PAGE
160

PROVINCIAL REVIEW PANEL (COMEX)

PUBLIC HEARING PRESIDED BY :

Mr. Pierre Mercier

ROUTE FORESTIERE L‑209‑N

Public hearing held in Waswanipi(Quebec)

JUNE 2, 2010

L‑209‑N

BY THE CHAIRMAN: Mon nom est Pierre Mercier. I'm presiding this committee, this ‑‑ it's called Comex, it's a review committee ‑‑ does everybody understand and hear properly what I'm saying?

I will have the opportunity to ask my colleague, monsieur Awashish to ‑‑

(FRENCH)

 Before that, allow me to present you the members of this committee. At my left, Robert Lemieux, who previously was working in the Ministry ‑‑ government, in a different function, it being Agriculture, Fisheries and Environment, and he had occupied and had a different position as a deputy minister and before he was sitting this committee, he was president of Recycle Quebec, which is a para‑governmental organism and business that has as a mission to recuperate and recycle material and then after that he came to us and we are welcoming him in our committee and working team.

And right next to me on the left, Mr. Daniel Berrouard. This gentleman is working for Quebec government as well, he is linked to the (inaudible) development for (inaudible) and environmental situation. He lived in Radisson for a few years, so he was and as a youth, confronted ‑‑ refunded a program touching the protection of the environment and right here in this territory and in Bay James territory when he came back to Quebec a few years ago. He is now chief of project and he is also biologist as a trade and academic training, he is a scientist and have experience in administration and economy.

In my right, Mr. Brian Craik, he is linked to the Cree nation embassy in Ottawa, he lived in western Waskaganish for many years and I am very happy to see it and I think it's absolutely wonderful. Not only has he succeeded during his stay in Waskaganish to understand Cree language, but he managed, successfully, to speak it ‑‑ talk and to express himself in Cree language. So, he is sitting here on the Comex Committee for many years now, it is a very important aspect and element in our group, so we can take advantage of all his expertise and his knowledge.

 So now I will present you Mr. Philip Awashish who is, for sure, for a lot of you somebody who you know very well because his notoriety has surpassed the community and went really far beyond the border of his community and he worked among many other organizations, he worked in the Cree nation and he even had been a member of the negotiation committee of the Bay James agreement and he was one of the co‑signed signature. Since he was ‑‑ Mr. Awashish is bringing with us a vast experience, experience living on the territory but as well in the negotiation and the discussions from committee and sub‑committee and the many important discussion. So, I am inviting him to say a few words, try to express to you what is Comex organization and the role we are playing here and especially this afternoon by visiting the community of west Oashgaganish we'll have the opportunity to present you the whole team.

Barrette Chapais, who is here with us today ‑‑ or among us to present you some information about this project, so I'm inviting Mr. (inaudible) to give us a few words.

(FRENCH)

Our job consists of assessing projects from the James Bay‑Northern Quebec Agreement, and we also shall shorten the name of this committee to Comex, we study and review all the impacts that are affecting all the trappers in the Cree territory and how ‑‑ and how it also affects the habitat of all wildlife and all the developments in the north, also we review all projects started by non‑natives and natives. We know also there has been another agreement that has been signed, we also know that other ongoing developments and new developments in the Cree territory and we also know that these will affect the Crees in the territory, and some projects that also started in the Cree native communities, we'll also review them at this moment. And then today we will be reviewing the project, Barrette Chapais, we'll be reviewing the project, they want to create a road and they want to develop the access in the territory and they will make their presentation. They are going to show you where the alignments of the road will be, who are going to be affected and how the wildlife habitats will be affected and where it's going to cross. They will show prepared and (inaudible) assessment, Barrette Chapais, this is indicated in their proposal and it's indicated on paper what they think and how it will affect the Crees and how it will affect all the wildlife and the fish. And we think through a Comex, this is the name of our committee, that's five of us members here. We come here and assess the ‑‑ and review all the recommendations of all Crees who will be affected by the forestry company, Barrette Chapais. We spent some time yesterday in Oujé‑Bougamau talking to the people of Oujé‑Bougamau, we also forwarded their comments, their recommendations.

Now at this moment we are here and we will be giving the people of Waswanipi a chance to voice their concerns, make their recommendations and give their ideas about this logging road that will be constructed in the future. And we will prepare a document, a document indicating what the Cree have said and what their recommendations are and we'll be reviewing also all the ‑‑ their concerns about the impacts and Quebec will receive this document and they will decide. They will look at the document and see ‑‑ and they will decide whether the forestry company, Barrette Chapais, will receive the right to construct this road.

And that is it for now, I conclude. That's all.

(FRENCH)

BY THE INTERPRETER: ‑‑ he mentioned as well that this is the occasion for us ‑‑ I cannot hear him. If I talk, I cannot hear him.

I would like to mention too ‑‑

BY THE CHAIRMAN: Those who are playing ‑‑ photographer on my left, I'm sorry, it was my mistake, I didn't press the right button.

I would like to signal the presence of Madame Leblanc from the Regional Cree Administration, who is among us ‑‑ is with us.

Madame Leblanc is here, she's an analyst, environmental ‑‑ on the environmental subject for the Cree area and region.

I would also signal the presence of the Director of the large, northern area, who is the Natural Resource of Quebec, Mr. Hétu is here among us. I think that he is working on the territory for more than ten years now. And also from the same department of the ministry, Mercure Bradon , who is also linked to the regional office. When we say regional office, that means that is so vast a territory, not only from the Bay James but way over the borders of St. James. So it's so vast and large.

I've also mentioned members of Barrette Chapais ‑‑ should have mentioned it before. These people are here to give us information, additional information, compliment of information, or additional information from what you've read.

It will also be for you, after the presentation, the opportunity to discuss ‑‑ the presentation will be done by Mr. Briand, it will be opportunity for you to inquire, or ask for more clarification of the presentation. It will help you to fulfill your knowledge and to complete your knowledge and your designing of the project.

So, as we said, I've mentioned Jean‑Luc Bugnon ‑‑ Bugnon, I should say, I'm sorry, and Monsieur Michel Dib (phonetic) And as well, Mr. Denis Chiasson from Barrette Chapais.

So, I'm inviting Monsieur Bugnon to do his presentation.I will speak in French because yesterday I tried to speak in English ‑‑ I tried to present my slide show in English and it was so awful for the traducteur that they asked me to continue in French.

MR. JEAN-LUC BUGNON: So, I thank you very much.

BY THE CHAIRMAN: Is everybody understanding, can everybody get the translation clearly? For those who have the hearing apparatus, is everybody well‑equipped for the monitors? Good. Cree, French, English ‑‑ whatever? Okay.

So, go on. You can proceed.

MR. JEAN-LUC BUGNON: So, I would like to thank the members of Comex, who have invited us to do the presentation of our project, which has two aspects, two components. It has two roads that are proposed, so I will present you the great lines of the assessment of the impact and the repercussion of the implication of this road for your community, and as well for the Oujé‑Bougamau community and also the community from Chapais.

Do not hesitate if you have any question; should you have any question, please raise your hand and I'll try to answer as well as I can, to the best of my knowledge and as much as possible for all your questions concerning the presentation.

So firstly, we will present the general topic and then we'll follow with a brief description of the environment where the consultation ‑‑ preliminary consultation that have been public, and private as well, that we have held in order to produce this assessment study of impact and we will approach and we will get involved with the assessment and the anticipation impacted as well, and also the different measures of mitigation that are proposed and suggested by Barrette Chapais, the people that are involved and committed to the project, and also the documents that have been tabled concerning that.

The project objective as such is to aim to reach the northwest part of the management ‑‑ of the Unit 2665 management. So, if the project is not happening, there should be a road anyways, enlarged on a length of 196 kilometers anyways.

So the project as such is aiming to reduce the distance that the trucks have been using for at least a hundred kilometers.

So what we are proposing is a 96 kilometer rather than 196 kilometer. So we are aiming to reduce the distance.

Normally, if we are looking at the economy, it represents $26 million of economy in building this road.

And as far as the determination or the organization of the project of the road as well, it was based on four major principles: one is the economic principle, the social criteria, and the technical criteria concerning the concept of the project and also the environmental criteria. So we won't go through all of these; yesterday we've been through it and it was a little bit too lengthy and heavy to present all this, so you'll have the opportunity to save yourself from all this extensive explanation that we've been through yesterday.

So, I'll start the technical datas for the road as such. The road will start at the Chibougamau river and will head towards northwest all the way up to the power line of Hydro Québec that goes through Abitibi and Benile station and to follow the power transmission line over the distance of 30 kilometers, so it's really ‑‑ the road will really use the same line, the same way as the power line. And at the level of Lac Tabimu (phonetic), the north will go towards the northwest and 103 kilometers and will separate about 33 kilometers north of the ‑ 5 kilometer north of the Lac Mahan (phonetic).

Within that process that has been proposed and all the consultations that we have held at different places, with different people, there was an alternative road that was going through the west side ‑‑ I'm sorry, east side of the river and following all these consultations, especially with the tallymen, we have discussed it with them and we have come to the conclusion that it would be on the west of the lake was best and that's why we maintained on the map the alternative road. But it will not be part of the direction and I'll show you the record to see what it will look like.

I showed you ‑‑ I talked to you about a power line from Hydro Québec, you see the black line here, that's so ‑‑ you see the power line is right here, the line you see right there, which is identified at the end of the arrow here, you see the passage, a north‑way passage which is represented by the 196 kilometers, which is probably meet the north road ‑‑ north road in order to access the area where we have to go.

So, before we proposed a project to Comex, there was many, many presentation and one of them was done through Lamuse (phonetic) Confrex with ‑‑ (inaudible). So there were many project that were presented to your community and also to Oujé‑Bougamau and it has ended on many proposition and it was all rejected on many reasons and I am presenting you just to give you an idea and put you into the context, within the context to give you a short history to the project.

So, the new line that appeared. the pink one here, code of pink, it's one of the first roads that was determined, the other one was an alternative road proposition. But each time we take in consideration the comment from tallymen, or coming from the different ministries concerned, because as you know, there's a park (inaudible) that is very close to that and people would like to protect it, we wanted to avoid getting into the boundaries of this territorial park.

So we finally came up with the final road here, which is a red one, that we are proposing, goes through west side of the road, like according to the ‑‑ see the other one before was going to the right side and it was rejected, so we are favouring the one going on the right side. So, at the beginning, a new road.

 The project ‑‑ the road project across the 34 rivers or creeks, there's three major bridge that will be built in order to produce and construct this road. One is on the river that leads to the Lake Tumlek (phonetic) ‑‑ I think ‑‑ it brings as it appears, Lake Caupichigau and Lake Ruth, and finally Lake River something ‑‑ I can't see ‑‑ and there are 31 culverts that will be installed on the river, on the little creek, most of them have no name, they are unnamed.

And, as far as the environmental description, the project crosses seven trapline, four of them belongs to your community (inaudible) on the 96 kilometers, there are 56,3 kilometer that belongs to your community.

And as far as Oujé‑Bougamau Caupichigau is concerned, there's two trapline on a distance of 24.6 kilometers and in Mistissini there's one trapline on 55 ‑‑ on ‑‑

What we based ourselves on in order to lead this description and study of environment, we based our approach on two aspect ‑‑ two ‑‑ two theme of studies. One is a global aspect that describes more likely the environment, the global environment of the area of large superficie ‑‑ of large scopes. And then there's a study done on the environment ‑‑ proximity area, all the area surrounded the ‑‑ the (inaudible) lands, rivers, all kinds of ‑‑ all the locals aspect around that will be affected by the road.

On a global aspect, is based on the definition of the trapline, and so we based ourself on a trapline that will be affected and we defined the area around it, and the area ‑‑ global area was concerned as being the frontier around base trapline. So it covers 1500 kilometers and just to give you an overview of that, we have the main project here which you have the red line ‑‑ dotted red line, you have the global area which we studied and each of the trapline area branded here, (inaudible), trapper, Joseph (inaudible), we've also identified all the trapline of these people, Mr. David Bosum , these are the tallymen that are affected by this project.

As far as the description of the environmental area and the nearby study, we ‑‑ it has been determined by 500 meter on each side of the road ‑‑ of the proposed road.

So we took the road line ‑‑ the line and we managed to have 500 meters on each side to ‑‑ to ‑‑ for protection and we covered the area of 9,700 hectares, and to give you an overview of that, we've presented with a green line the zone that represented the area that we are studying and they are close to the road passing.

And the private and public consultation that we have led, we have consulted, on a private basis, the ministry, of course the sustainable development and parks ministry and foremen also consulted each of the tallymen on many occasions, not only one time, two times, but many times, at least three or four times.

And we also held public consultations; one in west Waswanipi, you remember, I think there were some of you present at that time when we did this sort of consultation and one was at Oujé‑Bougamau and one at Chapais‑Bougamau, and we also asked how ‑‑ from the regional ‑‑ Cree Regional Authority in order to produce a study, a report on the (inaudible) on the whole of the global aspects. We asked (inaudible) to visit to look and assess the situation and as far as the preliminary consultation.

And as far as the ministry, it helped us to identify different particular aspects, we'll go over that, we'll pass by that.

As I said, Mr. Joseph, Mr. Charlie Bosum, they were all there, were all consulted from your community, there was also 49 points of interest that were brought about, either by a tallyman concerning the elements that could be affected directly by this road passing on their trapline. So, all this was being shown and identified on cards and maps and we have all those reports. It helped us as well to identify trail (inaudible), temporary campsites, spawning areas and ancestral sites as well.

As far as the public consultation, you remember when I came here first time to meet you, we had discussed that lengthily. It lasted at least three, four hours, our meeting with many people, at least as many as today, if not more.

