
Manitoba Clean
Environment
Commission

Forest Management Plan
Approval Process

May 2020

Manitoba Clean Environment Commission

305-155 Carlton St.
Winnipeg, Manitoba
R3C 3H8
204-945-0594
FAX 204-945-0090
www.cecmanitoba.ca

305 – 155 Carlton Street
Winnipeg, MB R3C 3H8

Ph: 204-945-7091
Toll Free: 1-800-597-3556

Fax: 204-945-0090
www.cecmanitoba.ca

May 15, 2020

Honourable Sarah Guillemard
Minister of Conservation and Climate
Room 344, Legislative Building
450 Broadway
Winnipeg, Manitoba R3C 0V8

Re: Forest Management Approval Process Review

Dear Minister Guillemard,

The panel is pleased to submit the Clean Environment Commission’s Report on the
Forest Management Approval Process Review.

Sincerely,

Serge Scrafield, Chair

Ian Gillies

Betty Leitch

Vince Tacan

v

Table of Contents

Executive Summary ...1

Chapter 1: Introduction ...3
1.1 Mandate and Terms of Reference..3

1.2 The Commission ..4

1.3 The Process ..4

1.4 The Report ...4

Chapter 2: Jurisdictional Review ..5
2.1 Introduction ..5

2.2 Jurisdictional Summaries..9

2.2.1 Alberta ...9

2.2.2 British Columbia ... 12

2.2.3 New Brunswick ... 13

2.2.4 Newfoundland and Labrador ... 13

2.2.5 Northwest Territories ... 14

2.2.6 Nova Scotia ... 15

2.2.7 Ontario ... 16

2.2.8 Prince Edward Island ... 18

2.2.9 Quebec ... 19

2.2.10 Saskatchewan ... 20

2.2.11 Yukon ... 22

2.2 Commission Comment .. 23

Chapter 3: Manitoba Legislation, Regulation and Approval Process25
3.1 Introduction .. 25

3.2 Legislation .. 26

3.3 The Forest Management Plan Approval Process ... 27

3.3.1 Introduction .. 27

3.3.2 Forest Management Licencing ... 28

3.3.3 Forest Management Planning .. 29

3.3.3.1 Forestry Plan Review Process ... 29

3.3.3.2 Environmental Assessment Plan Review Process .. 33

3.3 Commission Comment .. 34

Chapter 4: Amending the Process ..38
4.1 Introduction .. 38

4.2 Gap Analysis .. 39

4.2.1 The Environment Act – Class 2 Development Requirements 39

4.2.2 Guidelines for the preparation of a forest management plan 43

vi

4.3 Proposed Process .. 47

4.4 Ministerial Agreement .. 47

4.5 Future Strategic and Legislative Considerations ... 49

4.5.1 Policy/Strategy Considerations .. 50

4.5.2 Legislative Considerations .. 50

4.6 Conclusion ... 50

Literature Cited ..52

References ...54

APPENDIX I Terms of Reference ...61

APPENDIX II Consultations ...64

APPENDIX III FML#3 Terms of Reference ...65

APPENDIX IV FML#3 Environmental Assessment Guidelines82

APPENDIX V Government Gap Analysis ..94

Forest Management Approval Process Review.

On December 19, 2019, the Minister of
Conservation and Climate requested that
the Clean Environment Commission conduct
a review of Manitoba’s existing two track
forest management plan approval process
and develop recommendations for a single
approval process that would meet the
requirements of The Forest Act and The
Environment Act. Also requested was a
review and comparison of approval processes
for forest management activities in other
Canadian jurisdictions.

A review across Canada revealed that all
jurisdictions have a consistent approach
to forest management planning based
on the application of sustainable forest

Executive Summary

management with guidance from the
Canadian Council of Forest Ministers.
Forest management plan development is a
collaborative process involving government,
industry and the public, with direction
coming from legislation and comprehensive
planning manuals. Five jurisdictions require
environmental assessment as part of the
forest management planning process.
Manitoba is one of only two provinces that
require a separate environmental assessment
report and authorization.

In practice, Manitoba’s forest management
planning is as robust as in other Canadian
jurisdictions. However, legislative support
could be stronger and publically available

1

Manitoba Clean Environment Commission

2

information on the process needs
improvement. The environmental assessment
process is well organized and has authority
in legislation, but adds an additional
separate public process using similar
information as for the forest management
plan process.

The government and the commission
panel each conducted a gap analysis
between the forestry and environmental
assessment processes. Recommendations and
suggestions on how to address the identified
gaps are provided.

The commission recommended, after
consideration of all information, an
integrated single forest management
plan approval process incorporating
environmental assessment requirements
and a collaborative staged approach for
plan development. The panel recommended
that information about the process and
opportunities for input be extended to
the public at large and a wider range of
government departments.

The recommended process can be
facilitated by a ministerial agreement,
as outlined in section 11(2) of The
Environment Act. Once the amended process
is in place and the recommended legislative,
policy, guidance and process amendments
have been made, forest management plans
could be removed as a development requiring
approval under The Environment Act.

Forest management planning in Manitoba
is consistent with processes in other
Canadian jurisdictions and is beneficial
to Manitoba’s economy and to society.
Providing more public information and
broadening participation in the forest
management planning process will ensure
that economic, environmental, social and
cultural priorities are addressed.

Forest Management Approval Process Review.

3

Chapter 1: Introduction

1.1 Mandate and Terms of
Reference

On December 19th, 2019, the Minister
of Conservation and Climate made the
following request of the Clean Environment
Commission:

Pursuant to section 6 of The Environment
Act, I hereby request that the Clean
Environment Commission (the Commission)
conducts the following in accordance with
the attached Terms of Reference:

A review of the existing approval processes
for Forest Management Plans;

• Input into parameters by which
equivalency can be achieved using one
approval process; and

• A review and comparison of the approval
processes for forest management activities
in other Canadian jurisdictions in relation
to Manitoba’s.

In accordance with section 7 of The
Environment Act, please provide me with a
report including the Commission’s advice and
recommendations following the completion
of the requested reviews.

The request included terms of reference
that were clarified on April 28, 2020.

Manitoba Clean Environment Commission

4

Pursuant to section 6 (5.1) of The
Environment Act, the Minister has
determined that the Terms of Reference for
the Commission are as follows:

• Review the current and proposed approval
processes for an FMP under The Forest Act
and The Environment Act.

• Conduct a comparison of the FMP approval
processes for forest management activities
in Canadian jurisdictions.

• Provide advice on gaps and opportunities
in consideration of the conditions set
out in section 11(2) of The Environment
Act and the current FMP approval process
under The Forest Act.

• Based on the review and analysis, develop
recommendations regarding an FMP
approval process that would meet the
requirements of both The Forest Act and
The Environment Act.

• Provide a report to the minister on the
findings along with recommendations
regarding an FMP approval process.

• The report must be submitted by July 1,
2020.

1.2 The Commission
The Clean Environment Commission

(the commission) is established under
The Environment Act and provides advice
and recommendations to the minister,
develops and maintains public participation
in environmental matters and carries out
functions that it is required or permitted
to carry out under The Contaminated Sites
Remediation Act and The Drinking Water
Safety Act.

The commission consists of a full-time
chairperson and part-time commissioners
appointed by Order-in-Council. A four-
person panel was formed to carry out the
investigation that is the subject of this
report. The panel members were Serge
Scrafield (Chair), Ian Gillies, Betty Leitch
and Vincent Tacan.

1.3 The Process
As mandated, the commission panel

reviewed forest management approval
processes in other Canadian jurisdictions
and followed up with representatives
from three provinces for clarification. The
panel sought information on the current
forest management plan approval process
from Manitoba’s Forestry Branch and
Environmental Approvals Branch. A meeting
with industry representatives provided
further insights to forest management in
Manitoba.

1.4 The Report
The report is divided into four chapters.

Chapter 2 provides the results of a review
of current forest management plan
development processes in Canada, Chapter 3
provides a description of the current forest
management plan approval and licensing
processes in Manitoba, Chapter 4 describes
the analysis of gaps and sets out proposals
to develop an integrated single process.

The appendices of the report include the
terms of reference, a list of individuals with
whom the panel consulted and pertinent
documents that are not currently publicly
available but are central to the discussions.

Forest Management Approval Process Review.

5

Chapter 2:
Jurisdictional Review

2.1 Introduction
Forest management in Canada has been

and continues to be an evolving process,
from the time when Indigenous peoples
depended upon the forest for their survival
and well-being, through exploitation
and industrialization to a more holistic
approach to forest management.
Summarized in the federal government’s
State of Canada’s Forests report to
parliament (Natural Resources Canada
1997) are five stages of regulation of forest
management.

…….The first was a period of
unregulated exploitation, followed by
an era of regulation for revenue, a third
stage of conservation, a fourth period
of timber management, and a fifth
and current era of sustainable forest
management.

Governments in Canada recognized, long
before confederation, that Crown lands could
be a source of revenue. By mid 19th century,
some provinces had legislation granting
exclusive licences to harvest timber from
Crown lands in exchange for royalties and
ground rents. By 1900, all provinces had
some kind of forest administration in place.

Manitoba Clean Environment Commission

6

In the first half of the 20th century, forest
policy was driven by revenue generation and
economic development. This development
phase was capital intensive requiring an
extensive timber supply to meet demand for
large scale processing facilities. Crown forest
tenures offered this supply as long as dues
were paid and certain conditions were met.

The rate of harvesting during this period
was unregulated and reforestation, the
responsibility of the Crown, was inadequate.
It became clear that the licensing system
did not address the problem of unregulated
overharvest. Several provinces established
royal commissions which recommended
the adoption of sustained-yield policies
(managing for the continuous production
of timber to achieve a balance between
net growth and harvest) and amending the
tenure system, placing more responsibility
on the industry. The licensing system
evolved to provide an incentive for industry
to practice sustained-yield forestry while
still providing sufficient royalties. Most
provinces had such arrangements in place by
the early 1960s.

Growing environmental awareness in the
1960’s and 1970’s highlighted the adverse
impacts of industrial harvests on forests.
Public interest pushed for multiple use forest
management that recognized both sustained
timber harvest and other non-timber
values. However, a sustained-yield model
was not adequate to address the concerns
and demands brought to the attention of
governments and industry. Forest policy
initiatives undertaken by the Council of
Resource and Environmental Ministers and
later by Canadian Council of Forest Ministers
(CCFM) included several discussion papers,
utilizing significant public engagement as
part of the process to re-evaluate forest
management across Canada.

Environmental concerns continued to
grow during the 1980s resulting in a shift in
forest policy, with ecosystem sustainability
and social factors as part of management
considerations. Also at this time, there
was demand for public input into decision

making from a range of interest groups and
the recognition of Indigenous rights and the
value of traditional knowledge.

Early in the 1990s, the Canadian forest
ministers, with input from a broad
representation of forest users developed
a forest strategy, Sustainable Forests: a
Canadian Commitment (Canadian Council
of Forest Ministers 1992). It included
9 strategies and 96 commitments to be
implemented between 1992 and 1997
incorporating the forest related commitments
made at the Rio Earth Summit in 1992. An
evaluation of progress was performed in
1997 and the strategy was amended in 1998.
The Canada Forest Accord was signed in
1998, by governments, the forest industry,
forestry practitioners and conservationists
(Natural Resources Canada 1998). This was a
landmark achievement in Canadian natural
resource policy bringing federal, provincial
and territorial governments together within
a science based national framework to
define and measure Canada’s progress in the
sustainable management of its forests.

