwest
Regional Service Commission (CSRNO)

Edmundston, N.-B.

Résumé

Ce document rapporte un survol de la quatrième réunion des organismes qui entreprennent des actions dans le domaine de l'environnement dans la région du Nord-Ouest du Nouveau-Brunswick. Cette rencontre a été organisée par la Commission de services régionaux Nord-Ouest (CSRNO) dans le but de discuter des résultats des projets de l'année 2018-2019, de faire une décision sur le partenariat avec le Réseau environnemental du Nouveau-Brunswick (RENB) de même que de discuter de certaines idées sur l'orientation de l'initiative du comité environnemental.

Summary

This document is a summary report of the fourth meeting of the organizations engaging in activities relating to the field of environment within the Northwest region of New Brunswick. This meeting was organized by the Northwest Regional Service Commission (CSRNO) in order to discuss the results of projects having been undertaken during the 2018-2019 year, to vote on the proposed partnership with the New Brunswick Environmental Network (NBEN) and to discuss some ideas about the direction to be taken by the environmental committee initiative.

Contents / Contenu

Résumé	2
Summary	2
Organismes présent / Organizations present	5
Organismes absents / Absent Organizations	6
Rapport de la rencontre (Français)	7
Changements au niveau des organismes.....	7
Présentation du sondage du Projet RAVEN par Kim Reeder	7
Tour de table sur les projets de l'année 2018-2019	7
Société d'aménagement de la rivière Madawaska	7
Centre Wolastoqiyik de formation en pédagogie environnementale	7
CSRNO – Service des déchets solides.....	8
CARNO.....	8
ÉcoSanté Madawaska	8
ODVDM	8
IRFN	8
OMU NB	9
Collaboration avec le Réseau environnemental du Nouveau-Brunswick (RENB).....	9
Discussion sur l'inclusion des ministères provinciaux	9
Réunion sur la sécurité alimentaire	9
Assurances et formation sur la sécurité au travail pour les techniciens de terrain	9
Développement d'une stratégie environnemental régionale	10
Fin de la rencontre	10
Summary of the meeting (English).....	11
Changes to organizations.....	11
Kim Reeder presents the Raven Project survey	11
Round table about projects in 2018-2019	11
Société d'aménagement de la rivière Madawaska	11
Centre Wolastoqiyik de formation en pédagogie environnementale	11
CSRNO – Solid Waste Service.....	12
CARNO.....	12
ÉcoSanté Madawaska	12

ODVDM 12

NHRI 12

NB EMO 13

Collaboration with the New Brunswick Environmental Network (NBEN) 13

Discussion about including departmental agencies around the table 13

Meeting about food security 13

Insurance and job safety training for field technicians..... 13

Developing a regional environmental strategy..... 14

End of the meeting 14

Organismes présent / Organizations present

**Centre Wolastoqiyik de formation en pédagogie
environnementale**

Représenté par / Represented by :

Michelle Thibault

**Comité de l'aménagement rural du Nord-Ouest
(CARNO)**

Représenté par / Represented by :

Issa Coulibaly

**Commission de services régionaux Nord-Ouest
(CSRNO)**

Northwest Regional Service Commission (CSRNO)

Représenté par / Represented by :

Jovanie Lagacé

Adrian (Adje) Prado

ÉcoSanté Madawaska

Représenté par / Represented by :

Marc Fraser

**Institut de recherche sur les feuillus nordiques (IRFN)
Northern Hardwood Research Institute (NHRI)**

Représenté par / Represented by :

Gaetan Pelletier

**Office de vente des produits forestiers du Madawaska
(ODVDM)**

Représenté par / Represented by :

Diane Landry

**Organisation des mesures d'urgence (OMUNB)
Emergency Measures Organization (NBEMO)**

Représenté par / Represented by :

Katie Elisio

**Projet RAVEN
RAVEN Project**

Représenté par / Represented by :

Kim Reeder

**Réseau environnemental du Nouveau-Brunswick
(RENB)**

New Brunswick Environmental Network (NBEN)

Représenté par / Represented by :

Raissa Marks

**Société d'aménagement de la rivière Madwaska
(SARM)**

Représenté par / Represented by :