And most of you were for and against the project. It was mixed. Those who were for, that gave a positive argument, had said that it was facilitating the access in order to get to the trapline, it was helping them actually because of their trapline were more difficult to access. So this was helping.

And inversely, those who were opposite, they say that it will be as well more accessible to the white people. So they were not too much in favour for that, it was causing a problem as far as they were concerned.

And as well, in your community, if the project shows up and appears as being concrete, and it will be ‑‑ Cree people would like to be involved in the construction of this road. And Oujé‑Bougamau came to the same conclusion, they like to be present in the construction of this road, but there were more for than against.

And for the consultation for Chapais‑Bougamau, well for them it represents an opening of new territories, even if their territory is already open, sometimes it is far from the ‑‑ it still represented, and as I said more easy and made it more easy to her and it helps stabilize of course the supply for the sawmill, so it does present an advantage for them, and that is why the ecological report was done on a global study area.

As I mentioned, it was the (inaudible) particular interests that were brought about by the archaeologist that looked at this situation and here is a result here, it's (inaudible), sometimes it is sites that are determined, that are ‑‑ that are being determined as being modern sites, these are the interest points that have been brought about. So it's really modern sites, it's not ancestral sites.

And as far as the identification of the impact on (inaudible) project, of course there's a phase of construction and also there's a phase of (inaudible). So we'll stop on the construction stage.

Of course the impact that has been brought about was the building of the bridges that goes across the water courses. There's an impact ‑‑ a potential impact on the water flow, on the free flowing of the water, on the quality of the water and also the sowing area, so that it could be historically affected by this installation.

Of course, a culvert also would have the same impact but with a less expansion and less damage. And the disturbances of the woodland caribou populations as well.

And the potential also of the hydro‑carbon spills and the increasing of the sediment influx into the water course as such.

And also in that impact, which is a positive aspect of the involvement of the hiring of the Cree personnel and human resources in order to participate in the construction of this road. And as far as the operational stage and the uses of the road, we have the fragmentation that could be a problem.

As for the woodland caribou territory, the decreasing of the area of peat land.

So these are the situations that we meet. There's 20 percent of the territory that is occupied by peatlands, so this impact is a potential impact on that area and that zone.

Of course, the opening of the territory and the inundating of the ‑‑ including access to category 2 land was improved and ‑‑ for your nation. It was improving the access to the category 2 lands of your nation and it increased the number of visitors as well directly on your territories.

And of course this is one of the impact that is most important is the opening of the tallymen trapline. It's opening the trapline to the white population, so it's questionable.

So, as far as the results are concerned, I've saved you from all this methodology that we have used in order to assess the impact and to establish the results.

So the document that I presented to the minister, by looking at this you will see and find out how it proceeds so we could identify immediately.

As far as the construction is concerned, the building of the bridge we considered it as being an medium impact and the installation of the culvert probably a low impact. The increasing of the sediment in the water is medium as well and the hydro‑carbon spills is ‑‑ the impact is relatively low. And on the level of the spit land, it's intermediate.

We could go through all this (inaudible) and I drew up a list of these four territories before.

So what we have to remember here is an opening of the traplines.

(FRENCH)

So to answer your question in French ‑‑ would you like me to take the question at the end?

(FRENCH)

BY THE CHAIRMAN: With your permission, we will retain the gentleman's comments, Mr. Bugnon will finish his presentation, we'll have a coffee break and then you will have all the time you want to ask questions and make comments. Thank you.

MR. JEAN-LUC BUGNON: We'll be explaining this, don't worry, sir, if you want to have more information regarding our methodology. I've got many other tables and grids to show you.

So what I was saying is we have to remember from this is, in the impacts that were identified, there is one that came out enormously, which is the opening of the traplines directly by the road construction.

And to reduce these impacts, we've developed a series of mitigation measures of which some are applicable and there's other impacts for which we haven't found any mitigation measures because they are not applicable.

But you have to remember that the impact ‑‑ the base impact that we identified was the opening of the traplines to the white population ‑‑ or by the white population.

So we developed a series of mitigation measures which will have a positive effect ‑‑ well, some will and some won't and there's no (inaudible) that the mitigation measures that we've developed will work.

We are based on what we know and on previous studies, but there is no evidence that our mitigation measures will be fully efficient. That's what we hope for but we are not certain.

So, for construction ‑‑ the construction of bridges that cross the rivers, we identified that this as a medium impact, we'll come back to the value that you wish to attribute to these. But we identified it as a medium impact.

The measures that we want to apply is to ensure that there is no spawning area near the bridge, that will be affected by the bridge.

There's another thing also we'll try to stabilize all the river banks and special measures to ensure reduction of water quality degradation (inaudible) with the suspended matter that could degrade the water quality and with the application of the Oceans and Fisheries Canada guide that was developed in 2007, that already sets out many things we want to put in place.

There is already a large part of this information for the building of such bridges.

And the influx of sediment into the water, we identified this as a medium pact, is based on provincial road construction where we place barriers to prevent sedimentary matter in the water which will lead to the lowering of water quality.

So, these are mechanisms that reduce the water flow, so we have the hiring of qualified aboriginal staff, or personnel.

This is a medium impact, we think this is a positive impact and we also invited and ‑‑ and Barrette Chapais is in discussion with them.

Your community and Oujé‑Bougamau are being contacted to invite aboriginal entrepreneurs who could make bids and contribute to the construction of the road.

We have the hydro‑carbon spills, we went through this, we come back to it in the second study.

Access to the family traplines by the white population. As I said, this is a very high impact. This increases the pressure by non‑natives on this territory, but unfortunately there's many suggestions that were made to restrain access of the territory to the white population by saying we can put barriers there, but this is forbidden by Québec law, it's section 1.4 of the act respecting the conservation and development the wildlife. So, it's impossible for us to restrain access to this territory. So there's no mitigation measure possible in this circumstance.

And also for the fragmentation of the territory and disturbance of woodland caribou, there's a possibility that we have considered, that we try to avoid areas used by caribou herds.

Access to category 2 lands, Cree nation, it's a medium impact, but once again by virtue of section 1.4 of the act, it is once again (inaudible) to restrain access to the territory. So, at least we can put signs at the entry of this territory, we can say this is territory under Cree management which requires special authorization for any kind of activity, such as outfitting, or fishing, or hunting. So, this is a way to perhaps mitigate the measures.

Now, as we said, this is a vast ‑‑ 20 percent of the global area is covered by peatlands, bogs and reduction of 1,925 hectares of over 100,000 hectares, so it's only 2 percent reduction of the eco‑system. No mitigation measure possible but we don't think that there will be a major impact seeing that these are eco‑systems which are vastly represented on the territory as such.

So, if there could be combinations the impact versus mitigation measures, we end up with the result, which once again could be discussed, which of course is debatable, on the values that we give them and the requests are totally justified on your part.

We identified the impacts and the mitigation measures and the combination of this make ‑‑ have reduced some of these impacts and some of them remain just as high.

For example, specially those who ‑‑ for which there were no possible mitigation measures. So the ‑‑ the altering of peatlands, access to traplines and access to category 2 lands.

The populations of these three impacts remain unchanged, even if we tried to apply mitigation measures to them.

Mr. Chairman, is it going well?

BY THE CHAIRMAN: Yes.

MR. JEAN-LUC BUGNON: So, regarding the commitments of Barrette Chapais I want to talk about it because I come back to it in the second study and it's exactly the same commitments that we proposed.

So, if you wish, we can either go to the second presentation or take a break and get some questions in the second presentation, it will be a little shorter.

We'll go to the second presentation ‑‑ we'll take the break and then we'll come back with the questions. So I'll come back to the commitments and the conclusions.

As you know, we met at another time, for another project, that is labeled Road E, another project that goes in the same sense as the first, which was assessed the same way. So, the methodology, the impacts and values and all of this, you can combine your questions. So the impact studies ‑‑ so we'll talk about the project as such and we'll talk about the impacts and the mitigation measures and then we'll move on to the commitments of Barrette Chapais.

The second project, we try to reach the western part of Management Unit 265, it targets two elements, the opening of the territory to have access to the ligneous matter and also to favour the potential exchange between the Nabagatuk sawmill and the other places further west to this road towards the Barrette Chapais road. And this road seeks to avoid traffic passing by the provincial road 113, which with the increase of transportation with logging trucks and this also increase ‑‑ and also ‑‑ and will reduce the delivery.

So, it's a proposed road, it's 37 kilometers and ‑‑ and the company would save 9.2 million on the application of this new project. it's based on the same impact criteria of the previous study, so is the economic, social, technical and environment criteria. The project as such begins near Lake Éléano, near the ‑‑ on the CN railway, it goes in a northwesterly direction towards the Chibougamau river where it crosses it.

You know that this river is quite large, and it ends at provincial road 113, right at the entrance of the Nabagatuk sawmill. There's an alternative road ‑‑ or project that we looked at for several weeks, or even months, concerning an alternative route and that would be close to Lake Éléano and go further west, but it was rejected seeing as we got a (inaudible) agreement with CN for the infrastructure to pass this road directly along the path of the CN rail line ‑‑ railway line. So, the project as such, we have Lake Éléano, we have the Nabagatuk sawmill, we have provincial road 113, which goes much further, we have the Chibougamau river which is in this place, we have the project as well, we have the red dotted line here and here we have an alternative path which was proposed but rejected following the several discussions, either with the tallymen who were concerned, or for different reasons for the concerns of CN.

So we proposed a firm road at this point.

 The new road will cross eight rivers ‑‑ or creeks.

The major river is the Chibougamau river and seven little rivers, or creeks are unnamed. It goes ‑‑ the project goes through three traplines, all from the community of Waswanipi, I don't know if there are people here who are tallymen, or who are affected directly by this road? Is there anyone here?

Out of 37 kilometers there's 24.3 kilometers for only one trapline. So this family was greatly affected by the new road.

And it's based on two main principles, the global study and the nearby areas study for the global area. If we look at the ‑‑ all the territory with the black ‑‑ bold black line, we have the Chibougamau river, we have the road and we have the traplines of Billy Cooper, Samuel Segal and ‑‑ and John Gull junior.

Then the nearby study area, we'll go through this quickly. This is to show you what it looks like. It's 500 meters on each side of the road, so it's a one kilometer buffer zone. We had consultations with the ministries, and tallymen from Waswanipi, Chapais‑Bougamau and there is an archaeological report which will be done soon.

It's the same thing, we met with Billy Cooper, Mr. Gull and Mr. Dickson, who were consulted, who were in that trapline which was further to the east, which was affected by the passage by the CN road, which was also initially included in this study, that's why we included them.

On the consultants we've done, there were fifteen points that were raised by the trappers and which will be subject of the study to see how they reply to these points of interest. It is the same thing, we found all kinds of things, trails, portages, temporary campsites, ancestral sites.

For the public consultations, it's pretty much the same thing except for the Chibougamau river, which is cited by the community as being sensitive to the installation of a new bridge. You had fears regarding the sturgeon ‑‑ spawning grounds for the sturgeon and we replied ‑‑ or we'll be replying to these questions adequately and we have preliminary information to give to you. (Inaudible) to be involved in the construction of this road (inaudible) by Chibougamau. It's the same conclusions, they're happy to see that there's new territory that's opened to the population and it will help to stabilize the supply to this sawmill.

Now for the impacts as such, we have the construction of the road, bridge construction on the river. On our side, before we move on to complimentary questions by Comex, we ‑‑ asked the firm to verify the presence of any species of fish, namely sturgeon, any kind of fish which could be influenced or affected by the building of a bridge across the Chibougamau river. This was done by a Chibougamau firm, Firm Bernard, they've got rather a good reputation for this kind of work and they are about to hand in their preliminary report concerning the presence of spawning grounds.

But I can assure you that the exact place of the bridge, 100 meters upstream and downstream of this place, well, there was no spawning ground at that place.

So, the location of the bridge seems to be adequate. We haven't concluded this yet, we are waiting for the conclusions of our experts.

And the impacts are the same that were mentioned before, the installation of the culverts, potential risk of leaks, sediment in the water, hiring of qualified Cree employees and the use of the road, decrease the area of peatlands, opening of the territory and the traplines to non‑natives. That's about it.

Here the famous tale that raises a lot of questions. One of the highest impacts that we ever handled was the building of the bridge because of the possible potential of spawning grounds for fish of interest to sport fishermen and of cultural interest as well.

So we identified this interest as being the highest for construction and its use as well, we identified ‑‑ this is access to traplines as the important impact I just wanted to specify here for this study versus the other one. In the other one they said that the traplines have a high impact, but here they say that the traplines have an average impact simply because there are less traplines directly affected by our project. This influences in the noting of the ‑‑ and the way we qualify the impact.

So, for mitigation measures, for bridge construction it's about the same mitigation measures that we propose once again. There's an important one here referring to producing of a special measure of a phone on/off to detect the presence of spawning grounds in the Chibougamau river. And the other things are quite similar, so I'll just skip through these.

For peatlands as well, we have 20 percent of the study that was covered by peatlands, so that's 13.7, so it's gives a reduction of 2.5 percent of the area's peat land.

So, here we have a possibility for the construction of a bridge or two that are crossing the Chibougamau river to see if these are impacts that are low or medium, so sometimes the mitigation measures can reduce this to medium.

So for the peatlands it's the same, there's no mitigation measures and access to the family traplines is the same, unfortunately.

So the commitments of Barrette Chapais, and this refers to both the studies that I presented here, and many of that will come from Comex directly. If the project is authorized, Comex will submit a series of recommendations which Barrette Chapais will have to accept seeing as it's directly linked to its road construction permit.

There's other that come from Barrette Chapais, these commitments, and I hope that they will join those that have been expressed by Comex.