The mid 1990s brought a flurry of activity
in adapting forest policies and programs
to implement sustainable development
and sustainable forestry. This included
the development of six criteria and
indicators (see text box) to measure the
state of Canada’s forests and facilitate
research, through the Model Forest
network (a cooperatively funded research
group established in each jurisdiction)
that produced sustainability models and
researched many aspects of timber and non-
timber values.

Provinces and territories established
or amended their legislation to reflect
forest sustainability as well as developing
comprehensive guidelines and practice codes
to address a broader set of criteria. Forest
management planning now includes not only
the value of timber but also opportunities
for public participation, a recognition of
ecosystem services, recognition of Indigenous
rights and incorporation of traditional
knowledge and other uses and values.

Forest Management Approval Process Review.

7

Criteria and Indicators
The Canadian Council of Forest Ministers
criteria and indicators (C & I) are intended
to provide a common understanding and
scientific definition of sustainable forest
management in Canada. Together they
serve as a framework for describing
and measuring the state of our forests,
forest management practices, values
and progress toward sustainability. The
criteria represent forest values important
to Canadians while the indicators identify
scientific factors to assess the state of the
forest and measure progress over time.
The C & I framework reflects an approach
to forest management which is based on
the recognition that forests are ecosystems
providing a wide range of environmental,
economic and social benefits to Canadians
and that sustainable forest management
demands an informed and participatory
public, as well as the best available
information and knowledge.

There are six criteria as listed below,
addressing 22 elements and employing
46* indicators.

Conservation and biological diversity

Ecosystem condition and productivity

Soil and water conservation

Global ecological cycles

Multiple benefits

Society’s responsibility

From Canadian Council of Forest Ministers
1997.

*In 2004 the number of indicators was reduced from
83 to 46 after thorough review by expert committees
under CCFM guidance. (Canadian Council of Forest
Ministers 2004).

Concurrently, to accommodate Canada’s
access to international markets and
demanding consumers, third party forest
certification (see text box) has been put in
place by industry, to guarantee consumers
that the products and the forest from which
they came are managed for sustainability.
The forest certification standard embedded
in the certification systems is a method to
give effect to the environmental, social and
governance commitments of all participants
in the forest industry supply chain. Canada
leads the world in third party certification

with more land certified than any other
country and, as a consequence, has an
international reputation as a trusted source
of legally and sustainably obtained forest
products (Natural Resource Canada 2017).

Forest Certification
Forest Certification is a market driven third
party verification system. Through third
party independent audits forest company
operations are measured against rigorous
standards, which often go above and beyond
provincial regulations. Those products that
are certified as being produced sustainably
enjoy preferred or exclusive market status.
Many consumers of forest products and
some of Canada’s trade partners require
assurances through certification. Manitoba’s
largest forest products companies have
adopted certification programs.

The three independent certification programs
used in Canada:

• Canadian Standards Association (CSA)
[applies only in Canada]

• Forest Stewardship Council (FSC)

• Sustainable Forestry Initiative (SFI)

Adapted from: Forest Products of Canada, accessed
March 13, 2020. http://certificationcanada.org/en/
certification/forest-management-certification/

With the guidance by the Canadian
Council of Forest Ministers sustainable forest
management continues to evolve, based on
on-going research and utilizing emerging
technologies. Since the first strategy was
developed and implemented in 1992, CCFM
has undertaken and reported on evaluations
measuring level of successes and producing
new visions for Canada’s forests into the first
part of the 21st century.

In implementing sustainable forest
management, all provinces and territories
have a similar forest tenure management
system (Fig. 2.1), with minor variations.
Over the past 25 years, evolution of the
system details and regional variations have
been due to market influences, international
commitments, public demands, a changing
legal framework (e.g. section 35 of the
Constitution Act, 1982), research, recognition

http://certificationcanada.org/en/certification/forest-management-certification/

http://certificationcanada.org/en/certification/forest-management-certification/

Manitoba Clean Environment Commission

8

of Indigenous rights and the value of
traditional knowledge, recognition of the value
of environmental services and most recently a
heightened regard for climate change.

The system is implemented using legislation,
regulations, standards and codes of practice
(see text box). There are varying approaches
to implementation. Some jurisdictions
provide significant operational details in their
legislation and regulations, some opt for less
detail in legislation but provide legal status
to the published detailed guides, manuals
and standards, while others rely on detailed
guidelines that are not officially named as
part of the legislative scheme.

Currently there are five jurisdictions
(Ontario, Newfoundland, Saskatchewan,
Yukon and Manitoba) that require
environmental assessment as part of
forest management planning. Only
Newfoundland and Manitoba require
a separate environmental assessment
process and authorization in addition to
the forest management plan review. The
other three integrate the environmental
assessment requirements within the forest
management plan process. The remainder
of the jurisdictions have incorporated
environmental considerations into
their legislation, regulations and forest
planning guidelines.

Forest Management Approval Process Review.

9

Types of Rules Governing Forest
Management in Canada

FOREST LEGISLATION: Statutory law, the
highest level, is passed by Parliament and
provincial legislatures. Forest statutes
define broad government objectives
in forest use and management; and
they prescribe the transfer of forest
resource rights to private parties (i.e., the
tenure system), the responsibilities of
government officials, and the basic fiscal
and managerial arrangement s regarding
forests.

REGULATIONS: Like statutes, regulations
have the full force of law, but are passed
by Cabinet rather than the legislature or
Parliament. They define statutory provisions
and their administration; and they lay out
many of the rules for forest management
(e.g., planning obligations, forest practices
and stumpage payments).

COMMON LAW: Common law is based on
past cases and court decisions, especially
in matters of property rights, nuisance and
contracts. Judicial decisions assist in the
interpretation of statutes, regulations and
contracts.

FOREST TENURE ARRANGEMENTS: The
right to harvest timber from Crown lands
is subject to terms and conditions outlined
in tenure agreements. These agreement
s (e.g., Forest Management Agreements)
are legally binding contracts that precisely
define the obligations and responsibilities
of the government and the private user or
tenure-holder.

ADMINISTRATIVE RULES AND
PROCEDURES: Many rules for forest
use and management take the form of
guidelines, manuals and standards adopted
internally by the responsible forestry
department or administration. Lacking the
force of law, they provide direction to forest
managers in their daily operations, but
when they are incorporated into a tenure
agreement or passed as regulations, they
assume more formal legal significance.

From Natural Resources Canada (1997)

2.2 Jurisdictional Summaries
The commission is requested to review

and analyze the approval process for forest

management plans under The Forest Act
and The Environment Act and develop
recommendations regarding a forest
management plan approval process that
would meet the requirements of both
acts. Also, the commission is requested to
provide a jurisdictional scan across Canada.

Following is a summary of the regulatory
environment, the forest management
plan preparation framework and general
approval process for each jurisdiction
highlighting major differences and
singular approaches to forest management
planning. A summary of the common
themes is provided in Table 1. Legal
requirements indicated in the table may be
found in forest management agreements,
legislation, regulations or referenced
guidance documents.

Legislation in all jurisdictions allows the
minister, with the Lieutenant Governor’s
approval, to enter into forest management
agreements. In some instances the
agreement is equivalent to a long-term
licence and in others an additional licence
is required. The term of these agreements
or licences are consistently between 20 and
25 years. Additional detail is provided for
each jurisdiction.

Crown consultation is the responsibility
of each government.

The information was collected through
review of legislation and regulations as
well as examination of provincial strategies
and policies and mandated guidance
documents and contact with provincial
representatives where further clarification
was needed. Links to source documents can
be found in References.

2.2.1 Alberta
Licensing of forestry operations in

Alberta is governed solely under The
Forests Act. There are no requirements
for a separate environmental assessment
or licensing. The minister is responsible
for dividing the forested landscape into
forest units. The director is responsible for
determining the annual allowable cut (how

Manitoba Clean Environment Commission

10

Ta
bl

e
1:

 J
ur

is
di

ct
io

na
l r

ev
ie

w
 o

f
fo

re
st

 m
an

ag
em

en
t

lic
en

si
ng

.

Pr
ov

in
ce

 o
r

Te
rr

it
or

y

EAA Required

FMA (yrs.)

FMP (yrs.)

Review Period (yrs.)

Length of OP

Standards
Referenced

Other acts
Referenced

Public Engagement

Indigenous
Reference

Advisory Board

Professional
sign-off

Appeals

Audits

A
lb

er
ta

N
20

10
10

1
Y

Y
Y^

Y^
Y

Y
M

in
is

te
r

Se
lf

 R
ep

or
t

Br
it

is
h

Co
lu

m
bi

a
N

20
5

5
1

Y
Y

Y
Y

Y
Y

Bo
ar

d
In

de
pe

nd
en

t

M
an

it
ob

a
Y*

20
+

20
5^

2^
N

N
Y^

Y^
Y^

Y
M

in
is

te
r

U
na

dd
re

ss
ed

Ne
w

 B
ru

ns
w

ic
k

N
25

25
5

1
Y

Y
Y

N
Y

N
Bo

ar
d

M
in

.
Di

re
ct

io
n

Ne
w

fo
un

dl
an

d
&

La
br

ad
or

Y*
20

+
5

5
1

N
N

Y
Y^

N
N

U
na

dd
re

ss
ed

U
na

dd
re

ss
ed

No
rt

hw
es

t
Te

rr
it

or
ie

s
N

25
+

5
5

1
N

Y
Y

Y
N

N
M

in
is

te
r

U
na

dd
re

ss
ed

No
va

 S
co

ti
a

N
20

N/
A

10
1

Y
N

N
N

N
N

U
na

dd
re

ss
ed

U
na

dd
re

ss
ed

On
ta

ri
o

Y*
20

5
5

1
Y

Y
Y

Y
Y

Y
M

in
is

te
r

In
de

pe
nd

en
t

Pr
in

ce
 E

dw
ar

d
Is

la
nd

N
20

5
N/

A
5

Y
N

Y
N

Y
N

N/
A

U
na

dd
re

ss
ed

Qu
eb

ec
N

N/
A

5
N/

A
1

Y
Y

Y
Y

Y
Y

M
in

is
te

r
U

na
dd

re
ss

ed

Sa
sk

at
ch

ew
an

Y*
20

5
10

1
Y

Y
Y

Y
Y

Y
M

in
is

te
r

In
de

pe
nd

en
t

Yu
ko

n
Y*

10
+

10
10

1
N

Y
Y

Y
Y

N
M

in
is

te
r

In
de

pe
nd

en
t

*S
ee

 in
di

vi
du

al
 p

ro
vi

nc
e

de
sc

ri
pt

io
ns

 f
or

 a
cc

om
m

od
at

io
ns

 m
ad

e.
 ^ I

n
pr

ac
ti

ce
 o

nl
y.

Forest Management Approval Process Review.

11

many trees can be cut down each year to
maintain sustainability) for these units.