Julie Beaulieu

Joanie Dubé

Organismes absents / Absent Organizations

CCNB-INNOV

Comité de gestion du bassin versant Five-Fingers

Club conseil en agroenvironnement du Nord-Ouest

**École de foresterie de l'université de Moncton –
Campus Edmundston**

**Jardin botanique du Nouveau-Brunswick
New Brunswick Botanical Garden**

Organisme de bassin versant du fleuve Saint-Jean

**Première Nation Malécite du Madawaska (PNMM)
Madawaska Maliseet First Nation (MMFN)**

**Première Nation de Tobique
Tobique First Nation**

**Quality Deer Management Association – Nord-du
Nouveau-Brunswick (QDMANNB)**

**Société pour la Nature et les parcs du Canada (SNAP)
Canadian Parks and Wildlife Society (CPAWS)**

World Wildlife Fund (WWF-Canada)

Rapport de la rencontre (Français)

Changements au niveau des organismes

Depuis la dernière rencontre, une intervenante a migré vers un autre organisme. Michelle Thibault a terminé son contrat avec Projet Gaia et représente dorénavant exclusivement le Centre Wolastoqiyik de formation en pédagogie environnementale. Au moment de la réunion, Michelle a indiqué que l'initiative du centre était partiellement financée par la SARM.

Katie Elisio d'OMU NB a participé pour la première fois par le fait qu'elle trouve que son organisme n'est pas suffisamment proactif et qu'elle aimerait mieux connaître les enjeux environnementaux de la région pour l'aider dans son travail.

Julie Beaulieu s'est jointe à l'équipe de la SARM.

Présentation du sondage du Projet RAVEN par Kim Reeder

Kim Reeder, étudiante à la maîtrise sous la direction de Dre Susan O'Donnell de l'Université du Nouveau-Brunswick, a présenté un survol du projet de sondage qu'elle effectue en partenariat avec la CSRNO dans le contexte du projet Adapt-Action. Le sondage vise à mieux comprendre comment les leaders communautaires voient leur rôle au niveau de l'adaptation aux changements climatiques et aux événements climatiques extrêmes de même que de mieux comprendre leurs besoins et capacités. À la fin du projet, Kim espère pouvoir définir les rôles des leaders du Nord-Ouest et de mieux comprendre les initiatives déjà entreprises. Le sondage a été ouverte deux semaines après la réunion. Kim a également indiqué qu'il pourrait y avoir un intérêt de la part du Projet RAVEN de mener un deuxième sondage auprès des organismes environnementaux.

Tour de table sur les projets de l'année 2018-2019

Société d'aménagement de la rivière Madawaska

La SARM a continué son travail sur ses projets réguliers tel que celle pour la protection des tortues des bois et la réhabilitation de la rivière Madawaska. De plus, elle a collaboré avec le CCNB-INNOV au sein d'un projet sur l'évaluation des services écosystémiques des milieux humides dans le bassin versant Iroquois-Blanchette. La SARM a également continué son implication au niveau du projet collaboratif avec l'OBVFSJ financé à travers le Fonds de dommage à l'environnement et portant sur les poissons indigènes. La SARM a aussi été approchée par la Communauté rurale du Haut-Madawaska pour travailler sur la réhabilitation d'un milieu humide à Saint-François.

Centre Wolastoqiyik de formation en pédagogie environnementale

Le centre est présentement soutenu par la SARM qui aide avec son lancement. Le centre cherche activement des partenaires pour fournir un lieu commun d'éducation pour les enfants et d'événements communautaire. Jovanie Lagacé et François Lamontagne participent également dans l'initiative à travers des activités tel que le « safari des abeilles ». Le nom a été choisi de manière à refléter la collaboration avec la première nation et il y aura potentiellement plusieurs sites du centre sur le territoire de la réserve. Michelle a également parlé du projet pilote avec St-Mary's qui faciliterait l'enseignement extérieur et qui est un concept novateur pour beaucoup de personnes. Elle envisage un lancement du centre en septembre 2020. Michelle a également mentionné qu'elle est revenue dans la région depuis

un peu plus d'un an et espère mobiliser les jeunes pour assurer la relève d'une nouvelle cohorte de leaders environnementaux.

CSRNO – Service des déchets solides

Jovanie a indiqué que la CSRNO continue ses efforts sur la promotion de mesures de réduction de déchets et favorisant le recyclage. La CSRNO continue également ses collectes de matières dangereuses et donne des ateliers sur le compostage.