So here is a quick list: Application of the mitigation measures proposed; installation of signage on the new road to indicate the nature of the road; Instillation of barriers and drainage in the drainage channel to reduce water flow; to reduce the quality ‑‑ the amount of sediments as well; installation of hydro carbon barriers at the junction between drainage channels and the affected water courses; oversized culverts installed whenever possible, the larger ‑‑ have larger culverts instead of double or triple culverts, which ‑‑ under which canoes or fish species can pass over without trouble and the hiring of native contractors to participate in the project, qualified contractors and the 49 points of interest that were raised by the tallymen and we will check for each of these recommendations to see if we can reply to them positively.

We'll respect the recommendations of the FauneNord report, installation of a suggestion or complaints box with the possibility of direct communication for the road managers.

There is a follow‑up program and there is the integration of the project in the ISO 14001 process. We've had this accreditation for a few years now. And the hiring of a person dedicated to the supervision and the application of the mitigation measures for this project, which will ensure that we respect the proposed mitigation measures.

So, I've pretty much concluded. I think I did that in record time.

BY THE CHAIRMAN: So, I'd like to thank Mr. Bugnon. Yes, it is a condensed version of this information and explanation. This gives us a lot to remember ‑‑ or retain. I'm sure that you noted in your mind the questions and the information on which you can ask questions of the Barrette Chapais representatives. And for those of you who have come in the last 15, 20 minutes, that we are in a public hearing held by the Comex panel and it's the opportunity for you to obtain replies or explanations to your questions.

So I suggest that we take a 10‑minute break, coffee break or a health break and we can stretch a little bit ‑‑ yeah, a smoke break, eh? And then we can move on to the question period.

(Break taken at this point)

BY THE CHAIRMAN: ‑‑ rested a few minutes ago, we had (inaudible) for the Barrette Chapais company, now it's up to you to talk and express your concern. We'll go one after the other with ‑‑ I would appreciate for all the people, for discipline, that will speak, to identify yourself first, explain ‑‑ give your full name and then ask your question and then offer your comment.

I keep telling you that we have interpretation services, so if you ‑‑ all the discussions are all registered, so sometimes we're listening as we see our colleague taking notes, but also we will have everything that has been said, everything that you will tell us will be registered on tape so that we will be able to remind ourselves every detail that you have said, comment or questions that you have brought about and the answers also that have been told.

All this information will also be considered and taken into note, into the decision that we will make in the upcoming months.

So, that being said, you'll have the opportunity ‑‑ I would invite the gentleman before that that asked the question concerning the ‑‑ what is his name, what is his (inaudible) name?

You asked the question before, I would appreciate that you should reput ‑‑ place your question and question again, bring about that subject again ‑‑

Mr. Dickson. Mr. Dickson, I would invite you to review and go over the same questions you had before, so we can ‑‑

MR. PAUL DICKSON: My name is Paul Dickson.

(FRENCH)

‑‑ of such an area, it's already clear‑cutting and monitoring everything what the company was doing. I was from that experience that many other trappers learned and I explained to them, maybe they didn't understand what would happen, what would take place.

And I think the (inaudible) we must understand that back then when the James Bay agreement was signed there are certain rights that I had, in a nutshell, even in Category 3.

But as the roads ‑‑ public roads came in, every inch of new road that came in, I had no rights because it was a public road. This was a very astonishing to me that I noticed that such ‑‑ such a province or such people and hands of certain governments didn't really care or respect such a thing that ‑‑ that our rights were silently ‑‑ we were silently giving them up, or unknowingly because of the public roads and the way such an incredible document was written and signed back in 1975.

The government of this province and federal government did not understand and our leaders did not understand. This is from the point of view why I sit and listen. I (inaudible) Trapper Association and I didn't have to give a hoot to come here and listen to this, but I think the Grand Council from henceforth should have different entities come and sit and listen where the trappers are being consulted on public meetings like that, there has to be a third and fourth party listening, because ‑‑ because ‑‑ and I will ‑‑ this will add to my point what I said about the social impact, because what is happening is that our trappers are unknowingly and silently giving their rights up slowly, unknowingly, for the future generations of our people and this is something serious.

Our people ‑‑ our people, specially the trappers and hunters that sit beside me, and the tallymen and their families, and their children, their grandchildren, they are living on the edge of extinction and you are pushing them. There is ‑‑ there is a ‑‑ there is a point of no return for us and it's in the ‑‑ our lifestyles are in your hands basically and I feel that people they send from (inaudible) don't listen to us, specially the everything to that self‑serving government of Québec.

On the loggers, they are self‑serving, they got laws that protect them, they got civil laws like they cannot get a grant for a new forestry road, it has to be enforced ‑‑ and we've got hundred of kilometers of old road, even the CN railway. It's just ‑‑ it's stupidity that the government has to say there has to be a new road. I see a new road back there built by ATS Barrette. Holy smokes, you follow that road and there's a road all long beside it and you got this big mining road, you are driving and you see roads beside it. I can't believe it. I can't ‑‑ it's astonishing as a human being and it's (inaudible) stupidity what we are doing.

And you think we are monitoring this? It's like a fox looking after a hen house.

And this is another thing that the Cree people, the Cree hunters have participate. And having a policing system, who is going to police this? This guy alone in his department? I can't imagine all the creeks and rivers has had no names in English? That all of them have Cree names?

You are going to see that none of these are going to ‑‑ there's going to be no culverts in most of them, that's what I learned with Barrette Chapais. There was no culverts, just a ‑‑ just some twigs, put across and the machine would go right over it and the oil spills, to show some impacts. That's incredible.

These roads are 24 hours, they work. And on the mountains, you look at a mountain at night and see the light, the light pollution I call ‑‑ the light pollution, the noise pollution, the dirt pollution.

On Windy Lake, I'm across the lake and these big trucks are hauling the logs 24 hours, at night you could see the thick dust across the road, but we live just right along the road because ‑‑ there's only 700 meters where the main road was built, where my father's lake used to be hundreds of years ago.

The road came to us, we didn't move to the road. We were there long before the roads ever came in, long before the provincial government ever built the roads.

What I wrote was an 8‑page document, I tried to get engineers to look at it and one guy saw it and "Gee, when did you go to university to know about forestry engineering, were you a biologist and I just (inaudible) 91 years old and he was being out there. And I asked him one time, father, what do most of the (inaudible) when they are born in May or June, where in your lifetime, where were they born and did you see them? He said, on the islands because they are so weak to walk, they have to stay on the islands, away from the predators. Then in a week or two they go to the mainland, he says.

And the same thing we tried to apply.

And my father told me one time, tell the white men, tell the white men, let them cut there for the next 100 years since the white men like to write, make him write that he doesn't cut there in the next 100 years, that that generation can have the knowledge that we have, because everything is just at a piecemeal basis for this generation and one generation, when one generation wants to get rich off the land and what about the other generation?

So this impact road, impacts, it's incredible. It's not our land no more. The (inaudible) were there first, that's why we got the Saint James Bay agreement. So this road impacts (inaudible) is incredible.

I'm very thankful to bring this subject up and asking me to answer again. John, did you interpret that in Cree already?

BY THE CHAIRMAN: Thank you very much, Mr. Dickson. It was translated in Cree. Don't worry about it, everything was translated and it was also registered and recorded, so don't worry about it.

Is there somebody from Barrette Chapais who could answer Mr. Dickson's comment or preoccupation?

No comment?

Around me at the table, would ‑‑ somebody would like to add a comment or something?

So, everything has been noted and jotted down and written down. Of course, Mr. ‑‑ you are making a series of reflections and comment that really is expressing all the consequences and all the repercussion that had happed towards the actions of different people. I appreciate your remarks and your comments. And as I said, everything has been recorded, registered and we'll be able to consider it and consider it in our follow‑up in our study and assessment.

Anybody else would have a comment, or ‑‑ please move forward, go to the microphone, identify yourself, state your name and ask your question, or state your comment.

Just ‑‑ just a moment, please. Just a moment. Please, sir, we have some problem ‑‑

Can you hear me now? I'm speaking in English. I've just corrected the channel frequency, can you hear me, in English?

(FRENCH)

BY MR. (?): I am assuming that at this moment many of us that are seated, there are very few of us, those who are affected by this road, they are not here. They are probably not in support of this that's why they are not here. If they would be present, they would ‑‑ they would probably have something to say but they are not here, those who are affected by the project. This is what was said by my late father, you are going to see this in the future that everything that is happening will over ‑‑ overcome us.

I never see what's happening in (inaudible), now we know that Barrette Chapais is in the northern section here and some of the people have quit making their comments.

I know that meetings were held yesterday. Now I listened to the radio, I wasn't able to be present and it was mentioned that we were asked to come to this meeting.

It is true that we will eventually lose all the interest of our children because there's too many access roads? All the berries in the wildlife are being crushed; all the rivers also are being crushed, they are put in danger; all the non‑natives know where the fish are spawning, they know all the ‑‑ everything of interest of the Crees and here we just sit here listening to what is being said and who is saying what and we cannot seem to respond. Their books get thicker as they sit here.

Our small room Barrette Chapais began, the first thing that existed in Chapais was probably the mine, then Barrette Chapais came forth and then what kind of project we'll be having next. Now, the roads that will be built, taxes will double, most of the non‑natives will have the rights to this road, there will be uses of this road.

Paul just mentioned ‑‑ what Paul said earlier. (Inaudible) question to the non‑natives, they can respond to us, so they can commit themselves because we already have laws, they know that we have plenty in the resource, we have access to all kinds of transportations, we can go where we please and let's think about what we are faced with and also look at the communication, access, the cell phone, this does not exist (inaudible), I don't have one. I don't need to have that.

And I want them to understand that those who will be constructing the road, we don't have anything to say or they can't respond to us when we tell them what our concerns are, we ‑‑ we tell them the loss of the ‑‑ for the animals who ‑‑ this road construction, some of these animals is also degraded and cannot be sold, because we see that also and we know that.

We would like to encourage everyone here that is present to make their comments and say what you have to say and we will (inaudible) one another and the people in the front that are seated here will also listen to you. And that is all that I want to say. Keep on ‑‑ keep your minds on this road that is to be constructed, say what you have to say. Thank you.

BY THE CHAIRMAN: I remind you that the comment that you have formulated, I don't know if Barrette Chapais would have any comment on that?

MR. JEAN-LUC BUGNON: Yes, actually in order to answer your question concerning the tallymen or the trappers that are affected by the project, unfortunately we don't find them around the room here, they are not here in the room but be sure that each of them ‑‑ each one of them have been met at many occasion, not just met, let's say, we are going through a road here and that's it and that's all, we will more likely ask very specific question, we have very serious discussion, the presence of ancestral sites, death sites, preservation sites for their ancestral ritual, areas that they wanted to conserve and preserve.

I think that the process has been done with a goodwill from each side to such a point that each place they transferred us some knowledge, additional knowledge and they wanted to share their traditional knowledge with us, they shared with us their knowledge and we were able to take advantage and to try to eliminate and reduce and eliminate some damages and impact locally. We tried to discuss this situation and tried to avoid all that.

I could see that you are upset by not seeing the trappers here in this room; as well, I am a little bit deceived about that because I think that they should be here and they should be taking the microphone and express their point of view. They are the ones who should be talking.

But be sure, all of you, that we have consulted them considerably and we really took into consideration all their concern and we have discussed lengthily with them.

BY THE CHAIRMAN: Any other people here at the table who would like to add something?

I would invite Mr. John Cooper who manifested interest to express a comment or question here, I would invite Mr. Cooper to visit the microphone.

MR. JOHN COOPER: My name is Mr. Johnny Cooper. I am one of the tallymen that will be affected by the road project and I come on behalf of my father, my mother and all my siblings. They have allowed me to come to this hearing and express some of the thoughts that they had and some of the concerns.

(CREE)

So, as being the oldest son of Mr. Billy Cooper of trapline W‑16, he has requested that I make comments to Comex and to Barrette Chapais.

(CREE)

I'm going to do this with the least time because I'm trying to do two functions right now, I'm the translator and I'm also translating for myself as I go. So I don't how much time I'll be allowed to take.

(CREE)

The last meeting that Barrette Chapais had with my father, I was not present, it was a direct meeting with my father.

(CREE)

He had asked me to make mention of some issues that were important to him. And one of the issues that he brought up to me, or some of the concerns that he had with regards to the access road and how the building of this access road will automatically give to one that's the user of this road, the one ‑‑ the proponent of this road, the right to govern the use of this road. That's what ‑‑ that's what he had mentioned to me.

(CREE)

This is one of the concerns that he had with me, he said that we would no longer be allowed to say anything concerning that road once it is built, because they will have met their standards and they will have agreed amongst themselves how this road should have been built according to the ‑‑ to government standards to use their laws. He said also that most of the times when the government officials and the proponents of these projects come, they always come in the name of certain laws that they agree to apply.

(CREE)

My father said that many times when the proponents of projects come and said before here that every law applicable to the land is brought forth to these tables, consulted and applied. But he says now ‑‑ the reason why, my father says, I refuse to come to these meetings, I reiterated this before, I had mentioned it before, that there were traditional laws, and traditional values and traditional customs of our people that need to be applied when these projects are going to be started. They need to consider the laws that were given to me by my grandfather and how I should manage and protect this land.

(CREE)

So this is one of the comments that he made. He says this is why I refuse to make myself present at these meetings because when they say that they are applying all the laws of the land, all the laws that they need to apply to the use of these territories, they have not been able to use the Cree laws that my dad have given me, the Cree values that my dad has given me, that's why I can't believe them when they say they apply all laws they say, because they have not applied the laws that have been given to me by my father, he said.

So these were the words of my father. And he said that to me when we were sitting on the trapline, because soon he will hand that trapline down to me.

(CREE)

He reiterated some of those laws to me.

(CREE)

He says the land itself ‑‑ the law that governs these lands in this area are sacred laws.