The minister, responsible for the
Forests Act, may enter into 20 year forest
management agreements which must align
with regional land use plans as prepared
under the Land and Stewardship Act. These
government driven plans are developed with
a high degree of public input, address all
uses, users, the environment and cumulative
effects in each region. Regional plans and
forest management agreements are available
to the public on the government website.

The 20 year forest management agreement
has the status of a licence and the
associated forest management plan is valid
for 10 years.

The Forests Act specifies that any rule,
directive, code, standard or guideline may be
adopted or incorporated by regulation.

Although, there is no requirement for an
operational third party audit process, the
licensee must provide a “declaration” or
other documentation as prescribed by the
director or minister that they have complied
with all the conditions.

The Regulated Forestry Profession Act
sets out qualification and certifications
for individuals in certain forestry related
activities. Certification of forest management
plans is required.Licensing appeals go
directly to the appeal body. A report goes
to the minister with recommendations and
the minister makes the final decision. The
decision is not appealable to the courts.

The Timber Management Regulation
(Part 5) lays out the basic requirements for
information to be included in an annual
operating plan, the contents of the report
at the end of the year as well as some basic
standards that must be adhered to in forest
harvesting.

The Alberta Forest Management Planning
Standard is the accepted guidance document
that sets out the process and information
requirements for a forest management plan.
Alberta has adopted the CAN/CSA-Z809-2002
Sustainable Forest Management:
Requirements and Guidance Document as the

forest management planning system. The
process is based on the standard but adapted
to conditions in Alberta. The planning
horizon is 200 years, two forest rotations.

Noted in the planning standard is that
the province is responsible for dealing with
public inquiries and the media as well a
defining the processes by which the forest
management plan, approvals, annual reports
and stewardship reports are made public. It
specifically states that forest management
plans and reports are public documents and
shall be made available by posting on the
department website.

In applying the standard, plan
development is undertaken cooperatively
by a plan development team with
representatives from the proponent and
the government; the team membership
is made public. A second committee is a
public participation group, formed with
representatives of interested parties,
where membership may vary depending
upon circumstances. Terms of reference are
prepared collaboratively by the committee
along with a communication plan prepared
by the proponent. The proponent is
responsible for public notification of
opportunities for input in plan preparation.

There is a progressive decision making
process for the plan. As plan components
are developed agreement-in-principle is
granted by the government indicating that
the content is acceptable at that point. The
entire final plan must be reviewed by the
public participation group and government
representatives. Following these reviews,
the province convenes an Approval Review
Committee of senior staff to consider
the plan in total, including any input
received from the committees, and provides
recommendation for consideration and final
approval. The province may also refer all
or parts of the draft or final versions to
independent experts for review.

The terms of reference are also to set
out a dispute resolution process that is
effective and timely. The process provides
clear written guidance for stakeholders to

Manitoba Clean Environment Commission

12

express dissenting views while encouraging
meaningful discussion before implementing
formal dispute resolution mechanisms led by
the province.

The remainder of the manual provides
specific information requirements and
the standards that should be met. These
include specific biological measures as
well as methodologies for calculating and
evaluating forest harvest, growth, yield and
regeneration.

Documents available on the government
website include forest management
agreements, management plans and
amendments, guides, directives, standards
and interpretive bulletins.

2.2.2 British Columbia
In British Columbia a number of policies,

acts and regulations are intertwined in the
forest licensing and harvest management
process. Forest harvest is governed by
Provincial Timber Management, Goals,
Objectives and Targets as well as regional
land use plans and other provincial
strategies – such as climate change and
cumulative effects.

Under the Forest Act the minister may
enter into an agreement in the form of a
forest licence. The licence is for no more
than 20 years and must specify the timber
supply area, and restrictions on supply
area, type of timber, type of terrain and
the annual allowable cut. The licence must
provide for cutting permits with terms that
do not exceed 4 years.

As set out in the Forest and Range
Practices Act (FRPA) the licence holder
must prepare a forest stewardship plan
(forest management plan). The plan is for
five years and may be extended for no more
than an additional five years, subject to
circumstances specified in regulation. An
annual site plan is also required and must be
readily available to the public. Forest plans
are to be consistent with regional integrated
land use plans. The forest stewardship plan
must be certified by a “qualified person”, as
defined in the FRPA.

A Forest Practices Board acts as a
forestry ombudsman. The FRPA sets out
that the board must carry out periodic
independent audits, may carry out special
investigations to determine compliance with
regulations and standards by a party and the
appropriateness of government enforcement.

A Forest and Range Practices Advisory
Council advises on improvement to
the government’s administration and
management of forest and range resources.
The advisory council periodically reviews
and evaluates the requirements of the
Forest and Range Practices Act and provides
recommendations.

The Forest Appeals Commission hears
appeals regarding government actions and
renders decisions.

The Forest Planning and Practices
Regulation outlines specifically what the
forest stewardship plan must contain.
The regulation also sets out specific
provincial, regional and site objectives for
biodiversity elements in preparation of
a forest stewardship plan, conditions for
public review and comment and practice
requirements.

The licensee is responsible for publishing a
public notice and making the plan available
for public review. Also, the licensee must
provide opportunity for review to those
whose rights are affected and must make
reasonable efforts to meet with First Nations
affected. If required by the minister, a
copy must be supplied to other parts of
government as well as federal government
representatives to allow for review and
comment.

Comments submitted must be considered.
When the plan is submitted to the minister
for approval it must include a copy of the
notice, a copy of comments, a description of
changes made as a result of the public input
and how the plan complies with Indigenous
community requirements.

A number of documents are publicly
available on the government website
including forest licence agreements
and amendments, comprehensive forest

Forest Management Approval Process Review.

13

stewardship plans and required reports, as
well a cumulative effects reports for areas
with a number of licences.

2.2.3 New Brunswick
Forest management in New Brunswick is

directed by the policy document A Vision
for New Brunswick Forests ….Goals and
Objectives for Crown Land Management,
which is based on the National Forest
Accord. The governing statute is the Crown
Lands and Forests Act. Under this act the
minister is responsible for the development,
utilization, protection and integrated
management of the resources of Crown land
including access, harvesting and renewal
of timber, maintenance of fish and wildlife
habitat, recreation rehabilitation and
other matters as assigned under the act or
regulations.

A Crown timber licence as well as an
agreement are required for major harvest
operations. The Crown Lands and Forests
Act prescribes that an industrial plan, a
management plan and an operating plan are
required. A management plan applies for 25
years, with five year reviews. An operating
plan must be updated annually.

The minister may carry out a forest
operations compliance audit and once
completed the report is delivered to the
licensee, setting out the findings, outlining
any required corrections or requiring a
compliance action plan. The minister may
publish a copy of the audit report and
compliance action plan.

The act establishes an appeal board and
the conditions under which members are
appointed. The Forest Audit Appeal Board
hears appeals with respect to findings of a
forest audit report. Board decisions are final.

Regulations under the act set out the
audit and appeals processes and penalties
and establishes the Crown Lands and Forest
Advisory Board.

New Brunswick’s forest policy document,
outlines goals and strategies and actions for
forest management. The Forest Management
Manual for New Brunswick’s Crown Land,

reiterates the policy goals and adds further
clarification. The manual also provides
specific direction on forest management
planning procedures and report format.

Development of a forest management
plan is a collaboration between the licensee
and the governing department. The
Forest Management Planning Committee
is composed of representatives from both
parties and is responsible for setting a
schedule, setting procedures, standards,
roles and responsibilities, and milestones
leading to creation of forest management
plans.

The manual also stipulates that to
efficiently execute the plan schedule, the
roles and responsibilities of both parties
need to be clearly defined. The department
is responsible for setting forest management
goals, objectives and standards that reflect
public values and for the identification and
development of forest management policies,
objectives and standards and the review and
approval of the forest management plan.

Licensees are responsible for developing
and implementing the forest management
plan that meets government goals, objectives
and standards. They are required to prepare
plans and reports in the form prescribed
by the department within the established
schedule. The licensee is also expected to
conduct public consultation related to the
forest management plan.

The manual provides specific guidance
about the content of the plan including
methodologies and reporting formats. The
performance evaluation procedure is also
outlined.

Information available on the government
website includes a list of licensees and audit
reports.

2.2.4 Newfoundland and Labrador
Forest management in Newfoundland

and Labrador is directed by the Provincial
Sustainable Forest Management Strategy:
Growing our Renewable and Sustainable
Forest Economy 2014-2024. Forest licensing
is governed by the Forestry Act and

Manitoba Clean Environment Commission

14

forest management plans are subject to
an environmental assessment under the
Environmental Protection Act.

The Forestry Act enables management
of the province’s forests and establishes
the duty of the minister to ..consult with
and advise all departments of government
respecting the planning, development and
use of forest resources of the province.
The minister, or a person ordered by the
minister, must consult with the public in
preparing a sustainable forest management
strategy and plans. An opportunity must
be provided for members of the public,
governments of the province, the federal
government and other agencies having
interest to meet for consultations, provide
information respecting the plan, and
record and respond to concerns respecting
environmental effects.

Indigenous land claims agreements are
to be upheld and planning is done taking
the conditions of the agreements into
consideration.

Where the minister proclaims a forest
management district through the sustainable
forest management strategy process, a forest
management plan is required. The minister
may order a person who has cutting rights
to develop the plan, otherwise the Forestry
Branch is responsible for developing the
plan.

A five year plan, included in a sustainable
forest management plan, must provide
for sustained yield forest management
consistent with the strategy and principles
of sustainable development.

A Crown timber licence, valid for 10 years,
issued to an agreement holder, describes
the Crown land and sets out the respective
powers and duties of the minister and the
agreement holder. The agreement is for 20
years with five year review periods. The plan
is considered part of the agreement.

As set out in the Sustainable Forest
Management Planning Regulation, a
five year operating plan is required,
consultations must take place with
provincial and federal government

representatives, the forestry industry and
other persons or groups who have interest
in the plan. A list of those consulted and
the outcome of the consultations is to be
included in the plan. In addition, annual
reports are required.

Five year and annual plans must also
comply with a subsection 30 of the
Environmental Assessment Regulations
under the Environmental Protection
Act. An environmental assessment and
ministerial approval are required under the
Environmental Protection Act. The minister
also has the power to exempt a project from
environmental assessment if it is in the
public interest.

The forest management planning process is
largely run by the Forestry Branch, adhering
to the principles in the forest strategy.
There is only one agreement holder who
is responsible for a management plan. The
remainder of the forest management zones
are the responsibility of the government,
but smaller operators, under a variety of
authorizations, also submit their operating
plans as part of the process for approval.

There is no publicly available planning
manual. Currently, Forestry Branch, prepares
the plan and undertakes public engagement.
Issues outside of forestry responsibility are
handled on a case-by-case basis. Once the
plan is satisfactory to the forestry branch it
is submitted to Environmental Assessment
Division for review. The plan is posted on
the environmental website and calls for
public input. Once the comment period is
over, the plan is released (approved) by the
minister, with conditions if necessary.

2.2.5 Northwest Territories
The forest licensing process in the

Northwest Territories falls entirely under
the Forestry Management Act. Under this
act, the minister may appoint a Forest
Management Supervisor who performs under
direction of the minister. The supervisor may
design, implement and supervise programs
and activities, conduct research and approve
forms and permits, licences, applications,

Forest Management Approval Process Review.