CARNO

Le CARNO poursuit ses activités sur ses projets habituels tel que la sensibilisation des résidents en périphérie du lac Unique, la stabilisation de berges, la réduction des apports de sédiments, la gestion de barrages de castors et le reboisement. Le CARNO a un partenaire important au lac Unique, soit l'Association des propriétaires de chalets du lac Unique (APCLU) et a présenté à leur AGA. Le CARNO poursuit également des activités de caractérisation des cours d'eaux dans le bassin de rivière à la Truite. L'organisme est également impliqué dans des activités visant le maintien de la qualité de l'eau dans le bassin-versant Iroquois-Blanchette en partenariat avec la municipalité d'Edmundston. Cette année, le CARNO prévoit une collaboration avec la SARM sur les enjeux communs des lacs Unique et Baker.

ÉcoSanté Madawaska

Marc poursuit ses démarches pour trouver du financement pour son projet visant à évaluer les impacts de l'environnement sur la santé des citoyens de la région élargie de Madawaska (incluant une partie du Maine). Suite à son sondage exploratoire, il semblerait que les inquiétudes des citoyens portent principalement sur la qualité de l'air et ce que les citoyens perçoivent comme des taux élevés de cancer.

ODVDM

Diane a indiqué que l'ODVDM n'avait pas de projets particuliers cette dernière année, mais que l'organisme continue d'offrir des services à ses membres tel que sur les bonnes pratiques au niveau des cours d'eaux, des chemins forestiers et des formations pratiques.

IRFN

Gaetan a rappelé que l'IRFN est un partenariat public (province du Nouveau-Brunswick) et privé (industrie forestière), mais que l'institut travaille également avec les propriétaires de lots boisés privés de temps à autre. Présentement l'organisme comporte une vingtaine d'employés et de collaborateurs dont une quinzaine d'employés à temps plein, sept à Edmundston. L'institut travaille présentement sur 130 livrables portant sur plusieurs thèmes :

- Sylviculture adaptative des forêts de feuillus et forêts mixtes
- La caractérisation des ressources forestières via la télédétection
- Des prévisions à l'aide de modélisation sur l'impact des changements climatiques et l'intervention humaine
- Les défis de régénération forestière

L'institut mène présentement un projet sur l'adaptation aux changements climatiques en partenariat avec l'UNB et le MDER. L'IRFN envisage plusieurs produits dans ce contexte visant à expliquer comment le milieu et la distribution d'espèces pourraient changer. Gaetan a précisé que l'érable à sucre, une espèce importante pour l'industrie pourrait être vulnérable. L'institut développe un guide d'adaptation,

des vidéos et travaille avec des chercheurs de l'UNB pour mieux comprendre la volonté, capacité et les connaissances des communautés dépendantes de la foresterie.

OMU NB

Katie Elisio est la coordinatrice régionale et son territoire est la même que celle de la CSRNO. Selon Katie, l'OMU est un organisme qui est souvent appelé à répondre à des situations d'urgence qui émergent suite à des enjeux environnementaux, mais n'est pas en mesure d'être proactif et préventif. Elle espère que sa participation au sein du groupe permettra de rejoindre ses convictions personnelles à son travail. Elle a indiqué que suite à une formation en Ontario elle a pu constater que cette réalité de réactivité est un enjeu partout au pays.

Collaboration avec le Réseau environnemental du Nouveau-Brunswick (RENB)

Raissa Marks était présente via vidéoconférence durant la réunion. Les résultats du vote électronique portant sur la collaboration avec le RENB ont été présenté au groupe. Le vote démontrait que 90.91% des votes étaient en faveur de la collaboration. Raissa a donc réitéré que le mandat du réseau est d'offrir un soutien au réseautage des organismes environnementaux et qu'elle commencerait des démarches pour engager un réseuteur pour la région du Nord-Ouest.

Discussion sur l'inclusion des ministères provinciaux

Vu la participation de OMU NB, Adrian a demandé au groupe s'ils voyaient une pertinence à la présence de d'autres ministères provinciaux tel que les ministères de l'Environnement des Gouvernements locaux, Transport et Infrastructure, etc. Selon lui, cette participation pourrait faciliter des partenariats et projets collaboratifs, mais pourrait créer un conflit au niveau du mandat du comité.

Gaetan a proposé un forum permettant de présenter les compétences des organismes et du comité aux différents ministères, municipalités et entreprises de la région. Julie a trouvé l'idée bonne et s'est questionnée sur le format (kiosques, présentations, etc.). L'idée a semblée intéresser le groupe.