(CREE)

They are sacred laws, they are enshrined in the hearts and in the minds of the land users because they have given them life, he says. That's why I support, that's why I want them to use our laws, he says, because that's why we exist today because we respected those laws and values.

(CREE)

He never opposed the road construction. He didn't say that he opposed it, he didn't say that he was against it, but he did express concerns about where it was going.

(CREE)

He says I can't oppose it because they will still use their laws to get around what I will have to say if I was to oppose the law, if I was to oppose the construction of this road, he said, so I don't oppose the construction of the road, he says, but I do have some requests that I want to make to Barrette Chapais, he says, before I retire, he says. He's going to be 80 years old, my dad. He said he wanted to speak directly to Barrette Chapais one time, he wanted to go meet them, all these years they've cut forests, they've cut trees in my land, he says, they did all their projects and never once did they come to me to offer me anything, he says. Nothing, before I die, before I leave this land, he says I would like to leave something for my children and my grandchildren, he says, and my trapline number, he says remind them, he says all the times they came in, my trapline number is W‑16 of the Waswanipi territory. He says make them understand that, he says.

We did some presentations to them before, he says, and we will reiterate some of the things that we wanted to discuss with them, he says. This, he says, that he wouldn't want to make it public because it doesn't concern anybody here, he says it's going to be between me and Barrette.

(CREE)

So he has allowed me to say that he wishes to meet with you, he wishes to talk with Barrette Chapais personally on some of the concerns that he has with the ‑‑ with the construction of this road.

So, this is ‑‑ he's looking forward to that, those are the words that he had asked me to express at this meeting.

As for myself, now I'll express the words that ‑‑ that I have concerning this project. I don't know how the deal was brought up between CN and Barrette Chapais, I don't know how CN got exclusive rights to that ‑‑ CN Rails, I don't know how they sold or leased that land to Barrette Chapais, I don't know how ‑‑ how that was done. I don't know what the documentation is concerning that.

But you still have to realize that this goes through Cree traplines, this still goes through the Cree traplines.

And I can assure you that if there are ‑‑ the lease is in place between Barrette Chapais and CN, there are payments to be forwarded or there are documents to be signed in agreement with both parties.

But they have to remember also that there are third parties involved in this that have been here long before CN and long before Barrette Chapais, and those are the Cree people who are stewards of this land, that have to be remembered when discussions are being held. That I know for a fact.

So, I'm concerned about, if there is a tendency for Barrette Chapais and other companies to refuse to deal with the natives, I don't know how they do that when they deal with other existing corporations or institutions that have been institutionalized by the federal government, or by the Québec government. They deal with them in that sense through documentation, through signing of agreements or leases. So I don't know how they should be dealing with natives in terms of access to territories, I don't know if everyone has given ‑‑ given over their territories to ‑‑ to Québec, or to anybody, because I know we have some issues with forestry roads on our traplines. I know that for a fact.

We have a strong arguments about some access roads within our territory that give access to our main campsites, we know that ‑‑ I awoke from my main campsite this morning, that is where I came from this morning. I slept at my main campsite because there was three trucks in my camp ‑‑ where my camp is.

When I got there last night there were three trucks, there were three people that were there and I can't tell them: go, leave, you are not allowed to be here, because that road was there, that's how they came in.

And the reason why I'm there, I slept there was because I wanted to see who they were, what they were doing and how long they were going to be doing it. I had discussions with them before ‑‑ before they went out.

So, you can see that this is a major problem, the opening of access, and someone ‑‑ and there was no way to control a lot of this accessibility to ‑‑ to the campsites ‑‑ our campsites.

So the roads that were put in, as you can see, is a problem to us and I can't hire anybody to be a guardian or hire anybody to stay at my campsite because everybody uses this road, they say these are public roads. But there is a road in there, 400 ‑‑ not 400 meters long, maybe 400 feet long that I constructed myself from one of the existing roads. I thought at one time that I could put a gate there to stop them because I put in that road, I opened it, I rented the machine, I hired somebody to drive it ‑‑ my family hired to open that section but it's not finished, it's not ‑‑ it's not a completed road, it's just a penetration access to ‑‑ what you would call it in forestry terms. We have no way of completing it yet, but we are in the process of submitting a request to (inaudible) corporation in order to finish this road and create a parking area for our family and when we are all done completing that, put a gate on it, because this is what we had planned, because this is our road, we put it there and somebody from the MNRF ‑‑ Ministry of Natural Resources and Forests came to tell me and told me, he said: You cannot put a gate there. We even got a letter in our camp saying that you can't put a gate there, nobody ‑‑ you are not going to put a gate there because these are public lands.

But I've got pictures to show you, if you would like to see, of all the places I went on Barrette Chapais roads, going down to Adpara (phonetic), going down to different places of non‑natives putting up gates and I don't see them getting letters that they are not allowed to put gates there.

What is the difference to that? Why don't they tell them?

They've asked us to dismantle our gates because we couldn't. So, naturally out of respect and out of ‑‑ not to cross the rule, we dismantled the gate, there is no gate there now. We don't have a gate on that access road to our camp simply because we respected the letter that they sent to my dad. So we are in that situation, what do we do? What do we do with the non‑natives that still have gates on their land? Did they get a letter? How come their gates are still up? How come they're not getting a letter ‑‑ a letter telling them to dismantle their gates?

And I have pictures of all these places. And we know one thing why they are allowed to build gates, in my opinion ‑‑ this is my personal opinion, it's because they pay taxes to the government, that's probably the only reason why they don't ask them to take their gates down, they pay taxes, they pay ‑‑ they pay whatever they pay annually to the government is the reason why they are not asked to take their gates down.

Is the law being prejudiced in one way here, or what is it? I don't know. I'm not an expert in law. But there's some kind of a ‑‑ I know for sure that there is an imbalance there. It's like I always say the same thing to the white man that comes fishing to my area: You are welcome to fish here.

They ask me for areas where they want to fish, because they use the access road, or forestry road, I say: You're welcome, go ahead. They come there ‑‑ different places. But when I go to where their camp is, there's a gate, I can't go and when I ‑‑ when I get to go ‑‑ I'm talking about experience now ‑‑ when I get to go where their campsite, the first thing they ask me: What are you doing here? You are not allowed here. I have a lease to this area, you can't fish here.

I just look at them and I give them the same argument. I ask them, I say: How long have you been here? He says: I've been here 7 years. I've been here and helped make the camp, the road, 7 years he says. I said I've been here for over 45 years, I've been here I said, I've never put up a gate, I've never told people they couldn't be here, I've never showed that disrespect to tell people that you can't be here and why should somebody who's been here 7 years tell me that I can't be there. And I've been here 45 years and I haven't even told them that they cannot be here. That was my argument.

So there is something that we need to ‑‑ there's a lack of respect at times, sometimes those lack of respect are strong. I mean strong. Strong arguments from the non‑natives when we use these access roads to get on to some lakes. Strong, strong, because I've seen it. I've even had a gun pointed at me once because I was told to leave. I turned around and left. If you had a gun pointed at you, I think you would turn around and leave too.

These are the type of things we run into sometimes because of access, what it's creating now. It's a (inaudible) cases, some of these cases we can't deal with them. We don't know how to deal with them because we are in the middle of nowhere.

So this is a serious concern for me, in my opinion. Access roads have really, really caused some tensions, at times, in certain places. Not all places, I'm saying.

But I do wish that Barrette Chapais and the ministry here would understand some of the things that I'm expressing. This road that you are going to be constructing, there's going to be a consent ‑‑ with consent of the Crees to a certain extent. There's going to be ‑‑ with some opposition, but I hope that somehow we can come to a partnership, if you could call it that ‑‑ a partnership in doing things, to take away from the negatives, what's happening due to access. I think partnerships are good. I know when I hunt with a non‑native that allows me to get through his territory, he is happy that I go with him because he is my partner. But when he won't do it for me, I'm not his partner, he's not happy. I know that I show up somewhere (inaudible) he's not happy. So I think partnerships are good.

I've never met this gentleman before, I think you are mister ‑‑ what is your name?

Michel (inaudible).

MR. JOHN COOPER: Michel (inaudible). That's the first time I've seen you too in Chikooje (phonetic) yesterday, for the first time. I never knew who you were, I've never been to your office, I've never been ‑‑ I've never forwarded anything to you but my father would like to meet you. Thank you.

BY MR. (?): ‑‑ and your suggestions as well.

So I'd like to thank the representative from Barrette Chapais to make a comment on Mr. Cooper's comments.

BY MR. (?): ‑‑ the aspect that animates the impact studies and the environmental studies, we know that the environment is a hot issue and it can often be emotional and one of the things that interested me the most is the effort to reconcile the two opposing views.

You talked about the white laws, which often were in conflict ‑‑ or you might say all the time. They contradict the laws of nature, the natural laws of the Crees which existed before the white law applied and you raised this point again afterwards, you said that you wanted to create a partnership. I think you ‑‑ you are making a (inaudible) between the Cree law and the white law, how to reconcile this in order for the both cultures to meet so that they can share their knowledge and benefits for each, because you have some aspects that are very interesting and I think that you accept the aspects that are interesting from the white community.

So I ask you this question, seeing as we know that the white people want to open a road, you find that they will open the territory excessively. How can we reconcile these two points of view?

This being said, I think that the meeting with your father, that he will eventually have with Mr. Dehay could perhaps shed light on this aspect. And regarding the question of gates, I'm not in charge of the ‑‑ that management. I am (inaudible) government vis‑à‑vis Ministry of Natural Resources, unfortunately I can't reply to this aspect. But in your place, I think I would talk to the ministry to have these gates removed as well.

BY THE CHAIRMAN:
If you would ‑‑ could you just wait for a couple of minutes, I will give ‑‑ I'll allow this gentleman to speak to Mr. Guy Hétu from the Ministry of Natural ‑‑

BY MR. (?): Thank you, Mr. Chairman, for allowing me to bring up the ‑‑ shed a bit of light on this subject, seeing even though it is a little bit outside the context of this consultation presented by the proponent, but this is an element that came out very strongly yesterday and once again today.

I would like to tell Mr. Cooper ‑‑ I would like to reassure him that we are both just as concerned about this problem of gates, and closing, or permission of going to territory or not. And in this regard we are working very closely with the Cree Regional Authority for everything regarding the unlawful possession.

You all realize that we have an immense territory, we have a small team that's in charge of this file, so working very closely with the CRA we will try to deal with this sort of problem very soon.

Well, we have set up the access table, which comes from the new relation between the Cree in Québec, there is a liaison committee that was set up, they agreed to set up an access table to identify this kind of a problem and together with the Cree Regional Authority and the people from the Grand Council, the Crees, we can determine the measures that will be able to solve this kind of problem.

So we are very aware that this problem exists, it is of great concern to us and we'll work hard to try to make ‑‑ arrive at solutions with the Crees on this file.

BY THE CHAIRMAN: I think that, Mr. Hétu, your information is very interesting and very timely as well and after what was mentioned by Mr. Cooper and also comments made, Mr. ‑‑ and Oujé‑Bougamau, thank you very much to ‑‑ and contributing to this information regarding the gates.

Another person asked for ‑‑ to speak before Mr. Hétu, I'll invite the gentleman to come up to the microphone. Well, we'll let the gentleman speak and then it will be your turn.

And please name your ‑‑ give us your name, please.

(FRENCH)

BY MR. (?): ‑‑ sixty‑five, that goes to Lake Sulpice. Now we asked once to clear the road for us because we go there in the springtime. So we ask you to clear the road for the winter, the snow come up a little earlier and also that now the one that kilometer 72. But I wanted to really clear the kilometer 65, but when those ‑‑ those smart men, when they came in for a consultation, five years I think, what happened is the guy didn't want to take what I asked for to clear the kilometer 65 that goes to Lake Sulpice, but I thought about it after when I left about that concern, because I told that guy that we are not the only ones using that road, because (inaudible) not only for us but for white people that want to go fishing.

And now ‑‑ and I was thinking about that after, I said to myself we are not only asking for ourselves the road to be cleared, white people go there, they could visit, and I was wondering about the ‑‑ like business like that, the thing that changed my intention is (inaudible) fishing, to have those (inaudible) in June, and I was wondering about those ‑‑ about that over there and my question is ‑‑ right now is I was saying that to Michel (inaudible) the roads (inaudible) after, clear those road after when the guys are done cutting. That's the question I have for Michel.

BY MR. (?): ‑‑ once we have built the road, it doesn't belong to us, it belongs to the province ‑‑ the government? He said the government, we say the province.

MR. PAUL DICKSON: You don't want to do ‑‑ you don't want to deal with us, or you don't want to be able to answer? You can't answer who has done with it?

BY MR. (?): Well, it's the province, the government. Once we build the road, we are no longer the owners. We are not the owners, we use it but we are not the owners. (inaudible) has to be confirmed. Are you ready?

MR. PAUL DICKSON: So, could you at least take care of the road, kilometer 65, or do the maintenance? Are you still ready to do the work, to clear the road?

BY MR. (?): I think there's no problem, we can meet and we can discuss it together, we're never ‑‑ we are open to talks.