15

reports and notices for use under the act and
regulations.

A Forest Management Agreement is
established under guidance of a 25 year
plan, with five year interim plans and
annual operating plans required.

Appeals are made to the minister. The
minister appoints an advisor who hears the
appeal and makes recommendations. The
minister’s decision is final.

Also stated, is that guidance documents
may be adopted by regulation.

The Forest Management Regulations allow
the supervisor to issue permits and licences
according to qualifying conditions and in
a prescribed form. Before a timber cutting
licence is issued, the supervisor must discuss
the application with the municipal council
and may accept advice and recommendations
or other terms and conditions.

Land use permits may be required to build
roads and are approved by the Mackenzie
Valley Land and Water Board. They apply
for five years with possible extensions for
another 2 years.

Plans are subject to various land use
agreements, and are subject to input from
Indigenous groups and communities,
municipalities and various government
agencies.

The Forest Management Act is currently
under review to modernize and is open for
public comment.

2.2.6 Nova Scotia
Forest management in Nova Scotia is

directed by the provincial natural resources
strategy, The Path We Share, A Natural
Resources Strategy for Nova Scotia 2011-2020.
The strategy is currently being updated and
is seeking public input. Referenced in this
document is Nova Scotia’s Code of Forest
Practice, A Framework for the Implementation
of Sustainable Forest Management, Guidelines
for Crown Land. Forest management licensing
is governed by the Forest Act on private
lands and the Crown Lands Act on Crown
lands. There is no requirement for an
additional environmental assessment.

Under the Forest Act, the minister is
responsible for the development and
implementation of forest management
programs. Also set out are the topics to be
considered in a planning process.

The act provides a list of forest
management techniques to be used on
Crown land and recommended on private
lands.

The minister is to ensure that wildlife,
wildlife habitats and long term diversity
and stability of the forest ecosystems, water
supply, watersheds and other significant
resources are managed. Regulations
regarding mandatory standards for
sustainable forest management practices
to protect wildlife habitats, watercourses,
wetlands and other significant resources are
binding on both privately owned lands and
Crown lands.

The minister may enter into agreements,
as approved by the Lieutenant Governor,
with other governments and others
as governed by the act or regulations.
The minister may also enter into group
management ventures and with private land
owners.

Regulations related to the Forests Act
address specific standards respecting
wildlife and along watercourses. The Forest
Sustainability Regulations set out the basic
requirements for a wood acquisition plan,
monitoring, reporting and silviculture
standards.

Under the Crown Lands Act the minister
administers roads on Crown lands and
forest utilization licence agreements. A
forest management agreement may include
provisions for sub-licensing and must
contain terms and conditions deemed
necessary by the minister for a period not
longer than 20 years. The agreement may
provide that in every tenth year of the
agreement it may be extended for ten years,
up to twenty years.

Private forest land is the primary source
of forest products in Nova Scotia. There is
one operation on public lands established
many years ago and the operation has been

Manitoba Clean Environment Commission

16

grandparented into the current management
regime.

2.2.7 Ontario
In Ontario, forest management is directed

by the Policy Framework for Sustainable
Forests. Forest management licensing is
governed by the Crown Forest Sustainability
Act and is subject to review under The
Environmental Assessment Act as well as
being subject to the Environmental Bill of
Rights.

The sustainability of Crown forests are
determined in accordance with the Forest
Management Planning Manual as stated
within the act.

The act does not apply to provincial parks
and S35 Indigenous rights are recognized.

The minister must ensure a forest
management plan is prepared for every
management unit. The plan is to be in
accordance with the planning manual, and
describe the forest management objectives
and strategies, have regard for plant life,
animal life, water, soil, air and social and
economic values, including recreation
values and heritage values. The plan must
be certified by a professional forester in
accordance with the forest planning manual.
The minister may require a licence holder to
prepare or amend a plan.

The act sets out how permits under the
Endangered Species Act are incorporated
into the process.

Appeals are made directly to the minister.
The minister is to establish local citizens’

committees to advise on forest management
plans and any other issues as requested.
The minister may establish other advisory
committees or forest management boards.
Management boards are to advise the
minister regarding forest management,
prepare forest management plans on
request, exercise authority as delegated by
regulations or perform other functions as set
out in regulations.

Any forest management agreement
must be consistent with the applicable

forest management plan. The minister
may grant, with the Lieutenant Governor’s
approval, a renewable licence to harvest
forest resources in a management unit. The
licence duration is for a 20 year term and
may be extended under certain conditions.
Reviews are required every five years. If the
review results are satisfactory the licence
is extended for five years, up to a total of
20 years. The contents of the licence is
specified.

Forest operations must be conducted
in accordance with an approved plan and
comply with the Forest Operations and
Silviculture Manual. The act requires the
minister to prepare four manuals: a Forest
Planning Manual, a Forest Information
Manual, a Forest Operations and Silviculture
Manual and a Scaling Manual. The general
content of each manual is also described.
Manuals specific to a geographic region may
also be developed.

Of note, a manual or an amendment
has no effect unless it is published by
the ministry, available to the public and
approved by regulation.

The Independent Forest Audits regulation
sets out the audit process and associated
penalties. Once every five years an audit
is required in the areas included in the
declaration order as described below.
The audit requires three independent
auditors who assess both the practices
and compliance by the licensee and the
government. A report is delivered to the
licensee, the minister, the local citizens’
committee and First Nations. The audit is
tabled by the minister and posted on the
website.

Ontario Regulation 167/95 sets out the
fees to be paid, resolution of disputes
between parties operating on the same
land, process for amending, cancelling or
transferring a licence, requirements for
scalers and the formalization of the required
manuals and the requirements for public
notification of any amendments to plans or
manuals.

Forest Management Approval Process Review.

17

Although not referenced in the Crown
Forest Sustainability Act, an Environmental
Assessment Act review is also required. The
Ministry of Natural Resources and Forestry
has received authority by way of declaration
orders under the Environmental Assessment
Act to carry out forest management
activities within a defined area of the
province (Area of Undertaking), without
having to perform a separate environmental
review process. The lands in question are the
northern part of Ontario. Such declarations
must undergo public review and comment
prior to coming into force. The order
contains 61 conditions which outline the
specific requirements for a planning process
that must be followed when proposing
forestry operation on Crown lands, within
the geographical boundaries, that ensure
that potential environmental effects and
public and Indigenous community input are
considered. This process encompasses the
environmental review requirements and have
been incorporated into the forest planning
manual. Links to the declaration can be
found in References.

Forestry Branch and Environmental
Assessment Branch have implemented
a process that ensures that there is a
coordinated approach to approval. Ontario
amended its processes in 2003 and most
recently in 2019 to integrate forest
management planning and environmental
assessment into a single process.

Coordination between the two
branches has resulted in a successful
planning regime. Notices, information
and invitations for public comment are
posted on the Environmental Registry.
The government remains responsible for
public input. The forest management plan
development process is an environmental
assessment managed by provincial forestry
representatives. Environment staff are kept
up to date on progress and clarifications on
process or expertise is sought as needed.
Environmental assessment requirements
have been incorporated into the forest
planning manual.

Forest management activities are also
subject to the Environmental Bill of Rights
that require: a right to review and comment;
the right to appeal; the right to sue for
environmental harm and; the establishment
of an environmental commissioner to
monitor these rights.

The forest management plan preparation
and approval is also a staged process with
active public engagement at each stage. The
requirements for plan preparation are set out
in the Forest Management Planning Manual.

Forest Management is conducted in
an adaptive management cycle. A forest
management plan is prepared by a plan
author who is a registered professional
forester, who certifies that the plan provides
for the sustainability of the Crown forest. The
forest management plan is implemented as
scheduled in the annual work schedule and
as reported in the annual report. Following
year five, the implementation of the plan
to date is assessed and a determination is
made as to whether the implementation of
the plan has provided for the sustainability
of the Crown forest and recommendations
for future planning are provided. The
next forest management plan is prepared
based on recommendations from the year
five annual report, changes to the forest
condition, updates to science and policy and
specific efforts to confirm, update, or revise
management objectives and practices. The
manual also includes climate change as an
important component to be considered.

Stage One includes the formation of the
planning team, appointment of the Local
Consultation Committee by the government,
with Indigenous participation if they choose
to join, the development of the terms of
reference and a consultation strategy.

The department in consultation with the
licensee establishes a steering committee
with senior officials from both organizations
to monitor the preparation of the plan and
resolve issues and disagreements among the
planning committee members.

Stage One involves collecting appropriate
decision support tools and providing

Manitoba Clean Environment Commission

18

preliminary analysis of past, present and
future management objectives. Stage Two is
the compilation of information on the state
of the forest in consideration of management
objectives and the desired future state. A
preferred and optional harvest plan and
mapping of primary roads is to be provided.
Stage Three provides the operational
plan, with the specifics of on the ground
requirements, such as water crossings, buffer
zones etc. Stage Four is presentation of a
draft plan, including any comments and
suggested alterations received to date. Stage
Five is the preparation of the final plan,
incorporating all comments and revisions.
The final plan is certified by the author with
a Forester’s Seal and submitted for approval
with all comments and alterations. The plan
is then signed off by the government.

At each stage there is opportunity for
public input. These opportunities are
widely advertised, locally and on the
public registry. Opportunities include
written submissions, conversations with
team members and information centres.
The public is also provided opportunity to
comment on the plan after it is approved.
A detailed dispute resolution process is in
place and we were told it works well. The
process allows remaining issues the public
may have, after the plan is approved, to be
dealt with without a ministerial appeal or an
individual environmental assessment.

Indigenous communities are invited to
participate in the general public engagement
activities but may also be accommodated
with a customized process that is agreed
upon between the parties. At stage two,
the Indigenous communities are invited by
the government to develop a background
and values document specific to their
community. This activity is considered S
35 consultation. It is at the community’s
determination whether this information is
included in the plan.

All plans, annual reports and amendments
are available on the forestry website.
The declarations are available on the
environmental registry.

At the time of writing this report, the
Ontario government tabled proposed further
changes to the forest management process.
An amended Forest Sector Strategy has
been proposed as well as legislative and
regulatory changes. Among the changes
is an exemption of forest management
planning from environmental assessment
under the Environmental Assessment
Act, thereby removing the need for
the declaration. Requirements in the
declaration have been incorporated into the
forest planning manual. It has also been
proposed that the mandatory audit cycle be
lengthened from five to ten years.

2.2.8 Prince Edward Island
Prince Edward Island’s forest management

is guided by the provincial conservation
strategy, PEI, Planning for a Sustainable
Future, A Time for Questions and the
provincial forest strategy, Moving to Restore
a Balance in Island Forests, Prince Edward
Island Forest Policy. Forest management is
enabled by the Forest Management Act.

The minister is responsible for the
conservation, management and protection
of forest lands in accordance with the act
and regulations. The minister must prepare
and make available to be publicly reviewed
a forest policy which includes information
on the growth, yield and utilization of
forests with and without management,
policy objectives and principles for forest
lands, an assessment strategy and actions
to achieve objectives and principles of forest
management and any other information
required by regulation.