Adrian a également soulevé le fait que le comité n'avait pas de nom ou de structure formelle bien qu'il agît comme secrétaire defacto. Une brève discussion s'est poursuivie sur les options de noms et il a été proposé d'inviter des idées pour un nom et de voter sur la question à la prochaine réunion, de préparer un communiqué de presse et de prendre une photo pour marquer l'existence du regroupement depuis plus d'un an.

Réunion sur la sécurité alimentaire

François Lamontagne a demandé à Adrian de partager l'information d'un atelier portant sur la sécurité alimentaire dans le Nord-Ouest. Adrian a donc partagé l'invitation au groupe et plusieurs ont indiqué qu'ils y assisteraient.

Assurances et formation sur la sécurité au travail pour les techniciens de terrain

Issa a soulevé le point que les employés du CARNO n'ont pas suivi de formation avec Worksafe NB. Il a eu des communications avec une représentante du ministère qui a indiqué qu'elle pourrait venir donner une formation dans le Nord-Ouest pour un groupe d'une douzaine de participants. Gaetan a indiqué que c'est quelque chose d'extrêmement important. L'IRFN a une politique de santé et sécurité qui inclus un examen médical annuel, des protocoles de communication en forêt, de sorties sur le terrain et un mécanisme permettant aux employés de refuser un travail qu'ils perçoivent comme trop dangereux.

Gaetan a indiqué qu'il pourrait partager ces documents à tous ceux qui aimeraient les utiliser pour leurs propres organismes.

Il a donc été convenu de lancer un doodle et d'inviter la participation des organismes membres afin de rencontrer le minimum de personnes nécessaire pour la formation.

Développement d'une stratégie environnemental régionale

Adrian a soulevé que la CSRNO a été approchée par de nombreuses municipalités et citoyens au sujet d'enjeux environnementaux. La région n'a pas de plan environnemental et il existe une lacune qui fait en sorte que beaucoup de problèmes environnementaux ne font pas partie du mandat des ministères provinciaux. Adrian a donc proposé que le comité environnemental s'engage dans une démarche novatrice où elle identifierait les enjeux principaux au niveau de l'environnement de la région et proposerait une ébauche de plan d'action aux maires de la région à travers la CSRNO. Si adopté ce plan pourrait servir aux demandes de financement et pour orienter les activités des organismes afin de répondre aux besoins des citoyens et collectivités et potentiellement même de garantir un financement de base provenant des municipalités à l'échelle régionale.

En formalisant le comité, plusieurs projets collaboratifs pourraient même passer par l'entremise de cette structure afin de permettre aux membres, qui ont des compétences diverses, de se compléter au sein d'un même projet.

Gaetan a indiqué qu'il serait important d'identifier un client ou de se faire mandater avant d'initier les démarches. Adrian a indiqué qu'il perçoit le client comme étant les citoyens du Nord-Ouest, qui sont représentés par les élus de la CSRNO.

Il a également été question de mieux définir les objectifs du comité environnemental. Adrian a indiqué qu'en formant le comité, il visait les objectifs suivant (qui peuvent être modifiés selon les besoins des membres du comité) :

- Favoriser le réseautage
- Faire la promotion des organismes au sein de la communauté
- Partager et optimiser les ressources des organismes environnementaux

Par contre, il a mentionné qu'il voyait le mandat évoluer pour être une entité qui pourrait agir comme centre de ressources pour tous ceux qui aimeraient avoir plus d'information sur l'environnement du Nord-Ouest ou au moins d'identifier les enjeux principaux et d'agir comme répertoire des intervenants de la région. Il a donné l'exemple que QDMA n'avait pas été approché pour évaluer l'impact de la politique de la ville d'Edmundston sur les cerfs, mais qu'en passant par le comité, ceci aurait pu être évité. Il a également mentionné qu'il faudrait voir si le comité peut prendre des positions collectives sur des enjeux et comment. Il a été proposé d'en parler davantage lors de la prochaine réunion.

Fin de la rencontre

La réunion de juin 2019 aura lieu au jardin botanique à Edmundston si Josée est encore d'accord; une confirmation sera envoyée suite à la réunion.

Summary of the meeting (English)

Changes to organizations

Some time after the last meeting, one member has transitioned to a new organization. Michelle Thibault has ended her contract with Project Gaia and now exclusively represents the Centre Wolastoqiyik de formation en pédagogie environnementale. During the meeting, Michelle indicated that the initiative was partially funded by the SARM.

Katie Elisio from NB EMO participated for the first time. She feels that her organization might not be proactive enough and would like to better understand the environmental concerns in the region in order to help improve her work.