MR. PAUL DICKSON: The things that need to be fixed here is a lot of like ‑‑ specially, the other thing too is ‑‑ why I'm going out a little bit of what I'm saying, the other problem that we had in that area was cut ‑‑ once the roads were built, the thing that happened is a lot of white people want to build camps ‑‑ to build camps over there on to those roads in that area and we had a problem with that. And the other thing, since these guys are here, Brian and Philip, I said this before and I'm going to say it again, I don't like Waswanipi Category 1 in that stretch, Category 1, Category 2, Category 3, because we are Category 1, okay? What happened is, okay, (inaudible) Oashgaganish in there. (Inaudible ‑‑ Cree) Category 1 (inaudible ‑‑ Cree), and what happened is Category 2 and 3 (inaudible ‑‑ Cree), expression about that (inaudible ‑‑ Cree), I can say that they expressed concern about Category 2 and 3, they had problems with it because there's some non‑natives who set up camps and me, myself I think ‑‑ I don't think that should have been outlined this with Category 1 and 2. (Inaudible ‑‑ Cree). Category 2 and 3 (inaudible ‑‑ Cree). They got stuck with that. (Inaudible ‑‑ Cree). It woke me up after that. (Inaudible ‑‑ Cree). I think that thing needs to (inaudible) over ‑‑ over three years. (Inaudible ‑‑ Cree). Category 1 (inaudible). Abolish it. Abolish it. Category 2, abolish it. Category 3 (Inaudible ‑‑ Cree). I'm back to the table with that. (Inaudible ‑‑ Cree).

(FRENCH)

BY MR. (?): ‑‑ ask you if Barrette Chapais would like to reply to Mr. Dickson's comments.

BY MR. (?): So, this has been noted and recorded, Mr. Dickson. The gentleman asks me to speak and, please, mention your name.

(Inaudible)

BY MR. (?): ‑‑ as they said for the whites. It's your house and your garden and they have your lawn, so we have our territory and I would like to protect our territory. So you should keep that in mind.

BY THE CHAIRMAN: ‑‑ and identify yourself, please?

MR. GORD NIPASH: Mon nom est Gord Nipash (phonetic), a member of the W‑10 trapline. My father is sitting besides me. And I would like to express my concern of that road that's going through our trapline and I have the map here that ‑‑ that ‑‑ that the ‑‑ the Burnbush (phonetic). I was there last summer and Barrette Chapais consulted us that they were going to build the road to that ‑‑ to that where the Burnbush was and which they did. So ‑‑ and this ‑‑ this thing that's really my main concern, the impact this road ‑‑ there's a lot of an access for many different kind of people coming around in our trapline and some ‑‑ some people ‑‑ some people from the other traplines, they come and see us, as they lost something, or if somebody happens ‑‑ happens to in their camps, they come to see us because many ‑‑ many people come to ask us if we have seen anybody going by, but I ‑‑ I can't ‑‑ I can't ‑‑ I can't stop people from going in and going out from the trapline, it's an access, it's for everybody. I can't ‑‑ I can't say stop, here, you can't go there, I can't tell anyone like that and many times I see ‑‑ feel sorry for the people that are losing their belongings at their camps. That's the main impact of this road, the road that's going to be built from ‑‑ from Barrette Chapais to ‑‑ from Barrette Chapais to my trapline, it's really an access because many people pass from Oujé‑Bougamau, Chibougamau, Mistassini, Namiska (phonetic), you name it. I see all kinds of people in my trapline. I don't say ‑‑ I don't say anything to them, I just say: Oh, you have an access, it's up to you what you are doing here and I'm not going to say go home, or go away.

Many times I feel, you know like when I invite people in my trapline, I invite my family, my ‑‑ my son‑in‑laws, my sons, my dad and everyone of us. Even my grandchildren are with me when we are in a bush. But I can't ‑‑ I can't tell them, you know, to tell these people to go away. Sometimes they feel ‑‑ they feel that ‑‑ they feel that somebody is coming in to take their game or whatever they were hunting and I can't say go away.

But that's the biggest impact. I can't say to any ‑‑ even the white people are starting to come in, they leave their boats on my lakes, they ‑‑ they come fishing, I can't say take your boats away. I just ‑‑ I just ‑‑ I'm just, you know, to do my hunting, whatever project or whatever I could do. You know, the trapline ‑‑ the trapline that ‑‑ that my dad has planned to leave me behind is ‑‑ is to have my ‑‑ my children and my grandchildren and my great‑grandchildren in the future. That's what it's for.

But sometimes it's hard, when a logging company comes to you to ask where they can cut, I can't say don't cut, but I can't say go away because many years ago when my dad was there, when my dad ‑‑ when I was a child, he used to ‑‑ we used to move around, place to place, to survive on that land, we survived even though we didn't have ‑‑ we didn't have no eggs, no bread, but we still survived through that with my dad when I was a child. We didn't have ‑‑ we didn't have a truck, we didn't have ‑‑ we didn't have anything that we have today but we still managed to survive through that land. That's why I want to protect it.

At one time Mr. Chiasson asked me: Are you ‑‑ are you for the forestry or you are against it? I told him I can't ‑‑ I can't go for the forestry because I would like to have my trapline green as possible. That's the way the environment should be, we should ‑‑ we should ‑‑ because at this time ‑‑ at this time our environmental, global warming, many times I see it on TV they are always talking about it. That's my main concern.

Sometimes when the sun is wide open, there are forest fires, or thunders, there are forest fires. That's my main concern, to have my trapline green as possible because we survived through that land even without money, even without anything that we have today, we survived through that land because we walked on it, because we survived. We survived and we want to keep it and continue to be that way.

Last fall I went with my grandson, he's five years old, I took him down to the lake, I told him: Never forget this trapline, in the future ‑‑ in the future you are going to be the one that's going to be walking on it, you're going to be the ‑‑ doing the trapping and the hunting and surviving and surviving through that land. That's what I told him.

That's why I have my dad with me and I always ‑‑ I'm always with him in these consultations because it's important to me and my grandchildren and my ‑‑ my generation down to my grandchild's generation. That's my future concern, to have my trapline green as possible because we survived, we survived on that trapline.

So, that's my main concern, that's the impact of that road that's going to have ‑‑ there's going to be a lot of ‑‑ lot of people are going to be angry at me because of some people coming in my trapline, stealing their stuff or passing through my line or something like that.

But I can't say to Barrette Chapais ‑‑ I can't go see Barrett Chapais and tell them: Go give that back to that person that lost his motor or his skidoo. That's the main concern. I'm happy ‑‑ I was happy this spring that I was there with my son and my grandson, we were in my ‑‑ my ‑‑ my son ‑‑ I mean my brother‑in‑law and my nephew, we were happy that we were there because ‑‑ because there was ‑‑ we had peace, we had peace, real peace, that's the way we were brought up behind with my father.

So my main concern is I want my trapline green as possible. And the impact ‑‑ and the impact that's going to happen, it won't be my fault, I don't know whose fault it's going to be, the road‑maker, or I don't know who. So, that's all I wanted to say. I hope ‑‑ I hope everyone of you will understand my concern. I'm happy that you guys came to hear me, to what I have to say about my ‑‑ our trapline, me and my children, my dad. And I thank you for listening to me and I hope you take this into your concern as you go to your ‑‑ wherever ‑‑ wherever you are going to go.

Thank you so much.

BY THE CHAIRMAN: Mr. Nipash, we are the ones who are thanking you for your presentation and your comment.

I would say this history ‑‑ this page, this historical paragraph or this résumé, I don't know if Barrette Chapais would have any appreciation or comment to express on that ‑‑ or on the whole issue.

MR. PAUL DICKSON: Mr. Nipash, you have brought up the most important repercussion and impact on the whole aspect of the opening of the trapped areas and I share your opinion, it really is the major, the most important impact that is most susceptible to have impact on the long term basis but, unfortunately, as I explained it before, there is no really diminishing measure that we could do on a short term basis.

But this being said, you have the Cree Nation with the government of Québec, you have signed many agreements, the first time it was with the Bay James which we have a representative here with us, and Laperibra (phonetic) Which made it in such a way that to recenter, focus the operation on the territories, on the areas of the trapped lines and when that kind of quantification is happening, like the quantification of forestry access, it's like a unit of ‑‑ moving unit, you know. In the agreement of Latendaibra (phonetic) Which specified particularly and specifically that the access road, such as the one that we are presenting in today and we will be building should not ‑‑ should not recover the whole territory and the whole lines of ‑‑ trapline. That's why the roads are distributed in such a way and in that way you cannot have two or three access road on the same area of a trapline, it's in order to share the impact of the whole of the trapline and the whole community of trappers, it's in order to share all that and space it all out in the whole of territory and that's what you have signed in the Laperibra (phonetic).

Unfortunately, the company must have to work, must work with ‑‑ with that ‑‑ within these framework, is good and bad, depending on which side you are on and how you are dealing with it.

BY THE CHAIRMAN: Somebody else would like to talk? If you want to move forward.

MR. PAUL DICKSON: ‑‑ I work for the Cree Trap Association and we have programs and assistance programs where we try to help our trappers.

A lot of the complaints we have and some recently despatched recourse that there was vandalism in (inaudible), in logging roads and I've been there for 18 years working for the Cree trappers, like I said, our trapline is logged out. I don't feel it's fair that when somebody's outboard motor is stolen and nets and one time there was ‑ what, $5,000 worth of things stolen, small items like guns and that in one camp because of the logging road, because the trappers went out in summer. I don't feel it's fair that Cree trappers program money should be spent until there's a legitimate reason, that I think that I should refuse, no matter how much I want to help the trappers because it's Cree money that was spent and it was not our responsibility because of the logging road.

Back about 30 years ago when our (inaudible) was clear‑cut and just when the road crossed the bridge at Windy Lake, that's the first road that went in and Windy Lake was the centre of our lives for many years in the summer and we spread out and moved all over.

So, to me, the road was just passing within four or five hundred meters where our main camp was.

So when the road came in (inaudible) and when the first (inaudible) we did Windy Lake where the log road was (inaudible), we had an uncle, he has passed away a long time ago, his name was Billy Shaw, and he was on old age pension. So we mustered our money together, what we (inaudible) first with that and of course the income security program helped a little bit, even though this is our own money and we paid Billy a hundred dollars a week to stay over there for about ‑‑ at least we convinced him at least for two summers when we came out and my uncle came around and said I think you guys should pay me one‑seventy‑five this year, this summer, I'll be staying there two summers. We did that for five years because of the logging road and we didn't want to go ask Michel or those companies to come and pay because that was like we were consenting, that was the problem.

And we knew also how this ‑‑ because of the years of clear‑cutting, we had possible ways that they could cut. We couldn't tell them that because that would be consenting, or more ants would be around and that's where ‑‑ we tried it one time, we had a hard time when they were changing their plans. And this was a great idea, this is why we trappers ‑‑ my family was the first family that told the Grand Council let's take the Attorney General of Canada and propose the government to (inaudible) on forestry issues. Let's talk about our rights and sports hunters rights. That was the best advice the Grand Council had from ordinary people like my family and other families in the village.

On the first round we knocked them out. It was settled out of court and we couldn't have what we wanted but we thought, because when we are talking about the gates, certain camps have ‑‑ like (inaudible), he's got a lake there, if we work together with the government and the government puts forward the money, maybe we won't have so much vandalism. Oh, in the future roads there's going to be vandalism, that's for sure, I guarantee you that. They can build some of the gates around this camp, like the camp we have at Windy Lake, Barrette knows how it is, we can build some gates there and we can lock them, because there's no access road to ‑‑ we are not blocking a road or lake for anybody even if we are living beside a river, there's all the roads that go through our camps, and do that through one ‑‑ each trapline, so you are forcing the main camps through one trapline.

You don't have to take W‑2, or 3 traplines and say: Well, I think it's clear that (inaudible) there's one guy with a salary here and one guy over here. No, you build, we're already set like that, we got one main camp ‑‑ one main camp's about 7 or 8 camps there in that area because we only wanted one camp, and all the other one night camps, they don't much there of anything to be ‑‑ to be ‑‑ they don't even lock the other camps, we lock ‑‑ on kilometer 51, we lock everything up. I got my (inaudible) there, I got my decoys, I got work supplies there maybe close to $10,000 of my life savings that are still there and that's our second home, so for all of us that are main camps.

I suggest that maybe Michel (inaudible) like that, maybe they should ‑‑ company like him, maybe they should put some people on a payroll, steady, $200 a week, or maybe he should put some money ‑‑ maybe the government should put some money for the gates. This is an idea that I've tossed and turned for about 10 years thinking about it. Why should we have ‑‑ why should we bring out the money, even if it's a fantastic idea, why should we come up with the money to put the gates on, because the roads came to us, to our traplines?

Before there was never a road out there. I think it was about 10, 12 years, 15 years I heard the machines 26 kilometers away and I said I never want them to come in our trapline. Was I totally wrong?

Eighteen years later I could see the lights and the guy talking to me, you know, and he was just cutting away and this used to be where our portage was. Two days later you couldn't tell where the portage was, because you walk around over there and I almost broke a leg one time just trying to carry a canoe around and fell in this mud hole that was never there before and it's not a mud hole, it's full of oil because that's where the machines went. It's pretty sad.

This is a true story. One of the trappers came to me and said he wanted to buy a ‑‑ we have a problem with the provincial and police and the insurance companies ‑ everybody, because we have a unique way of life. This guy wanted to insure his boat, so the guy told him, okay, we'll insure ‑‑ the same insurance company that insured his vehicle, this is a true story that he came to tell me, that's why we are trying to encourage to make our insurance company.

So the guy told him so you are going to leave your boat ‑‑ you are only going to take it for two weeks in the summer and you are going to leave it at the front of your house for eleven months? The guy said, no, it's the other away around, eleven months in the bush. So the guy from the insurance company told him sign the paper right here, you are going to give it to the ‑‑ give it to the robber, we are not insuring it.

When we were vandalized the very first time, big time, I think 10, 12, 15 thousand dollars worth of our supplies, we called the SQ. Because we didn't pay taxes or something else, they never recovered nothing. The only time they came was someone ‑‑ they took little notes and then all the windows, our doors were busted and all our things were lost, hunting gear and Barrette never ‑‑ he never gave us a red cent back for what we lost, nobody did. And this has happened millions and millions of times on our traplines. And it affects and it infringes on our rights too.