The minister may establish a Forest
Improvement Advisory Council to advise on
matters relating to conservation and use
of forest land, along with a list of specific
issues that could be addressed.

The minister encourages management of
private forest lands for sustained production
of forest products consistent with the forest
policy and the provincial conservation
strategy. The minister is responsible for
conservation, utilization, protection and

Forest Management Approval Process Review.

19

integrated management of Crown forests.
A Crown Forest Land Management Plan is

prepared, by the government, for each forest
district. The topics to be covered in the 20
year plan are prescribed by government. Five
and 20 year operational projections looking
at a horizon of 100 years, are also required.

Plans are to be made available to the
public. And all cutting (under any form
of approval) must be compatible with
the district plan. The minister may place
restrictions on harvesting or extraction
within 20 metres of water of within 40
metres on either side of the midline of
a designated heritage road or by any
regulations.

Only a small area (13%) of PEI forests
are on Crown land. PEI does not allocate
long-term timber rights on public lands.
The province will however enter into co-
management agreements with groups
whose values and goals are in line with
the 2006 Forest Policy and must abide by
those standards. Agreements have been
signed with environmental groups and First
Nations.

Prince Edward Island Ecosystem-based
Forest Management Standards Manual
provides guidance for forest management
planning on private lands. These standards
are a requirement to acquire government
assistance in forest management on private
lands.

Forest management plans are available
on the forestry website and offer an
opportunity for public comments.

2.2.9 Quebec
In Quebec, forest management is driven by

the Sustainable Forest Management Strategy
and managed under the Sustainable Forest
Development Act.

Quebec has taken a distinct approach
to sustainable forest management, the
government is responsible for all forest
planning. The act sets out the sustainable
forest management principles and policies
that must be followed in forest management
planning. The minister must produce a

publicly vetted forest management strategy.
The act also provides specific instructions

on public and Indigenous engagement. A
consultation policy must be developed,
be kept current and be available to the
public. Local integrated land and resource
management boards, set up under the
municipal affairs department, are responsible
for development of local area land use plans.
These boards also assist in the development
of forest management plans for the area.
The local area plans prevail if there is
disagreement.

The government develops the forest
management plans with these boards
guided by the mandated standards, manuals
and the consultation policy. In areas
where there are land use agreements with
Indigenous communities, this process may
not be applied. Conditions set out in the
agreements are then followed.

It is noted that all timber cut in Quebec
must be sold in province. Cutting rights are
in the form of a timber supply guarantee
associated with a wood processing plant. A
timber supply guarantee may be acquired by
application to the minister, under conditions
that are set, or may be referred to the
timber marketing board for sale on the open
market.

A successful applicant must also acquire
company certification from a separate
government bureau. Certification is required
for fire management, pest management
and silviculture activities. A timber supply
guarantee is for five years.

Five year tactical plan development
utilizes the local boards and includes
consultation with the public and
Indigenous communities. Documents are
available at the local government office
and comments will be accepted on-line or
in person. Five year plans are available on
the government website, in the region of
their operation.

Annual operating plans are developed
in collaboration with the operator and are
reviewed by the advisory group and the
public prior to approval.

Manitoba Clean Environment Commission

20

The department may outsource the
development of plans and other activities
to management companies or to the
operators. The plans must be signed off by a
certified forester. The government however,
is ultimately responsible for all forest
management activities.

The Regulation Respecting the Sustainable
Development of Forests in the Domain of
the State provides a listing of management
standards such as areas where cutting is
prohibited, restrictions around natural
features (roads, riparian zones, wetlands,
archeological sites etc.). A guide on how to
apply the standards is available.

In 2018, forest operations became
exempt from environmental review per
Section 22 of the Environment Quality Act
and its regulations. Conditions that were
previously required are now incorporated in
the Regulation Respecting the Sustainable
Development of Forests in the Domain of the
State.

2.2.10 Saskatchewan
Forest management in Saskatchewan

is governed by The Forest Resources
Management Act and The Environmental
Assessment Act and actions must be
consistent with the Saskatchewan
Environmental Code.

The Saskatchewan Environmental Code
is a consolidation of requirements in The
Environmental Protection Act and the The
Forest Resources Management Act and is
adopted by regulation under each of these
acts. The Forest Management Planning
chapter applies to every person who is
required to submit a forest management plan
under the act. The code must be published
in the gazette and made available to the
public.

The minister may appoint, with approval
of the Lieutenant Governor, an advisory
committee to advise and assist with matters
concerning forest resources and report as
requested.

Licensees must comply with the act,
regulations, the terms imposed and the code.

A forest management agreement sets out
the rights of the licensee for harvest and
responsibilities for renewal and also the right
to be consulted and compensated should land
withdrawal be necessary. The licensee will
be notified of any other grant, lease, licence
or permit issued if it affects the rights
conferred by agreement. Forest management
agreements are not to exceed 20 years. An
agreement may provide that every fifth year
the licence may be extended up to a total of
20 years.

Prior to commencing activities, the licensee
submits for approval a forest management
plan for the full term of the agreement and
annually produces and submits a five year
operating plan. The minister may vary the
timing as long as it is in accordance with
the act, regulations, the code and signed by
a “qualified person”, as set out in the code.
Once every 10 years, before an extension, a
revised plan for the full term is required.

Forest management plans are to describe
how the area will be managed, indicate
how Indigenous and other people using
the land have been consulted and indicate
the outcome of the consultations and the
responses. If the development falls within
the requirements of The Environmental
Assessment Act, the plan must comply with
requirements of that Act.

Operating plans are to describe the manner
in which the plans will be implemented
during the five year operating period and
include any other information the minister
may require.

The minister reviews the plan, approves
it if it complies with The Forest Resources
Management Act and The Environmental
Assessment Act and is in the public interest.
If the plan is not approved, the minister
must supply a written notice to the licensee
and provide an opportunity to make
representation. The minister is not required
to give an oral hearing. After considering the
representation a written decision is rendered.

Saskatchewan has addressed the
coordination of forestry management

Forest Management Approval Process Review.

21

planning and environmental assessment
through a protocol agreement between the
responsible branches. The process has been
streamlined and continues to be refined with
experience.

In 2004, a gap analysis was done to
streamline the process and incorporate
the assessment requirements into the
forestry guidelines, which are part of the
environmental code. Another analysis in
2012 resulted in further modifications and
led to an amendment of The Environmental
Assessment Act removing forest management
from automatically being classified as
a development requiring environmental
assessment. A protocol was negotiated and
signed in 2015 and The Forest Resources
Act was amended acknowledging that a
forest management plan approved under the
act was deemed to be approved under The
Environmental Assessment Act.

The protocol agreement sets out the
responsibilities of each branch. The
Environmental Assessment Branch was to
continue the posting of public notices and
materials for public review and to ensure
public engagement is adequate. With the
recent centralization of a registry, the
Environmental Assessment Branch continues
to review any notices that are to be posted
on that registry.

The lion’s share of the work in preparing
and approving a forest management
plan is done by the Forestry Branch. The
Environmental Assessment Branch provides
support on procedures and any expertise
that may be required. There is ongoing
communication between the branches,
to exchange information, resolve any
outstanding or new issues and ensure
approval of the plan, but an environmental
assessment branch representative does not
necessarily sit on the plan committee.

The protocol agreement requires review
every three years or any time the need
is identified by either party. Government
officials indicate that the protocol and forest
management plan process has been working
well and that issues are resolved on an on-

going basis so that the three year review
may only result in minor process changes to
address the issues identified.

Under the the Environmental Assessment
Act, the minister may also appoint persons
to conduct an inquiry (public hearing).
This clause has not been invoked for forest
management planning in recent years.

Under The Forest Resources Management
Act, the Forest Resources Management
Regulations establish a Forest Policy
Advisory Committee and a Science Advisory
Committee. It also sets out the requirements
for integrated land use plans and the
obligations of the minister.

The terms to be included in a forest
management agreement or term supply
licence are set out. Additionally,
requirements in a forest management plan
and operational plans are outlined. The
licensee is to ensure an independent audit
is done at their expense and the terms
for the audit are provided. The regulation
lists some specifics of the licensee’s forest
renewal responsibilities, road management
responsibilities and conditions for road use
and removal of harvested products.

The Forest Resources Management
(Saskatchewan Environmental Code
Adoption) Regulations provide for the
adoption of the forestry planning chapter
of the environmental code and the
Forest Management Planning Standard.
The planning standard includes specific
mandated processes and procedures for a
committee to prepare a plan and undertake
public engagement. Great detail is provided
on what information is required and in what
form, including follow-up activities. It also
sets out the criteria for a “qualified person”.

As with most other provinces, the plan
preparation is undertaken by a committee,
requires a communication plan and is
a staged process with public review at
the various stages. Public notification
and collection of comments remains the
responsibility of the government.

Documents available on the government
website include proposed plans and

Manitoba Clean Environment Commission

22

opportunities for public input, the
approved plans and the mandated guidance
documents.

2.2.11 Yukon
Forest management in Yukon is enabled by

the Forest Resources Act, where the purpose
of the act ..is to promote the sustainable
use of forest resources for the benefit of
current and future generations by ensuring
that the environmental, economic, social and
cultural interests of all users of the forest are
considered with the need to promote healthy
forests. Forest management is also subject
to the Yukon Environmental and Socio-
economic Assessment Act.

Within the Forest Resources Act there is
recognition of rights and duties association
with Indigenous land settlement agreements.

Forest management plans are required
and their general contents are set out in
the act. Plans must take into account the
principles set out in the in final agreements
(Indigenous land use agreements) and
prescribed by regulation.

The minister may establish a planning
area for the purpose of a forest resource
management plan. Prior to implementation,
the minister must consult with First Nations
whose territory falls wholly or partially
within the proposed management area
to determine final boundaries, using the
preferred method of participation. Where
the area includes settlement lands, interest
in joint planning and shared costs are to be
considered. The minister must also consider
the availability of information, the need for
new information and other known interests
in the planning area.

Where the planning area includes
settlement and public lands the minister and
the First Nation must set up a joint planning
committee. The two parties enter into an
agreement that sets out the composition
of the committee (must have equal
representation), the manner of appointment,
process for selecting the chair, terms of
reference, schedule of activities, rules of
procedure, process for amending the terms

of reference and reciprocal arrangements
to discuss the recommended plan prior to
implementation.

The minister must provide written reasons,
for the area on public lands, for accepting,
rejecting or amending the recommended
plan.

Where the lands do not contain settlement
lands but contain traditional territories, the
minister may appoint a planning committee
to recommend a plan. The minister must
provide a terms of reference that addresses
the committee composition, key issues, a
schedule of activities including opportunities
for First Nation and public engagement,
rules of procedure and a process to amend
the terms of reference. When a First Nation
expresses interest in participation, in
writing, the minister must provide a draft
of the terms of reference before supplying
it to the planning committee and invite
comments from the First Nation. After
receiving a recommended plan the minister
supplies a copy to First Nations within
the planning area for comment, consults
with the appropriate renewable resources
council and makes the plan available to the
public, and invites comments. The minister
may, with written reasons, accept, reject or
amend the plan. Best efforts are to be made
to implement the plan.