Julie Beaulieu joined the SARM team.

Kim Reeder presents the Raven Project survey

Kim Reeder is a masters student under the supervision of Dr. Susan O'Donnell at the University of New Brunswick. She presented an overview of the survey that she's been conducting in partnership with the CSRNO relating as part of the Adapt-Action project. The survey aims to better understand how community leaders see their roles in relation to climate change adaptation and extreme weather events as well as to better understand their needs and capacities.

At the end of the project, Kim hopes that she will be able to better define the roles of leaders in the Northwest and better understand the ongoing initiatives. The survey was opened for two weeks after the meeting. Kim also mentioned that there could eventually be some interest from the RAVEN Project to create an additional survey targeting environmental organizations.

Round table about projects in 2018-2019

Société d'aménagement de la rivière Madawaska

The SARM continued its work on its regular projects such as the protection of the wood turtle and rehabilitating the Madawaska river. Additionally, they are collaborating with CCNB-INNOV as part of a project evaluating the ecosystem services of wetlands in the Iroquois-Blanchette watershed. The SARM is also continuing its involvement in a collaborative project with the OBVFSJ funded through the Environmental damages fund on the subject of native fishes. The SARM has also been contacted by the Haut-Madawaska rural community to work on the rehabilitation of a wetland in Saint-François.

Centre Wolastoqiyik de formation en pédagogie environnementale

The centre is currently being supported by the SARM, which is helping with its launch. The centre is also actively seeking partners to create a place with a mandate to educate children and organize community events. Jovanie Lagacé and François Lamontagne are also participating in this initiative through activities such as the "bee safari". The name was chosen such as to reflect the ongoing collaboration with the first nation and there may eventually be multiple locations to the centre including on reserve land. Michelle has also spoke about a pilot project with St-Mary's which would facilitate outdoor learning and which is an innovative concept to many. She plans to launch the centre in September of 2020. Michelle also mentioned that she returned to the region about a year ago in the hopes of mobilizing youth to ensure that a new cohort of environmental leaders takes the reins.

CSRNO – Solid Waste Service

Jovanie discussed the CSRNO's continued efforts to promote ways to reduce waste production and to favour recycling whenever possible. The CSRNO is also continuing its hazardous waste collections and will be giving workshops on composting.

CARNO

The CARNO continued its usual activities on projects relating to citizen outreach around lac Unique, stabilizing shorelines, reducing sediment transport, managing beaver dams and favouring reforestation. The Association de propriétaires de chalets du lac Unique (APCLU) has been an important partner in the initiatives and the CARNO presented at their AGM. The CARNO has also been pursuing its work relating to characterizing watercourses in the à la Truite watershed. The organization has also been involved in work relating to maintaining the water quality in the Iroquois-Blanchette watershed in partnership with the city of Edmundston. This year, the CARNO is looking forward to a partnership with the SARM on the challenges faced by lac Unique and lac Baker.

ÉcoSanté Madawaska

Marc is continuing his work to find funding for his project, which aims to evaluate the impacts of the environment on citizens' health in the expanded Madawaska region (including parts of Maine). The preliminary results that he obtained through his exploratory survey showed that citizens are particularly worried about the air quality in the region and what they identify as high levels of cancer.

ODVDM

Diane mentioned that the ODVDM did not have any particular projects during the past year, but that the organization continues offering services to its members such as ones on best practices relating to watercourses and resource roads as well as practical training.

NHRI

Gaetan reminded those attending that the NHRI is a public (province of New Brunswick) and private (forestry industry) partnership, but that the institute also works with private woodlot owners from time to time. Currently, the organization has approximately twenty employees and collaborators, fifteen of which are full time employees, seven of which are based in the Edmundston region. The institute is currently working on approximately 130 deliverables relating to various topics:

- Adaptive silviculture practices in deciduous and mixed forests
- The characterization of forest resources via remote sensing
- Modelled predictions informed by climate change and human intervention
- Challenges relating to forest regeneration

The institute is currently working on a climate change adaptation project in partnership with UNB and DERD. NHRI is planning to release a number of products relating to this project that seek to explain how the sector and species distribution could change. Gaetan indicated that the sugar maple, an important species for the industry, could be particularly vulnerable. The institute is working on an adaptation guide, videos and is working with UNB researchers to better understand the willingness, capacity and the knowledge of forest dependent communities.