In what's on Tablet 23A, we have about 55 legal and illegal sports hunting camps on our area. That's why I wrote a letter to Grand Council, I told ‑‑ I told Brian Craik did you see the letter yet I wrote to Grand Chief, it was all about forestry and how some of these ‑‑ how some of these traplines have too many non‑native camps and it infringes ‑‑ just common sense tells you that if you look at the James Bay agreement that it infringes on our rights on section 22, you don't need to be a genius to figure that out. So I and the trappers going to court, hauling in some people's asses to court about that. We've got 55, I think 60.

Maurice (inaudible) Blacksmith, he's our neighbour. Poor guy. There's a camp everywhere he used to go, he's got logging roads. We have logging roads, I'm scared there's going to get many more. And this guy said ‑‑ and they expect us to kill beaver ‑‑ one guy ‑‑ Barrette I think called and said you guys just go and kill beaver over there.

We found out there was a non‑natives camp over there, asking us, that's like insulting us to kill ‑‑ that's not our job to go kill a beaver.

We have rights to hunt for beaver but not to go and do some favours to these logging companies and persuading us. To a certain extent, because there's beaver ‑‑ not too many beaver, we like to preserve beavers and even along the roads.

And we know ‑‑ Alain (inaudible) told us that the company is laughing at us because we don't touch the beaver along the roads, because we are trying to save them, they are the only ones around, there's logged out everywhere.

Because a lot of these ponds are damaged and clear‑cut, there's no trees along these ponds, and the beaver is like, you know that's one of our ‑‑ I trap beaver even today to eat it and you'll see the pelts and skins, that's secondary.

We eat the beaver for meat, the moose meat, we're still going to hunt if there's no (inaudible), we can sell because we've got the moose, we've got the rabbit.

And over the years we have changed, as a very unique way we have changed. When nobody lives in your house and suddenly you are forced ‑‑ somebody has told you oh, you are going to live with this guy, I'm going to have to change because this guy don't have a room. So what we do is we hunt more beaver, a little bit more because we have to sell to sports hunters the (inaudible), the moose and all the rabbit and all the partridge so he'll stay along the road. So let them shoot the partridge and the rabbit.

We have changed over the 30, 40 years, it's incredible how we wanted to survive, because those newcomers could have had that because of the access roads.

So my son, 11 years old, he told me that a game warden asked him ‑ and we like hunters, you know, everybody knows in the area, even the non‑natives, and one day the game warden asked my son, my son told me, he was only 10 years old, he was driving a 4‑wheeler because he has to go hunt. And the game warden wanted to tease him, I don't know why he asked him, the game warden asked him, hey son, you're Paul's son, how come you didn't kill the five partridges back there you saw? My son looked at him, he was only 10 years old, he told the game warden my uncle trapped a big boar yesterday, we are going to be eating for two weeks.

We have chance to survive and we need a little help now because we are on the edge of extinction here. And it's true what he was saying, our lives are in our hands but those are our rights we have to look after and any new roads in the area in our traplines will ‑‑ will affect us.

Not only our rights, but our pockets. We are the ones that are vandalized. We'll use guns out there, we'll use everything out there and certain time ‑‑ for a couple ‑‑ for about 20 years we didn't drink that river where we used to drink. We had to pay from our pockets to get water into our town. Barrette didn't pay, we paid until we thought, oh (inaudible), then we started gradually drinking.

When we want to go test water, we have to pay to the environment thirty bucks a bottle. We don't have that kind of money to go test the water whether it's clean.

It's very serious what happens. There's one mountain that was there, it's in April, it's incredible, they were just cutting ‑‑ Barrette just cut there and you look at it, it's green, you won't see a speck of snow, but you can see in the picture my skidoo right on the ice. And on this side you can see all the snow, some more ground where it was clear‑cut five years ago. And in here you see green again, all the trees are still in the foreground, you don't see the snow because the snow is in the ground, maybe five feet deep. But over here not a speck of snow, it's all land we see because it was clear‑cut and it's on the mountain. All over the mountain on the other side.

I couldn't cross the creeks, something weird had happened, all the other side had just ‑‑ because of the warm oil and everything in February, I guess, drained out everything. There's not a speck of snow, so when the moose go, he can run over there, you know, from the hunter, you know the moose is going to run away from me because it's odd, there's one summer area in February, that's weird.

And we had to try and rearrange ‑‑ some of what my father taught me 30 years ago, it's useless today, it's useless, because I can't use ‑‑ I can't teach my son the way ‑‑ he can't look at the moon and say, hey, you know what, the female moose is going to be over here, the male moose is going to be over here. I can't do that anymore because the environment has changed. I have to relearn the things what maybe a thousand years a hunter society learned in that one area. It's just blown right out of the water when Barrette and companies like him cut this ‑‑ clear‑cut and don't see the consequences of how they are impacting one small human race like us.

And we can't make it if companies don't listen to us and you ‑‑ people like you don't want to make a difference for us. You have to listen, you know.

I don't want to be like my father who begged for some trees to be saved. We've got to stop begging. We just want to ask and be treated fairly, you know, for our children who want to hunt. We have a unique way of life, we have a brilliant way of things how we can do it, but people just don't listen. We have how the moose (inaudible) can be ‑‑ how (inaudible) can be, we know that the moose stays on the mountain tops in the wintertime because there's less snow up there. We know how they come around this side of the mountain, plus (inaudible) we know when they go down river and we know where they're going to have their young and where and how long.

So we are really being cautious, we are really affecting the ‑‑ our sustained way of life is starting to disappear and it's affecting us. We don't have no jobs. I heard an elder say I can't be retrained ‑‑ he was really scared in his life because he said the only thing he could talk was Cree. Can't talk Cree in a sawmill, you can't talk in a ‑‑ you can't talk ‑‑ there's no way out there because the white man is coming and taking over everything.

And this is our people, you know, and we want to survive. And we know we have legitimate reasons and there's already talk of saying let's go to court, let's force our leaders.

We know exactly what the Peace of the Braves deal says. That doesn't help us at all because people don't want to bring out the document.

Like the James Bay agreement, that's an incredible document, James Bay agreement, but it was never done, nothing was done.

And today, it's the young people that are talking. My father is 91, I don't know if Michel knows that, my father's in the hospital, he had a heart stroke and he's been out there all his life.

And roads, they scare us, you know, the logging roads because we are going to be all by ourselves, no one is going to look after us, we are like ‑‑ and it's pretty messy out there after it's been logged out and people are just ready to come around and take everything ‑‑ we even had ‑‑ in Waswanipi we even had ‑‑ of course we couldn't figure out how one brand new skidoo was taken out in the summer, it had to have been done by a helicopter or plane and it had to have been seen from the air.

These are some of the things we encounter and we see a lot of illegal activities, specially in the Montmagny area. People are complaining to me and I am (inaudible) how they found a bear floating in it, was shot from the air, the hole was going out this way.

Even moose, you know, people go on a plane, these people way out today ‑‑ like the Shangnas (phonetic) Family, they hear these planes, they hear moose calling at night and then they hear a plane taking off in the morning and flying around, you know, the guy stays only two days to kill his moose, a lot of illegal activity.

And it's true what I'm saying, it's like a fox with (inaudible) henhouse out there trying to monitor the forestry and the roads had come in.

We are not even talking about the small airplanes, bi‑planes that land on these forestry roads, we've seen them many times. It's crazy out there, and the government just ‑‑ I don't know what ‑‑ well, he's not doing nothing, to me, if you ask us.

So we are Crees, we are still responsible for our traplines and we need a little help. Thank you very much for listening, I appreciate it.

BY THE CHAIRMAN: Thank you very much, Mr. Dickson, for your comment and your appreciation.

And can Barrette Chapais have something, or a comment to do to submit to that ‑ or to answer to this gentleman?

MR. MICHEL DESHAIES: Maybe as you were referring to Laperibra that did still some important positive action according to forest exportation, but my comment is a bit outside of the impact study because we are talking about the road. But I think, Mr. Dickson, you talked more about ‑‑ Mr. Dickson, I think that you more made a comment concerning the forest exportation, but my comment is not really included in the impact studies of that, but I think that Laperibra with the management of the trapline has 40 percent of the surface, or the superficie, or the area of trapline remains with trees of 7 meters and more and 7 meters means more than 50 years, even more than 50 years to have a 7‑meter tree. But there's always on permanent basis 40 percent of the territory that is "intact or untouched". That's not the only comment I could add, but as I said, it's not in my study to cover that topic.

I also want ‑‑ would you like to identify yourself for the registration?

Mostly I have a question for ‑ since he's here, the guy who I also want to ask questions first to ask please. Michel Deshaies?

Okay, I want to ask you about temps projet . You are (inaudible) next five or ten years about the new road. If you get the green light to build the road, I have a question, which company are you going to give to build the road? Some question I have which company you are going to give the contract to build the road, like the gravel? It's not only for me, that's why I ask this question. It's not only for my personal purpose.

MR. PAUL DICKSON: Abraham, if you are allowing me, firstly I think there are two different roads, one going towards north, which is behind Chibougamau, and the other one that's going towards the mill, Waswanipi. So now, at the moment the way things are going and the way the construction is done they are all within reach. So that means that we hire contractors and they do the work on the territories. And also we can other way of doing, other modes of doing, there could be ‑‑ some part of road could be done through different entrepreneurs.

Did that answer your question?

MR. MICHEL DESHAIES: But the name ‑‑ I was talking about the one that was going on Waswanipi, you know the one I talked to you before, the one that's going northwards ‑‑ upwards, the ones that are going northwards? That's the one I showed you before, that's the one I asked you before. This road, who is going to do it? Is it going to be done by gravel? I want to know the name of the one who is going to ‑‑ the company.

MR. PAUL DICKSON: Most probably five or six, seven companies that will be working on that. We call them entrepreneurs. They have different types of machinery and they have green ‑‑ cranes and trucks.

MR. MICHEL DESHAIES: And I was talking about building up the roads and putting on the gravel. You said there would be about five companies?

MR. PAUL DICKSON: Maybe five or six companies that will be concerned, or contacted.

BY THE CHAIRMAN: Thank you, Mr. Dickson, thank you the representative of Barrette Chapais. Yes, if you would like to move forward and identify yourself.

MR. BLACKSON: My name is Mr. Blackson. I represent Waswanipi Development Corporation, Waswanipi Construction. I'm just ‑‑ who will build the road, how many Crees will work? Because we know that there are some companies that work under Barrette and we tried to employ some of our Cree labour force, some of them have followed course under the vocational training centre in heavy machinery operations, in forestry management, and after the training none of them were hired and I am just wondering that if this road is approved, given the green light, I am just wondering if the Crees of Waswanipi will be given the opportunity to work on this road, through Cree entrepreneurs.

We know that on paper there are some companies that exist as a Cree company, but they don't hire Crees. There are zero Crees in there. But there are other Cree companies that do hire Crees, they do give them the opportunity to work. So I'm just wondering if Barrette, given the green light to build this road, will they hire Crees?

BY THE CHAIRMAN: Thank you for your question. Can we answer the gentleman?

BY MR. (?): Yes, absolutely. I think that yes, we are open. In a consultation and the discussion that we have with different people, I think the level we are at we are very open to all kinds of demand, or proposition concerning ‑‑ if there are some interpreter to do the work on the field, I think, yes, we are open to their proposition. We are ready to give even different type of work than the expertise of certain ‑‑ or certain part of the road, it being to the individual or to people that have different machinery or equipment or that have certain abilities or expertise to do that work.

MR. BLACKSON: Because right now we are building up a new company, with partners that are expert in roads building and transportation and in this company we will build agreement with different road construction company, that it's written in the contract and they were supposed to be written in the contract that there will be some hiring Cree (inaudible). It's not restoration, it's the territory of Waswanipi.

If you do your analysis today you'll see that there are none, zero Cree working on this project.

I've tried with our company, we had a contract then with the corporation, but the company, we can't get in there.

That's why I'm here today to ask if it is possible that Cree company from Waswanipi, or the entrepreneur from Waswanipi could work on your road, on the Barrette ‑‑ not only on those roads but also on other roads, other contract, other project, cutting ‑‑ transportation of wood, logging ‑‑ there are some people that have a permit ‑‑ a driving permit, Class 1, 2, there are some Cree that have taken some training courses here in Waswanipi in order to be able to construct and to build and they have the expertise in order to drive on these road, but none, none of these people have been hired yet. Why? Why?

We have tried. We spoke with Denis, we spoke with different people. With Québec it's very difficult to filter ‑‑ infilter this group. But we have an expectation, we hope with Laperibra that says we have to hire some Cree, we have some hope that this will exist.

The reason that we want to have Crees working is to improve our condition and our situation.

Most of these people, they are coming in my office and they are looking for work. They say I must pay my bills, Hydro Québec, food ‑‑ I have to pay my bills. There are a lot of people that would like to work but we are not giving them any opportunities, we are not giving ‑‑ they have no chance.

That's why I am here to represent them, to say give us a chance, give us an opportunity to work on your road and your transportation ‑‑ forestry transportation.

The cutting of the wood, the transportation of the wood, we can do it, we are trained for work. We can do it.

BY THE CHAIRMAN: Thank you very much for your question. We will ask Barrette Chapais to say what they have to say on the different aspects.

BY MR. (?): I think it's an excellent comment and I am very happy to hear that because actually and effectively, yes, we did have certain demand and the (inaudible) we had different entrepreneurs from different communities, it being Chibougamou, or Oujé‑Bougamau or (inaudible).

But what you are mentioning here, I think it could be a great opportunity, maybe to go ‑‑ move forward with what you've mentioned.