The minister may enter into an agreement
with a First Nation that addresses the
process for preparing a forest resources
management plan as it will be applied
within their traditional territory. Forest
resources management plans are to be
consistent with any regional land use plan,
and any other plan that has been subjected
to public review and approval. This includes
settlement lands to the extent possible.

The director, on receiving an application
for a timber harvest licence, must notify
the public and First Nations with traditional
territory in the area of the application and
provide opportunity for comment.

A timber resources licence establishes
the right of the licensee to harvest for
commercial purposes within a defined area

Forest Management Approval Process Review.

23

for a term not exceeding 10 years, and other
requirements as listed. The licence may be
renewed for one more term (10 years). The
director may undertake an independent
audit of the timber harvesting practices
used by a licensee to evaluate the efficacy of
those practices; the process is outlined.

The Forest Resources Regulation sets out
the specific content of forest resources
management plans, timber harvest plans
and site plans. The director must notify a
First Nation if there will be harvesting in an
area where there is no plan or the harvest
will be over 1000 cubic metres . Affected
First Nations must be invited to make
representation on traditional land use and
any other interests or concerns. If the plan
has not yet been subjected to public review
then a copy must be provided to the First
Nation and the public, inviting comments.

The regulation also states: The Director
may develop management guidelines,
standards and manuals identifying operating
procedures for forest resource harvesting and
related activities as described in a timber
harvest plan, a woodlot plan or a site plan.

Appeals are to the minister with copies to
the director and any other party affected.
The minister may make a decision to
confirm the director’s decision, amend the
decision or refer it back to the director with
instructions. The minister may defer the
decision to a person or body delegated to
hear the appeal.

A public review of the Forest Resources Act
is currently underway.

Forestry operations are also subject to
review under the Yukon Environmental
and Socio-economic Assessment Act
(YESAA). YESAA is legislation that sets out
an independent process for assessing the
potential environmental and socioeconomic
effects of proposed projects. Within the
assessment process, the public, First Nations
and non-government organizations are given
an opportunity to provide comments and
recommendations. Typically, assessments
are carried out by the Yukon Environmental
and Socio-Economic Assessment Board for

proposed timber harvesting projects that
are greater than 1,000 cubic metres, and for
forest resources roads. Reviews under this
act, in most cases, are done cooperatively
with the forest planning committees. The
requirements under this act have been
incorporated into the standards.

The Yukon Forestry Handbook, provides
a plain language description of forest
management in Yukon. Standards have
been developed for different aspects of
forest management and are detailed,
comprehensive and provide the requirements
in a plan.

2.2 Commission Comment
The panel observed that there is a

consistent process for forest management
planning across the county based on guiding
principles agreed to at the national level,
inclusive of provinces and territories,
industry, the public and Indigenous
communities. At the centre of the process is
the development of a comprehensive forest
management plan based on principles of
ecological sustainability widely accepted
by the forest industry and articulated
by forestry ministers. The preparation
of a forest management plan is a staged
collaborative process with government,
industry and the public. There are, however,
differences in how public engagement is
structured. In those jurisdictions where
the process is closely tied to environmental
assessment, participation from the wider
public is sought through the public
registries. Where it is solely a forestry
process, only the local public appears to be
involved and mostly through engagement
by the proponent. In many of these cases,
publicly vetted local integrated land use
plans already exist and public input into
forest planning also ensures that plans are
compatible.

Manitoba and Newfoundland are the
only two jurisdictions where separate
environmental assessment reports and
authorization for forest management plans
are required. Other jurisdictions have found

Manitoba Clean Environment Commission

24

ways to streamline the process while still
satisfying the requirements for forestry
plans and environmental assessment.
Saskatchewan has a protocol agreement
between branches on a mutually agreed
on process, decreasing the everyday
involvement of the assessment staff. It
was indicated that this arrangement has
worked well over the past five years. There
is a good working relationship between the
branches on ensuring all requirements are
included, but decreasing the workload on
the government, the industry and the public
as it avoids two separate processes seeking
public input. Ontario has what could be
called a regulated directive (declaration),
to meld the two processes. The government
of Ontario has proposed to take this one
step further and have the approval only
involve the forestry branch, where the
environmental requirements are incorporated
into the referenced forest management plan
manual.

In some jurisdictions, by legislation,
the minister is required to prepare a
forest strategy. In some others there
is an overall publicly vetted long-term
provincial conservation or forest strategy
or a statement of the forest management
objectives stated in the governing act.

A key feature of all forest management
plan and environmental assessment process
is transparency. The ease of accessing
and reading the regulatory and planning
documents varied greatly between
jurisdictions. Some set out specific process
requirements and standards in detail while
others provided an overview of the process,
who was to be involved, the documents
needed and their general contents. It was
helpful in understanding the approval
process when underlying documentation,
the conditions for approvals and a general
description of the content was included.
Such documents include forest management
agreements, forest management licences,
forest management plans, and operating
plans. Although these are common to all

jurisdictions, the requirements for, the
contents of and their application varied
slightly across jurisdictions.

Some jurisdictions specifically require,
by legislation, the preparation of a forest
management planning manual and related
documents, with updating timelines and
making them publicly available. Others
have, in varying ways, referenced guidance
documents in their act or regulations,
thus facilitating making them part of the
legislative framework. There was also great
variability in the detail and specificity
within the planning manuals.

Many jurisdictions have specific provisions
and processes for Indigenous engagement.
Some are referenced in legislation while
others are addressed by specific processes
for Indigenous inclusion in the planning
manuals and guidelines.

There was much information available on
the public government websites. Some were
more comprehensive than others. In either
the planning manual, on the website or
both, an explanation of forest management
planning and the stages for plan approval
were provided in an understandable way.
In jurisdictions where a forest management
agreement constituted a licence, agreements
were posted. In most jurisdictions, at a
minimum, current forest management plans
and any amendments were readily available.
For those plans in progress, announcements
of public participation opportunities were
included. Some also included annual and five
year reports. In the case of Saskatchewan,
the panel heard that providing all this
information to the general public was
somewhat unfamiliar to forestry operations
when it started. However, in the interest
of transparency, an informed public and
gaining social licence, the result has been
positive.

Acts from most jurisdictions also allow the
minster to form advisory bodies. In some
provinces the specific purpose, duties and
membership is spelled out. In most, it is left
to the discretion of the minister.

Forest Management Approval Process Review.

25

Chapter 3: Manitoba Legislation,
Regulation and Approval Process

3.1 Introduction
Manitoba is a member of the Canadian

Council of Forest Ministers (CCFM), which
over the past 25 years has developed
and promoted a policy framework for
sustainable forest management. Manitoba
participated in the preparation of the
National Forest Strategy, is a signatory to
the National Forest Accord and has adopted
the principles of ecosystem management.
In 1997, the Manitoba government enacted
The Sustainable Development Act, which
included requirements for government and
Crown agencies to follow a set of principles
that addressed economic, ecological and
social sustainability. Flowing out of this act,

with public input, was a Land and Water
Strategy that defined a number of policies
for forest management. Along with the
research contributions made by the Manitoba
Model Forest, all of the above actions
resulted in the forest management regime
we have today.

The minister stated in the most recent 5
year report to the legislature in 2016 that:

Our forests provide many economic,
environmental and cultural benefits.
Through The Forest Act and The Forest
Health Protection Act, the Forestry
and Peatlands Management Branch
attempts to maintain and enhance
these benefits for every Manitoban.

Manitoba Clean Environment Commission

26

From the trees that line our streets
to the forest products and jobs
that industry provides, our forests
are indispensable parts of life in
Manitoba.

3.2 Legislation
In Manitoba, forest management is enabled

by The Forest Act and forest management
plans are also subject to review and approval
under The Environment Act.

The Forest Act identifies the minister as
the responsible party to oversee the act
and designates the Forestry Branch as the
administrator under the minister’s direction.
Like all other jurisdictions, the act enables
the minister to enter into agreements for
forest related management activities, the act
states:

8(1) The minister, subject to the
approval of the Lieutenant Governor
in Council, may, on behalf of the
government, enter into an agreement
or arrangement with the Government
of Canada, a province or state, a
municipality or the owner or licensee
of a forest for the protection,
development or utilization of forest
resources, including protection from
fire, insects, and diseases, for forest
inventories, silviculture research,
watershed protection, reforestation,
forestry publicity, and education, and,
in respect of the construction of roads
and improvement of streams on Crown
forest land, improvement of growing
conditions and management of Crown
forest land.

The act outlines the process for the
disposition of cutting rights through public
competition; or by negotiated agreement,
approved by the Lieutenant Governor, with
a party that is willing to make the capital
investment; or in an area to provide local
employment. Any appeals related to this
process and its outcomes are directed to the
minister, who will enlist the assistance of an
arbitrator.

It is stated that cutting rights cannot be
transferred unless approved and the minister
may withdraw rights if these rights are
not being used as authorized. There is no
cutting in provincial parks except for Duck
Mountain.

Forms, declarations, applications, returns
or other information that is required to be
submitted or made under the act shall follow
the conditions set out in the regulations.

The conditions for the issuance of a Forest
Management Licence are:

18(1) Where the investment in a
wood-using industry established
or to be established in Manitoba
is sufficient to require the security
of a continuous timber supply, the
minister with the approval of the
Lieutenant Governor in Council may,
subject to section 11 and 12 (11 and
12 describe the disposition process)
and to such terms and conditions as
may be imposed by the minister and
such terms and conditions as may be
prescribed in the regulations, grant
a forest management licence to such
and industry.

The licence is granted for 20 years and
renewed for further periods of not more
than 20 years each. The licence grants
the licensee exclusive rights to the timber
and associated products within the forest
management area. The licence will apply
only to species, size, quality and quantity of
timber which in the opinion of the minister
is required by the licensee.

Also available is an option licence that
allows a prospective operator to investigate
a forest management area, for up to two
years, to determine if they wish to apply for
a forest management licence. No other forest
harvest operations are permitted in the area
for the duration of the licence.

Should a licence be canceled, the licensee
may appeal to the minister. Should the
licensee not be satisfied, there is an option
for further appeal to the courts.

Forest Management Approval Process Review.

27

The minister is required to provide annual
and five year reports on the state of forests
and forest management to the legislature.

The act also allows the Lieutenant
Governor to enact regulations on a number
of subjects, those relating to forest
management and licensing are:

• respecting performance of forest renewal
and prescribing methods and standards

• prescribing the terms, conditions under
which a licence or permit may be granted,
or any agreement entered into

• respecting the conservation, protection
and management of Crown forests and the
control and management of the flora and
fauna in such areas, and the occupancy of
the land in provincial forests

• respecting any other matter or thing
necessary for carrying out enforcement of
this act

The Forest Use and Management
Regulation covers a number of topics and
specifically addresses the requirement for
working plans after a licence is issued.

Although not referenced in The Forest
Act, a licence is also required under The
Environment Act, as a Class 2 development.
This requirement is set out in the Classes of
Development Regulation Section 3(3):

Timber cutting that requires a forest
management plan or operating plan under
The Forest Act.