NB EMO

Katie is the regional coordinator for NB EMO and her territory covers the same region as the CSRNO. According to Katie, EMO is an organization that is often called to respond to emergency situations relating to environmental issues, but is not equipped to be proactive and preventative. She hopes that her participation in the group could allow her to combine her personal convictions with her work. She indicated that following training workshops in Ontario, she was able to identify that the tendency of being reactive is a challenge across the country.

Collaboration with the New Brunswick Environmental Network (NBEN)

Raissa Marks was present at the meeting via video conference. The results of the online vote relating to collaborating with NBEN were presented to the groupe. The results showed that 90.91% of the votes were in favour of collaboration. Raissa reiterated that the mandate of the network is to support the networking of environmental organizations and that she would take steps to hire a regional networker for the Northwest.

Discussion about including departmental agencies around the table

Relating to the participation of NB EMO, Adrian asked the group if they deemed it relevant to invite other provincial departments at meetings such as the departments of Environment and Local Government, Transportation and Infrastructure, etc. According to Adrian, this participation could help develop partnerships and collaborative project, but could also create conflicts relating to the mandate of the committee.

Gaetan proposed a forum allowing the committee and its member organizations to present their capacities to different departments, municipalities and businesses in the region. Julie agreed that the idea was good and raised the topic of format (stands, presentations, etc.). The idea seemed to interest the group.

Adrian also mentioned that the fact that the committee doesn't have a name or formal structure and that he is the defacto secretary. There was then a brief discussion about name options and it was proposed to invite members to propose ideas for names and to vote on the subject at the next meeting, to prepare a press release and to take a photo to highlight the fact that the group has been functioning for over a year.

Meeting about food security

François Lamontagne had asked Adrian to share information relating to a workshop that he is organizing on the topic of food security in the Northwest. Adrian shared the information with the group and many indicated that they would participate.

Insurance and job safety training for field technicians

Issa mentioned that the CARNO's employees had not received training from Worksafe NB. He has communicated with representatives from the department who indicated that they could give the training in the Northwest for a group of at least twelve participants. Gaetan mentioned that this sort of thing is extremely important. NHRI has policies in place requiring employees to undergo a yearly medical exam, a communication protocol while in the forest and mechanism in place for employees to refuse to

work in conditions that they judge as being too dangerous. Gaetan indicated that he could share these documents to all those who would be interested in implementing them in their own organizations.

It was therefore decided to send out a doodle invitation to all member organizations that would be interested in the training session such as to meet the minimum number of participants necessary to hold the training.

Developing a regional environmental strategy

Adrian raised the point the the CSRNO has been approached by a number of municipalities and citizens relating to environmental challenges. The region does not have a plan relating to the environment and there is a gap in responsibility, which results in many environmental issues not falling within the mandate of the different provincial departments. Adrian proposed that the environmental committee participate in a novel approach to identify the major issues in the region and propose a draft of an environmental action plan to mayors of the region through the CSRNO. If the plan is adopted, it could help facilitate funding applications by organizations and help these organizations orient their activities. Potentially, such a plan could perhaps even guarantee basic funding from the region's municipalities.

By formalizing the committee, many collaborative projects could even be developed through the structure to allow for further collaboration between member organizations by benefitting from the various skills of each organization.

Gaetan mentioned that it would be important to identify a client or to be given the mandate before initiating such steps. Adrian said that he believes that the client would be the citizens of the Northwest, who are represented by the elected officials at the CSRNO.

The subject of better defining the objectives of the environmental committee was also raised. Adrian mentioned that in creating the committee, he hoped to attain the following objectives (which could be modified based on the needs of the members):

- Allow for networking
- Promote the member organizations in the community
- Share and optimize the resources of environmental organizations

However, he mentioned that the mandate might be evolving and that there was the potential to create a new entity that could become a centralized resource for anyone that might be interested to learn more about the environment in the Northwest or at least to identify the challenges and maintain a listing of the region's important environmental actors. He gave the example about QDMA not having been approached to evaluate the impact of Edmundston's policy relating to feeding deer, but that had the issue passed through the committee first, the issue could have been more easily dealt with. He also mentioned that it the committee would have to decide if it wants to take a collective position on certain issues and how it would do this in the case that it did. It was proposed to discuss the topic in further detail at the next meeting.

End of the meeting

The New Brunswick Botanical garden had proposed to host the June 2019 meeting. This would be verified with Josée and a confirmation would be sent subsequently.