If it's concerning the construction of a road, if it initiate a movement forward to that among us to have contact or relationships with different people and able to put in place and implement something that makes it in such a way that you will be participating and which is going to contribute and which is going to work and be part of this I think we'll be very happy because many times ‑‑ be sure that many times we said to ourselves if we could have people that have the experience, we have to support them and if they are there to work on the forestry department, I think we'll be more than willing to help and we are going for it.

You mentioned training and you mentioned as well that you had Cree employees that are trained and a special discipline, just for my own information and for those of the committee, have you had any inter‑community agreement, maybe with Mistassini or Oujé‑Bougamau, do you have any agreement with them?

Because I know that my colleague, Brian and Philip, have spoken to us about an office.

Maybe that is probably identical to you in Mistissini, they have an office there, do you have also here within your community a (inaudible) of expert, are you calling on Barrette Chapais to see if there is any training that will be initiated to train your workers?

MR. BLACKSON: Yes, well I'll give you an example. We are trying to negotiate right now with the (inaudible) in order to do the training on logging forestry for the Mont Laurier Commission Scholaire ‑‑ school board, it's a 3‑month course and we are very happy about that because we know that some of our workers have already followed some training and courses of heavy machinery, but no experience in the forestry transportation.

So we've targeted different person that are working with us, one person ‑‑ some of them have years of experience in forestry transportation, they can do that training session.

But another part, maybe he just finished a course, let's say a course on heavy machinery, he has no experience in the forestry transportation. That's why we have opened this opportunity and this option this summer and I hope that we could do that with Barrette, because it will be a big company, there'll be transport, forestry and it has been approved by the nation of Waswanipi. And with that we could train our own people to become expert.

If your analysis about Waswanipi ‑‑ it's been 25 years that it exists, it's been 30 years that constructions have been going on in our territory, but when you do your assessment, we don't have any expert in forestry and construction, we don't have the master computer but now we want to change that. We want to work on these expertise. We want to have these expertise in order to be able to be identified, to be able to be employed.

We talked with SQ, we talked about Québec Forestry Association in Québec to explain them that we are on the process of being certified, there will be some companies helping us.

Yesterday we talked about certain ‑ Inibec (phonetic) For instance, to work with us and also to hire our people and to trying them and then after we want to be autonomous, we want to be self‑sufficient. If we have a road to do for forest transportation, we could do it.

But now we are hiring somebody from outside to do our own work, we ask people from outside to come and build our house. We want to change that. We want to change this methodology, we want our nation, our people to be able to sustain themselves and to develop their own and that's why I'm here and that's why I'm telling you we can build a road. We can because we have confidence in our workers. Our company, Waswanipi Construction, it's not my company, it's a community company, it's a people company, it's a nation company. It's the first time that these workers have been hired by somebody and it's us hiring them. We hired 11 people ‑ 11 Cree people and we built the road ‑‑ forestry road with them and they said these guys are really good people, good workers and they wanted to hire us again to work in Eastmont and that's why I'm telling you give us confidence, trust us to do that, we have confidence to do it, we are able to do it. and I really intend to do some change in that concerning contract especially and employability. (Inaudible).

Thank you very much.

BY THE CHAIRMAN: ‑‑ they are really legitimate, are really ‑‑ I'm impressed by your presentation, congratulation.

Thank you for your presentation. I think they have been well taken in consideration by Barrette, I think that it'll be noted, your request is legitimate and I congratulate you for your participation.

So, would you like to identify yourself?

BY MR. (?): Monsieur President et membres du Committee de Revue et Evaluation et
touts les representants, mon nom ‑‑

I have some comments and some questions and mainly related to the part of the road that leads from trapline W‑21A into W‑16 and then crosses the Chibougamau river.

I recall when this project was first brought to the attention of the community and I was always of the understanding that the project was more related to a partnership, in other words it was actually negotiated between Barrette Chapais and Nabagatuk. Though now over the time those negotiations have somewhat failed and did not lead to a conclusive result. It appears to be that this project here has no changes whatsoever. It seems that it is still going ahead as originally planned. And some of the concerns that I have are, as other tallymen have mentioned, were ‑‑ is access and I question the fact that what we are looking at the sizeable volume of wood that is coming out from the area between the Chibougamau river and the Highway 113, I just sort of think that (inaudible) calculations does not mean and what are the calculations of the wood that will be coming out from the opposite side of the Chibougamau river?

The point that I'm trying to get at is that is the bridge absolutely necessary, because all of this boils down to the question of access, because once the bridge is put in, meaning that anybody that can leave from Highway 113, cross the Chibougamau river and that bridge and then end up at Chapais. (Inaudible) alternative second be looked at the taking the wood from the one side of the Chibougamau river to take it by the highway and the other volume to be taken out by access roads that already exist, that lead to Chapais. It would seem that this would minimize the impact on access and certainly I think that it's something that needs to be examined and I think that ‑‑ I realize that I won't get an answer today, but I think that it's ‑‑ I would appreciate it's something to be looked at.

My second comment that I wanted to raise was more in relation to the act respecting wild life. It was mentioned in the presentation the ‑‑ how the act would be integrated into the road construction, but I hear very little in terms as to what the Category 2 lands access to these, there were certain provisions within the James Bay‑Northern Québec agreement that do have certain jurisdiction and that do apply. I think this is another area that can be looked at, I would imply that's within the James Bay‑Northern Québec agreement and the act respect wild life.

Thirdly is the ‑‑ in terms as to the volume that is actually being taken out. I say distinctively I always felt that there was some sort of an agreement, but like I say, that agreement does not exist anymore and I think that the negotiations broke down. But I really think that the ‑‑ the problematic issue in terms as to access would be greatly reduced if there was no bridge.

And I also wanted to ‑‑ in terms as to the impact assessment that is in progress as to the schedule how things would be taking place and also if the documents could be provided to the community in English, because I think that most of the documents that are available now are only in French.

Thank you.

BY THE CHAIRMAN: You raised several points, thank you for your comment. As regarding the schedule, you are talking about the finality of our report. We were in Oujé‑Bougamau yesterday, today we are here, tomorrow we are in Chapais, as we say in French, we'll let all of this settle and look at ‑‑ go through all the comments that were gathered in the communities, we'll bring together all this information. It is possible that we might ask other questions of Barrette Chapais to have more enlightenment, or more information on certain points. This being said, probably the decision won't be made before next fall, before we submit a recommendation in one sense or another to the administrator of the James Bay agreement.

That's to give you an idea of our calendar, our schedule.

You also talked about the documentation, documentation in French. I don't know if Barrette Chapais has any comments on this for your community.

I can sort of give you the floor to give you a chance to speak after, but Daniel Berrouard or Mr. Hétu, concerning wildlife do you have any comments on what the gentleman mentioned?

MR. HÉTU: At the Ministry of Natural Resources there are two regulations that we apply. The first is on the forestry act, to the regulation of standards and interventions, you have to ensure that that's respected and also the act respecting the equality of the environment, there's one part that is for the wild life and we'll ensure that it is applied ‑‑ enforced.

BY THE CHAIRMAN: Just a moment, sir. I'll ask Barrette Chapais if they have any comments on the other items that were raised by our ‑‑ by this gentleman and also the question of documentation to be submitted to the community in French or English.

MR. HÉTU: They are two elements that I can reply to. Concerning the documents in English, they were deposited to ‑‑ handed to Mr. Alain Saganash (phonetic) In March. The documents exist in English, they are available on the web through the Canadian Environmental Assessment Agency. You have them in English and French and also the maps and also Alain has all the documents that have been submitted.

What's missing for the English documents is the archaeologist's report. But that will also be eventually translated. So the documentation exists.

Regarding the possibility of using Route 113 to not have to build a bridge on the Chibougamau river, (inaudible) know that accessibility to the territory for logging, well we don't need this ‑‑ just this large road to have access to W‑16. That can be done with Class 3 road, small roads and the transportation of the wood, lumber can be taken through these roads towards the mill. So the use of this road first of all is to open the territory and to have access to the resource. And also to have access to the west for an exchange of wood with Namigasuk (phonetic), even if discussions aren't going that well, I'm not really involved there, but the road has its reason to exist for these ‑‑ is justified for these two reasons.

So on this sensitive subject, could you please just wait a couple of moments just to allow me to reply to the points raised by Mr. Gull, I'll allow my colleague, Mr. Berrouard, to make a comment.

MR. DANIEL BERROUARD: As I said, the building of the bridges will be one of the major issues linked to the project, if we follow what you are saying.

Well, the road remains necessary, regardless of agreements that you might or might not have, for the ‑‑ for logging on the forest section of Nabagatuk. Unless there is major changes to the forestry act, we are not aware of this, we understand that west of Route 113, Barrette Chapais will not be managing before the logging operations.

However, with the new forestry regime, 25 per cent of the wood has to come from an auction ‑‑ supplied by auction and this road has this function because we know that on the western side there will be exchanges of wood and Barrette Chapais wants to be present to be able to guarantee the supply to sawmills which ‑‑ as a side note, maybe the members of Comex didn't say this, but the Barrette Chapais sawmill is the most modern sawmill in North America. It is a real jewel and the owners and the people who operate this mill are, regardless of the fact that they are in a very remote region, want to remain competitive and retain the supply that they currently have, that has allowed them to build such a modern mill.

So the road is intended to seek wood in the western part, which will come from an exchange of the 25 percent requested and this then stems directly from the new forestry regime proposed, I don't know if it's been accepted or not.

BY THE CHAIRMAN: So, Mr. Gull, I hope that this brought some information on the possibility to reply to your answers.

The gentleman asked to speak, please step forward and state your name, please.

MR. GORD NIPASH: ‑‑ but I want to ask to Barrette and all of you there that are sitting, last winter we were consulted about the exchanging of the woodland caribou. Is this thing any concern to you about the woodland caribou and ‑‑

BY THE CHAIRMAN: Excellent question you are raising.

MR. GORD NIPASH: ‑‑ woodland caribou, because where I am, my trapline, there's always traps on the road, going across here and there, maybe it was about five, six boxes. I see there are tracks on the road and the people from the CRA Grand Council came to us to ask us about the woodland caribou is going into ‑‑ they told me that it is going into an extension. So that's my concern.

I don't know if Barrette Chapais heard about these consultation from the Grand Council.

And not only ‑‑ you know, even when I pass through that road from (inaudible) you know, there's lot of tracks I seen going ‑‑ and I see them sometimes in the bush and that's what I'm asking. I don't know if they were asked ‑‑ Barrette Chapais about the concern of the woodland caribou going into extinction and there is supposed to be a protected area and Seneca area, they told us at one time they were going to do a protection on the woodland caribou, because they consulted us and that's the reason why I'm concerned and ‑‑ because there was a lot of ‑‑ like the road from our routes, you know, going to my trapline, there's a lot of ‑‑ there's two roads coming through my trapline, routes you know, and that you will give them a bill. I asked one time why don't you use that route to north, come that way and ‑‑ and I don't know, maybe it's too long, maybe ‑‑ our concern, instead of building a new road, use the other ‑‑ the roads that are already there.

Oashgaganish Chibougamau made a road from route north to almost to my trapline. So I don't know what I can share with Barrette Chapais, instead of making that new road, I asked one time to Chibougamau river, why don't you just widen it, there's a road. That's ‑‑ and maybe that way you won't have to do any more damage on the rivers, on the rivers for the fish, as along the way there's a lot of spawning areas that I know, because I know, I see the fish, when I came back with my camp, there's fish spawning there in the rivers. (Inaudible) other fish that I know, even trout in the fall, they spawn. So why damage all their ‑‑ where they're going to live? That's my some of the concern that ‑‑ so I think we should always try to find, you know, like use the road that's already there instead of making another damage or ‑‑ because there's a lot of spawning areas along the way. So I don't know what Barrette Chapais is going to say about that because one time ‑‑ so my concern is the environment, environment. Okay, thank you.

BY THE CHAIRMAN: Thank you, Mr. Nipash, because also the representative of Barrette Chapais have heard your comments and questions, so I'll let them answer and see what they have to answer.

BY MR. (?): You have two questions in your comment, the first concerns woodland caribou. Rest assured that during the impact study we consulted all the people who potentially had information on woodland caribou, the presence of caribou herds, yes, and some have been identified, for example, but the road does not pass through this area ‑‑ the area that is used by these caribou herds. We even moved the road to avoid woodland caribou herds.

And regarding the presence of woodland caribou in your trapline, which is located in the northern part, we met and you asked the question to see if you had any woodland caribou on your trapline. I can't remember the answer, it's on my computer, which is over there. But it's possible that woodland caribou use this area, they use the entire territory there, some areas where they concentrate, where these large mammals will live more intensively but they will often move around. So, yes, you can see caribou tracks throughout the area on the route du nord and your trapline. I'm not a specialist on this question, I spoke to the specialists but I couldn't tell you if there are woodland caribou on your trapline.

But rest assured that I consulted all the people and the possible contacts to verify the presence of woodland caribou in this large are of study, which also includes your trapline.

Regarding the second question, was the road, I think I answered to that one. He was talking about using the existing roads, Michel will add something.

BY MR. (?): Please allow me to complete the answer to your question to see why we don't use the route du nord. For two reasons: first it is the question of distance, with what we presented at the beginning, question of have a shorter path and also we are using the road that was built by Hydro Québec, so it's just a question of improving access and often ‑‑ on the question of the trappers, they are wondering why we can't improve it a little. I think some of you could see the road already exists, so what we are doing is, we want to make an improvement that will allow for a better traffic flow.

I will ask my colleague, Daniel Berrouard, to make a comment.

MR. DANIEL BERROUARD: A simple comment on woodland caribou. Yes, this is a major issue for the Review Committee. On this subject what we find is that we are in a sector where we have woodland caribou and we've got information that comes from the Cree Regional Authority. We have information also that's coming ‑‑ we consulted our colleagues from the Ministry of Natural Resources and Wildlife. So, I'll take this information and we'll consider it in the analysis we'll be doing and the recommendation we have to make to the administrator on the future of this project.