The Environment Act requires a project
proposal to be placed on the Public Registry,
advising the public through the media and
providing an opportunity to comment. The
proposal is circulated to interdepartmental
representatives for comment. The director
issues guidelines or requests specific
information to be included in the report.
The director may also require the proponent
to carry out public consultation, may
require outside review of the report or
request a public hearing be held. If the
director is satisfied all conditions are met,
an Environment Act Licence is issued, or if

a licence is refused, written reasons must be
provided. Appeals are made to the minister.

The Licensing Procedures Regulation
sets out the minimum information
requirements for a development proposal.
These include such things as: location; legal
land description; name of the proponent;
landowner; owner of mineral right; existing
and adjoining land use and any changes
required; description of the development
and method of operation; dates of
commencement of construction, operation
and termination; description of previous
studies and authorizations; description
of potential impacts including effects of
pollutants, impacts on fish, wildlife, surface
and groundwater, heritage resources,
forestry related impacts and socio-economic
implications; description of environmental
management practices; and anything else
required by the director.

An Environmental Act licence may be
appealed to the minster responsible for
The Environment Act.

The Environment Act licensing
requirements are clearly outlined in the
legislation and regulation as well as an on-
line guide being readily available.

Although not as clearly outlined in
legislation and regulations as in other
jurisdictions, the practice of forest
management in Manitoba is robust and is
consistent with practices implemented across
Canada under the umbrella of the Canadian
Council of Forest Ministers guidance and the
Canada Forest Accord. More discussion on
this topic will follow.

3.3 The Forest Management Plan
Approval Process

3.3.1 Introduction
The forest management licensing and

plan approval process is lengthy, with many
steps. Several definitions, as provided by
the Forestry Branch, are required to help
understand what documentation triggers
the process and what is required during the
process. These are provided below.

Manitoba Clean Environment Commission

28

Forest Management Licence (FML): A
cutting right issued under Section 18 of
The Forest Act. Typically the FML is issued
in the form of a simple one page document
that references a Forest Management Licence
agreement that contains the detailed terms
and conditions.

Forest Management Licence (FML)
agreement: An FML agreement describes
the underlying terms and conditions
of an FML that has been issued by the
minister, as per Section 18 of The Forest
Act. The FML agreement includes but is
not limited to a description of the area
covered under the agreement, details
regarding the timber made available under
the agreement (species, quantity, quality,
age etc.) and obligations of both the
licensee and the government. Examples of
these obligations assumed by the licensee
include: forest renewal; adherence to all
provincial guidelines (existing and new);
forest management plan development;
and annual reporting. Forest Management
Licence agreements are valid for no more
than 20 years but are renewable if terms and
conditions are met.

Twenty Year Forest Management Plan
(FMP): The Forest Management Licence
agreement requires a company to develop
a Twenty Year Forest Management Plan
and submit it for approval to the Director
of Forestry. The FMP is to be reviewed
and updated at ten year intervals and
adjustments made as required. Subject to
satisfactory performance and an acceptable
FMP update, the FML agreement is renewed
for another ten years.
The FMP provides the strategic framework
for management activities during the 20
year period. The plan identifies operating
areas where harvest, renewal and access
development activities will take place for
the duration of the plan. Supported with
sophisticated modeling, the licensee must
demonstrate that the proposed activities are
sustainable over the long-term and considers
impact of management on a broad range of
non-timber values.

Preparation of forest management plans is
guided by Manitoba’s Submission Guidelines
for Twenty Year Forest Management Plans
(2007), available on the government
website.

Operating Plan (OP): In addition to an
FMP, each forestry company is required to
develop and submit an operating plan every
two years. The FMP describes the general
areas where harvesting, road construction
and renewal will occur over a 20 year period.
Operating plans provide the year-to-year
detail of where operations are taking place.
Preparation of operating plans is guided
by Manitoba’s Submission Guidelines for
Forest Management Operating Plans (2015),
available on the government website.

Annual Reports and The Forest Report:
The Forest Management Licence holder is
required to report on the implementation of
both the operating and forest management
plans. The annual report summarizes the
activities for the previous year. The Forest
Report summarizes five years of forest
management activity and compares it
with the current FMP which includes an
assessment of the achievement of objectives
and strategies and application of adaptive
management. Guidance on the content
and preparation of reports can be found
in Manitoba’s Submission Guidelines for
Forest Management Annual Reports (2010),
available on the government website.

3.3.2 Forest Management Licencing
As noted, in The Forest Act and the

Manitoba Crown Timber Allocation Policy, a
proponent may approach the government
with a forest development proposal. This
proposal is evaluated by Forestry Branch
and other government departments.
If the proposal and business plan are
acceptable, Crown consultation takes place
to identify rights based concerns. With the
approval of the Lieutenant Governor, and
in consideration of issues resulting from
consultations, the minister may negotiate
the terms of a forest management licence,
in a forest management agreement. Once

Forest Management Approval Process Review.

29

the terms of the agreement are finalized
they are signed off by both parties and a
forest management licence is issued. Then
begins the process of forest management
planning.

3.3.3 Forest Management Planning

3.3.3.1 Forestry Plan Review Process
The basis for the commission’s discussion

for the planning process, led by the
Forestry Branch, will be that outlined for
the preparation of most recent 20 year
plan for Forest Management Licence #3
along with the existing 20 year planning
guideline. The terms of reference (ToR)
are available in Appendix III. Figure 3.1
provides an overview of the steps in the
process.

The preparation for the 20 year forest
management plan starts with the creation
of a terms of reference, which includes a
timeline and assignment of a project team.
The team consists of representatives of
the licence holder (forestry company) as
well as representatives from the Forestry
Branch (head office and regional),
Wildlife and Fisheries Branch (head office
and regional) and from Environmental
Approvals Branch. The licence holder
develops the terms of reference, which
is reviewed by Forestry Branch and the
Wildlife and Fisheries Branch, and the
approved terms are signed off by the
company and the government.

Additional staff from both the company
and the government may be involved.
Timber Quota holders, stakeholders and
the public will be involved at various
stages of the plan development.

The general plan content is guided
by the Submission Guidelines for
Twenty Year Forest Management Plans,
with additional details provided in
the terms of reference. The terms of
reference specify that the plan must
take an ecosystem based approach
consistent with provincial, national
and international guidance. They also

outline specific responsibilities of the
parties. Crown consultation occurs
throughout the planning process and
into the operational phase.

The responsibilities of government are
outlined as:

• confirming that the proposed indicator
species selected for the Preferred
Modeling Scenario (PMS) meet
government requirements

• end date for submission of the 20-year
plan

• details of the government review
processes

• details of The Environmental Act review
process

• details of the Crown consultation
process, including the proponent’s role

• proposed date for government approval
of the 20-year plan

• existing issues in the Forest Management
Licence

• confirmation that the suite of indicator
species proposed are satisfactory

• available information regarding other
resource users

• other relevant land base management
plans

The Plan proponent must provide:

• a communication plan

• existing issues with the Forest
Management Licence

• proposed indicator species selected
for the Preferred Modeling Scenario
modeling of the Forest Management Plan

Manitoba Clean Environment Commission

30

Forest Management Approval Process Review.

31

The first task is to ensure that sufficient
forest inventory information (see text box) is
available. The government provides all data
available, but if it is not available or up-to-
date for the area of interest, the proponent
may be required to collect the necessary data

under direction of the Director of Forestry.
The proponent is responsible for providing
forest modeling under various scenarios to
determine effects and the preferred way
forward to maintain sustainability, the
Preferred Modeling Scenario.

Manitoba’s Forest Inventory
Forest inventory is a map of the forested
landscape that outlines the stands
(groupings of trees) making up the
forest. The stands are categorized by
age, species mix, and height, along with
other ecological qualities. Inventory data
are collected through interpretation of
aerial photographs and verified by ground
sampling plots. Satellite imagery and other
emerging technologies are also used. New
disturbances such as fire, road building,
harvest, reforestation and non-forestry
development are incorporated into forest
inventories through regular updates.
Periodically, entirely new forest inventories
are developed.

Growth and Yield
Growth and yield programs are used to
predict what the future forest will look
like by measuring and monitoring stands
through time. Models are informed by
multiple field sampling data sets to
predict timber yields and changes in the
forest. Surveys also help in understanding
the forest’s response to forest renewal
activities, such as tree planting. The
renewal data informs and validates the
assumptions in forest modelling.

Forest Modelling
A forest management model, facilitating
sustainable forest management, is created
by combining the forest inventory, growth
and yield information and management
objectives. The forest inventory represents
the current state of the forest and the
growth and yield information allows the
model to project growth and forest change

through time. Timber and non-timber
values are incorporated into objectives that
influence the type, timing and location of
management activities that the model will
select (road building, harvest and renewal
activities).

Once the model is built it is re-run
repetitively, adding or adjusting objectives
and targets for each run or “scenario”.
With each scenario, the results of the
model are reviewed to assess the impact
on forest values over time (i.e. moose
habitat, old growth forest etc.). Forest
planning models typically consider
impacts over long term horizons (200
years), with detail and focus on the first
40 years. Indicators of sustainability are
examined over a full 200 years.

In Manitoba, Forestry Branch develops
a “base case” forest model scenario
that is a starting point for the scenario
development process. The plan proponent
adds information to the base case
as it leads a scenario development
process during forest management plan
development. This process incorporates
input from provincial staff across
branches, stakeholders, interested
communities and others.

The process ultimately leads to the
selection of a Preferred Management
Scenario, seeking to provide a balance
between environmental, social and
economic values, acceptable to the
parties involved. Once approved, the
Preferred Management Scenario guides
management activities and operating plan
development.

Also among the first tasks is for the
proponent to develop a communication
plan on how public engagement will
proceed. This plan, once approved, becomes
part of the terms of reference. The 20 year
guidelines instructs that the plan at a
minimum should include:

• A list of communities, non government
organizations, First Nations, stakeholders,
advisory groups, associations, and other
interested individuals and/or stakeholders
that the proponent intends to contact.

• The location and general timing of
proposed communication meetings.

Manitoba Clean Environment Commission

32

• The level of engagement for each group
will be determined by the proponent to
help the group provide meaningful input
to develop the plan. Given the ongoing
clarification of the legal system provides
regarding Crown consultation, the
government recommends the proponent
meet with department staff to discuss
how they plan to engage Indigenous
communities in the planning process.

The most recent terms of reference
further clarify that information sharing
and engagement will happen at various
stages of the forest management plan
development as outlined below. Also
agreed was that conditional approval will
be given as each chapter is developed.

• Early plan development - (post ToR
approval at the beginning of the
plan process) Confirming plans for
engagement and identifying community
values.

• Mid plan development - Scenario
planning, iterative modifications to
scenarios based on input.

• Late plan development - Scoring
forest management scenarios to assist
in choosing a Preferred Management
Scenario complete with 20 years of harvest
scheduling and modeling output.

With all conditions in place, a draft of
the plan is compiled and submitted to the
Forestry Branch. The technical advisory
committee (see text box), led by the
Forestry Branch, with membership chosen
by the forestry director, reviews the draft
and provides feedback. The plan is then
revised by the proponent in response to the
comments and concerns. It is at this point
that a separate environmental assessment
report is submitted to Environmental
Approvals Branch for review and licensing.
That process will be described later in this
report.