BY THE CHAIRMAN: Excuse me, Mr. Dickson, I think we indicated there was somebody on your left that wanted to speak. Miss Kelly, Miss Leblanc.

MR. PAUL DICKSON: It's very important, I think, George just misinterpreted his question because we all speak Cree, English is our second language.

The question that I'm going to ask is probably the same question that George Nipash asked and I'm going to ask it more clearly.

What we don't understand is that the caribou that we are talking about ‑‑ and I don't know if Michel knows on our area (inaudible), most of it is south of Chapais, our trapline, there's caribou there, there's woodland caribou. They've been there for the past maybe 10, 15 years and we haven't touched them, we don't ‑‑ we don't touch them at all. But we can't say about the other traplines, I think they have a caribou now and then past couple of years on their table. But that's their trapline, not ours.

What I can't understand and I also brought it up to Grand Council and our Chief and Council also and also in the Ojibewa, and I think in Chibougamau also and I think in one meeting in Val d'Or wherein tallymen were all involved and other entities I have mentioned. I cannot believe that these roads are going ahead, we are in Canada, but the woodland caribou are on endangered species list.

Rennie Dion who has worked for Grand Council for (inaudible), he's a non‑native, couldn't understand how important woodland caribou was to us Waswanipi people, and we are right here. He couldn't understand that we travel a thousand kilometers and some waiting for those caribou to come down, those that were from up north.

But we have our own woodland caribou.

I argued in Montreal very hard about our woodland caribou, how all this mining and everything ‑‑ you've got to think of the consequences of that mining school coming here too and everything else. We just can't talk about the forestry, we've got to see the global ‑‑ I think we are very intelligent human beings and I hope we are, we've got to see the consequences, the global impact like mining, there's so many new mines. But, you know, I can't really trust this country Canada yet and making an incidence like putting the caribou ‑‑ woodland caribou endangered species which will help our people a lot and our children the opportunity to hang on to our ‑‑ maybe to the next century our culture, this unique identify and then they go and allow these road. I can't comprehend it. It's not a country I want to live in, you know you have to impress me.

Our ancestors and what they knew about the environment, they were so intelligent. If we could collect all our elders, like my father, he barely speaks a few words of English, never stepped in white man's school, and if we took this intelligence and all our elders and all the hunters and passed on to us, we'd improve our universities the non‑natives have by so much ‑‑ how much intelligence we have about our environment. We know the industrialized world is going to kill the hunters life, we just want to defend it to a certain extent and by your decisions and how you say yes or no to this (inaudible) will have an impact on our way of life.

People are scared. We say one thing in a meeting as a tallyman and I'm scared I might be crucified by the industrial world about what I say. It's almost a threat to us.

My father told me when I was about 10 or 12, when the line was near our ‑‑ it's all a Dickson family trapline, when the mine was (inaudible) back in 1956, the same year I was born, my dad used to tell me don't do that to the white man, he's going to kill you, and it was just like talking back to him.

And he would say things like you know, if he really truly knew ‑‑ if the white man knew what they were doing to us, if they were here first and if we did the same thing what they did to us, I wonder if we would be in jail. My dad used to say that. And my dad is 91 and he's still alive. He's such a ‑‑ such a ‑‑ like a special man to me, he's been my inspiration and everything else.

When I was in residential school, my role model was John F. Kennedy, who was assassinated back in 1963, he was my role model, but when I came out of white man's school and planned my own world, my father was my role model. They both represented powerful worlds. John F. Kennedy was assassinated, industrialized world, very powerful. In my own world, our world my father represented that. And I always used to tell young people who came in my office and those two pictures were hanging, I used to tell them I wish we had one man of those two minds, I'd be all right. I also used to tell them that but now we live on two different planets here.

Thank you very much for listening.

(FRENCH)

MS KELLY LEBLANC: Kelly Leblanc. I work for the CRA, I have a clarification concerning the wood volume. You mentioned that 25 percent of the wood volume would come from auctions and the other part will come from the sawmill, from the Pegatik (phonetic), so I was wondering what is the percentage that you are certain of logging on the eastern part of the road, the E‑west road.

It's in my car.

Could I have this information, please? Do you have an answer?

We are putting it together. We'll get it. They are going to be different volumes. I think that's presently something that can be around 100,000 cubic meters. And the other ones will also be, the La Tuque sawmill, in the relaunching of this sawmill, we just wanted to use grey pine which has value for this sawmill, is found in the southern part of Route 113. So it's in the objective to allowing an exchange with the La Tuque sawmill, an exchange perhaps regarding the certain volumes of spruce and certain volumes of grey pine. Does this answer your question?

MR. JEAN-LUC BUGNON:
I've got another question.

BY THE CHAIRMAN:

We will have to wait perhaps for Mr. Bugnon, if it's linked to your first question.

We'll ask if there's any other people who want to intervene and when Mr. Bugnon comes back ‑‑ there he is. Is it a specific question on the information?

MR. JEAN-LUC BUGNON: It's a question you mentioned to make your presentation regarding the E‑west road, a special report from Phenomenon (phonetic) Regarding the spawning areas.

First of all I was wondering when this report will be made available and then I wondered if a report was made regarding the spawning areas for the road L‑209, there's two parts, and I don't remember having read any studies on the spawning grounds of these three places.

May I?

BY THE CHAIRMAN:
Go ahead.

BY MR. (?):
For the Phenomene report they were in the field last week, so they are compiling the data for that. I talked to the project manager and he said, from what I transmitted, he said that they didn't find anything special, they found one egg in their all sampling. They checked 125 sampling sites, they found one egg that they assume came from a (inaudible) as they ‑‑ they are used to doing that kind of work and when they find several eggs, they say okay, the spawning ground isn't that far. When they don't find any, or they find one or two, or a few hundred or a hundred, they say it's at least one kilometer upstream.

So when ‑‑ as for the Phénomène report, I am not really in charge of the production of the report. I know it's part of the documents that we wish to submit to the Comex panel to complete the file as such.

And regarding your second question on L‑209, there was no report made in this way considering the time of year when the study was done, without site spawning ‑‑ spawning season, so which prevented the producing of this kind of report and most of these bodies of water are inaccessible now. So it was impossible for us to
 have this information.

Do you think you will be receiving it?

BY MR. (?):
Well, I'll answer, concerning the structures, we talked about three bridges. There are two structures and there's already culverts that we'll remove and then we'll put bridges there instead, so it will improve the access for fish (inaudible) was set up at the ‑‑ we had to go to the northern part for the fire that happened last summer, 241, anyway there was a bridge there. So there will be no upcoming study on this.

BY THE CHAIRMAN:
If you want to intervene, please step up to the microphone. Miss Leblanc has the floor.

Does this answer your question and reply to the gentleman, Mr. Dickson.

MR. PAUL DICKSON: Yes, we had a lot of information that was transmitted to ‑‑ by the tallymen. (Inaudible) that you write it down because you say you don't know. We gave you exactly where all the sturgeon are fishing ‑‑ or where they are spawning. We know when they are spawning. We know exactly when they are spawning and we can tell you and we tell you all that, don't cross the road, put a bridge there not a pipe because they are spawning, because some of the pipes are so small you put them there, you screw up the fishing spawning area way up there.

And because of your access road everybody can get to the spawning areas. You're doing a lot of damage. That's what we give you, and you are not sensitive with this information, you just tell me you don't care, you don't have it. That's wrong. Your company is wrong. You got to be ‑‑ that just shows you don't take our information, you don't take us seriously about the spawning areas, we need those fish, even suckers, everything. We know when they spawn, we know the wall‑eye spawn just before the sturgeon, we know the suckers are going to come on third after that, several weeks after. We know when the fish will spawn in the fall, we can tell you that.

It's incredible what we hear that you just don't ‑‑ my dad said there's two kinds of people up here, there's stupid people and there's people that don't care, you're one of them. One of those either people. Okay?

Thank you very much.

BY THE CHAIRMAN: Have you forgotten the category? Have you gotten any other information to make on this? Okay.

I will just allow myself to remind you to respect people's opinions and to act politely and appropriately.

Are there any other points that haven't been raised since the beginning of this public hearing?

I think the arena has to be released at 7:00 o'clock, or could we stay here till longer, if you want. But if ‑‑ we are here to listen to you, but if there is no other comments or questions, I would like to thank you for having come here, to come and get information, ask questions, make and state opinions and suggestions and I'd like to congratulate you for your comments.

I'd also like to thank the community of Waswanipi and also the staff ‑‑ the people working at the cultural centre, we had the pleasure of meeting them at noon, some of your fellow‑citizens, the coordinator of cultural affairs ‑‑ cultural activities of Waswanipi, who was very nice, who also told us about all the projects that are part of this committee, and we also saw the facilities.

I think you have a very interesting site of interest as well, that is in your honour, that it is not just for your members here but also for visitors.

I would also like to thank the staff, the people who were hired, the interpreters who brought their support and the technicians.

But this evening I would like to thank one person who I forgot to mention, unintentionally, in Oujé‑Bougamau, I'd like to mention Joshua Polson, who has done a great job yesterday and who works in the shadows discreetly to prepare not only the room but also all the technical aspects.

So thank you all these people.

I would also like to thank the representatives of Barrette Chapais who were here to listen to you. And maybe they weren't able to bring all the answers to your complete satisfaction, but they are here to answer your questions with the information they have and the information that ‑‑ and their ideas as well.

I thank the members of the committee and also Mr. Hétu from the Ministry of Natural Resources, who wanted to bring his contribution to our comments.

I don't know if my colleagues from the panel have any additional comments, but if they have any, and after we'll ask Mr. Dickson to come and say the closing prayer.

MR. BRIAN CRAIK: What I wanted to say was, well looking at the issues that were brought out, especially the issue of the caribou, we were told that (inaudible) the documents, that a lot of the areas that are harvested, clear‑cutting causes the caribou to be disturbed. We know that but we are not sure exactly where these caribou are located, where they are and which numbers, and where they bear their calves. We don't know exactly just where they ‑‑ they disperse, we don't know. That's one of the things we are not sure of. That is one of the things we are preoccupied with and not many people are sure how these caribou react and where they go.

The other thing is concerning fish, that preoccupation should be made in protecting all spawning areas, that these fish be not disturbed and not be endangered also.

We should look at carefully the spawning areas and look carefully at how the bridge should be built and how these culverts should be installed while the roads are being under construction.

And the other thing that was brought to our attention is how the correct use of the land and we also take into consideration the ones that work out on the land, we take into consideration all the people that are working in the north, all persons are looking for some kind of benefits in working in the north, but we see that clearly ‑‑ and we know that very often Crees are not hired ‑‑ not all Crees are hired within the project, just like recently when the river was diverted, there should be a portion of these works granted to natives to have to be employed. And I think Barrette Chapais should look into his project and how to ease and facilitate the entry of Crees into the construction of the road and the (inaudible) activities.

These are the things that we are preoccupied with and we are concerned with. And our job is not easy ‑‑ our job is not easy because we are not exactly sure of all the concerns and we are very happy to have received the comments of all the tallymen that are affected by this road.

Thank you very much.

BY THE CHAIRMAN: Thank you for your comments.

I understood ‑‑ I'd like to thank Brian for his comments.

I'd like to invite my colleague Philip Awashish to say a few words.

MR. PHILIP AWASHISH: I just say, as a last comment, that I thank all of you for coming.

I will keep the words that you have said this day and also the comments that you've made concerning this road regarding Barrette Chapais' project, for the other ones who want to construct this road.

I know for instance it's been many years that (inaudible) on the land have been impacted by all sorts of developments; that issue has been lingering for many years and is still happening to this day, but as soon as something is started (inaudible), just like this road, it's affecting the Crees and we will try to do the best of our abilities to (inaudible) all your comments and I wish to thank you for coming to this meeting and (inaudible). And I hope everything goes well in the future for (inaudible). Thank you.

BY THE CHAIRMAN: Thank you for the fair comments. A last word from my colleague, Robert Lemieux.

MR. ROBERT LEMIEUX: It will be quite short because I think Brian and Philip said quite a lot and these are things that are ‑‑ that will be when we talk about the way of life that people want to preserve. Their traditions are impressive for a city guy like myself, to see that these things are so strong.

Once again, I heard your representative, economic development, talking about creating jobs and also I saw that you were aware ‑‑ you are quite sensitive to this, so these things might sometimes (inaudible), something that can be done together, which complicates our decision‑making process and the recommendations. But we will be listening and we will consider what you have said and try to understand what people seek and consider your respective interests.

Thank you for this very instructive day.

BY THE CHAIRMAN: Thank you, Robert Lemieux.

Would Mr. Dickson accept to come here and do the closing prayer, please.

(FRENCH)

MR. PAUL DICKSON:
MR. DICKSON: ‑‑ and foremost we thank is for the wildlife, that gave their life and so that's why we are here. And we ask you, Lord, that these wildlife be with us for ‑‑ we are hoping that it will be longer periods, Lord, and how we do our development together, and how our white brothers can hopefully change their ways of life so we can understand ‑‑ some of the changes we go through and understand some of the things that we cannot change, Lord, and please help us ‑‑ help us, Lord.

And you know we always ‑‑ we always love our white man's children, Lord. Our children and their children will grow up to be friends, Lord, I just know it, Lord. And we need to live together, Lord, and understand each other's culture and identity and respect each other where we belong, Lord.

In Jesus name, Lord, help us and make sure that everybody has a safe trip, Lord.

We thank you, Lord, for the air, the skies and everything, and of course for our elders who have been here longer period than us, we thank you and take care of them, Lord, and everyone will have a safe trip to their homes, Lord. Thank you, Lord, for this great day. Amen.

Thank you for ‑‑