Technical Advisory Committee
A technical advisory committee, composed of representatives of government departments, reviews
development proposals prior to plan approval or licensing. Representatives assess the impacts
of developments on their department or branch’s area of responsibility, indicate where conflict
may exist and suggest alternate actions to mitigate the effects. Technical advisory committees
are utilized in the forest management planning and the environmental assessment processes.
Representation includes:

Agriculture and Resource Development

• Forestry Branch*

• Lands Branch*

o Regional Lands Manager

• Water Science and Watershed Branch*

o Water Quality Management

o Groundwater Management

• Wildlife and Fisheries Branch*

• Mines and Minerals Branch

• Petroleum Branch

Conservation and Climate Change

• Environmental Approval Branch*

• Parks and Protected Spaces Branch*

• Environmental Compliance and
Enforcement Branch

o Provincial Managers

o Air Quality Management

• Drainage and water rights

• Office of Drinking Water

• Climate and Green Plan Implementation

o Clean Technology

Sport Culture and Heritage

• Historic Resources Branch

Health, Seniors and Active Living

• Environmental Health Unit

Municipal Relations

• Community and Regional Planning

Infrastructure

• Highway Planning and Design Branch

*Forestry Technical Advisory Committee

Forest Management Approval Process Review.

33

Once the final forest management plan
has been reviewed, approval is given, with
conditions. The Director of Forestry provides
a letter of approval with conditions and,
upon completion of the environmental
assessment process, the Director of
Environmental Approvals may issue an
Environment Act licence, with conditions.

The licensee must also prepare and submit
operating plans. These plans are developed
with government regional representatives
and community input. Crown consultation
is also undertaken during this part of the
planning process. For areas identified and
scheduled for harvest in the operating plan,
systematic pre-harvest surveys are done.
These surveys address the wood supply
as well as other areas of concern such as
vegetation, soils, slopes, riparian areas,
species of concern and wildlife habitats.
Harvest plans are then drawn up that include
mitigating actions to minimize impacts to
the environment and other values. These
plans are reviewed by the regional Integrated
Resource Management Team, consisting
of land, parks and protected spaces,
water, fish and wildlife and enforcement
representatives. Members of these teams
have knowledge and experience with the
local environment, communities and regional
priorities. Additional mitigation measures
may be required. Once the concerns of the
regional team are addressed, the proponent
undertakes sharing the information with the
local communities, user groups, stakeholder
advisory committees and Indigenous
communities. Feedback is sought and the
plan revised as needed. The operating plan
is then submitted to Forestry Branch for
approval. The branch will facilitate a review
by the technical advisory committee, and
on approval may include conditions. Before
implementation of the plan, operating
work permits are required from Manitoba
Agriculture and Resource Development,
which may involve an additional review to
ensure that actions comply with regulatory
requirements of The Forest Act and other acts
and regulations (see text box).

Forest Practices Guidelines
Forest practices guidelines are
incorporated into guidebooks that provide
specific direction for on-the-ground
operations. These guidebooks, published
by government, address such things as
water crossings, riparian areas, buffer
management and road management
among others issues. They are available on
the government website.

The development of the guidebooks is
led by the Forestry Branch with input
from a Forest Practices Committee. The
committee is made up of representation
from government agencies responsible for
issues concerning fish, wildlife, forestry,
Crown lands, parks and water. External
input comes from the forest industry,
conservation and academic organizations.

Forest companies may also participate
in a national or international third party
forest certification process to assist in
sale of their products. These processes
are far more intensive and wide-ranging
than the licensing process. There is no
legal requirement to participate in the
certification process in Manitoba, but a copy
of the latest audit report is required as an
appendix in the forest management plan.

Forest Management Licence holders
are required to report on their activities
annually and at five year intervals,
summarizing the previous five years. At the
ten year mark a significant review of the
plan and the outcomes is done, amending
or updating the plan as required for the
remaining ten years.

The forest plan submission guidelines
and other guidebooks are available on
the government website but the forest
management plans and required reports are
not.

3.3.3.2 Environmental Assessment Plan
Review Process

In the case of forest management plans,
the Environmental Approvals Branch
provides guidelines for the environmental

Manitoba Clean Environment Commission

34

assessment report. Draft guidelines are
posted on the Public Registry for 30 days
for public comment as well as circulated
to the technical advisory committee. The
makeup of this committee encompasses
a greater number of interests than that
convened by the Forestry Branch (see text
box). Guidelines for the Forest Management
Licence #3 20 year plan can be found
in Appendix IV. Once the comments are
evaluated and any needed adjustments
made, the final guidelines are issued. An
outline of the process can be found in
Figure 3.2.

An environmental assessment report
addresses most of the same components as
those that are part of a forest management
plan. An assessment report is to include an
analysis of the project on the sustainability
of the identified components, the
environment in general and include the
effects on climate change and a cumulative
effects assessment. The report format also
differs from the format used in the forest
management plan. Specific direction on
public engagement may also be provided.

The proponent prepares an environmental
assessment report while also preparing the
forest management plan. Once the Forestry
Branch finds the draft forest management
plan acceptable, the environmental
assessment report is submitted to
Environmental Approvals Branch in the form
of an Environmental Act Proposal for review
and licensing. This report is posted on the
Public Registry seeking public comment for
at least 30 days as well as being circulated
to the technical advisory committee.
Comments are collected and evaluated. The
proponent may be requested to provide
additional information as a result.

The director may request the minister
convene a public hearing by the Clean
Environment Commission, should there be
a significant level of public concern or a
significant provincial impact that requires
greater public input. It is at the discretion
of the minister to have a public hearing.
The commission will provide licensing

recommendations to the minister. The
hearing results are taken into account in The
Environment Act Licence and signed by the
director.

If no hearing is held, the director will take
into account all information available and
issue a licence with conditions if required,
or deny a licence and provide reasons.
Links to current licences can be found in
References.

Approval of the forest management plan
by Forestry Branch happens at the same time
The Environment Act licence is issued.

The Environment Act licence is available
on the Public Registry.

3.3 Commission Comment
Early in the review, the panel noted

the lack of detail in Manitoba’s forestry
legislation related to forest management
licencing as well as gaps in publicly
available information. Taking the available
public information into consideration, it
was difficult to understand the process.
Following discussions with representatives
of the Forestry Branch, there was greater
comfort in interpreting the legislation
and with the forest management process
in Manitoba. As practised, the process is
consistent with and is as robust as those in
other jurisdictions in Canada.

The panel began with reading licensing
legislation and regulations along with the
website information. In The Forest Act,
there are cursory descriptions of licensing
requirements and it was not clear how they
relate to each other. Terminology on the
website was not consistent with that found
in the legislative documents. For example:
the term forest management licensing
agreement (FMLA) is used often in website
information but this term is not found in
legislation. The term “forest management
plan” or the requirement for one does not
appear in legislation, leaving the panel
uncertain as to where this requirement
came from. It was later explained that this
requirement is a condition within each
forest management licence agreement.

Forest Management Approval Process Review.

35

Manitoba Clean Environment Commission

36

The agreements are not available on the
government website.

The panel notes there is no current
provincial forest strategy, or a policy
statement on overall provincial forest
management objectives. With the recent
replacement of The Sustainable Development
Act, the status of associated policies
currently stated in the plan guidelines
are uncertain. An updated policy or
strategy that identifies and addresses
upcoming forestry management issues and
opportunities in Manitoba would provide
direction and certainty for the industry
along with providing public confidence.

A pleasant surprise for the panel was the
work of a Forest Practices Committee. With
information provided by Forestry Branch,
it became evident that this committee is
central to the implementation of sustainable
forest management practices in Manitoba.
However, it is only mentioned in passing on
the government website, with little context
or indication of membership. As it turns
out, the membership and terms of reference
for this committee are well defined, but a
full summary is not currently available to
the public nor is its existence referenced in
the legislation as in other jurisdictions. The
Forest Practices Committee could provide a
central role in revising the 20 year forest
management plan guidelines.

Enhanced information on the website
would go a long way in explaining forest
management in Manitoba. Although the
guides for forest planning are available on a
government website, the resulting approved
plans, required reports, operating plans and
amendments are not. Project level planning
documents such as the terms of reference
and information produced at stages in the
plan development are not available on a
government website that would inform the
public and allow for comment. The addition
of basic definitions and content of forest
management agreements, forest management
licences and inclusion of a requirement for
a forest management plan to The Forest Act
would assist in better understanding forest

management requirements.
The panel also discovered during this

review that, forest management plans are
to be signed off by a certified forester. This
condition is not included in legislation but
only in a forest management agreement.
This issue was discussed with Forestry
Branch. The panel was told that setting
up a forester certification process has
been investigated but it was decided not
to proceed because the forest practitioner
community in Manitoba was small and the
financial and administrative burden could
not be justified. It was also explained that
certification can be maintained by a forester
who comes from a different province, but
that one cannot apply for new certification
from a province where they do not practice.
Forester certification is now judged by the
director based on equivalency.

Exploration of establishing a forester
certification process in partnership with
Engineers and Geoscientists Manitoba
could be undertaken to see if there is a
streamlined way of establishing certification.
Generally, the consistent application of
specialized knowledge respecting established
standards is supported by professional
certification. However, if this is deemed
not to be feasible in Manitoba, then the
equivalency requirements should be outlined
and included in the guidelines.

Forestry Branch representatives
acknowledged that the current forest
management plan guidelines need updating
and work has begun to do so. The current
Forest Management Licence #3 plan approval
process and the outcome of the commission’s
review will inform the guideline update.

Environmental assessment requirements
are well documented, easy to understand
and documents are readily available to the
larger public, for the most part. In the case
of forest management planning, however,
environmental assessment is an additional
public review process based on similar
information. It also should be noted, that
although the environmental licence for the
forest management plan is available on-line,

Forest Management Approval Process Review.

37

the plan which it references, is not. The
plan is available for examination on-site, in
printed form, in public registries located in
Winnipeg and communities in the project
area.

A notable difference between the two
processes, observed by the panel, was
that the forestry process extended public
participation to the “local” communities,
mostly by the proponent, while the
environmental process provided an
opportunity, by the government, for all
Manitobans and a wider representation of

government departments to participate.
In addition, while there was reference
to Indigenous communities, little
specific guidance is provided on how the
Indigenous engagement may proceed.
Recognizing that each community
may wish to engage based on their
own traditions, proponents should be
encouraged to interact with elders and
knowledge holders to gain as much
understanding of traditional knowledge
as possible and use it to inform the forest
management plan, with permission.

Manitoba Clean Environment Commission

38

 Chapter 4: Amending the Process

4.1 Introduction
The purpose of amending the forest

management plan approval process is to
transition from a two track approach to a
single integrated process. A single process,
managed by forestry managers, is consistent
with those used in other jurisdictions
in Canada. A single process, judiciously
implemented, is consistent with sustainable
forest management principles and can
improve efficiency while ensuring continued
public participation and addressing
environmental issues.

The panel reviewed legislation and
practices governing forest management

approval processes in jurisdictions across
Canada. A detailed review of the current
state of Manitoba’s legal framework and
current practices for forest management
planning and approval was also undertaken.
In the course of these investigations, the
panel met with provincial government
officials and industry representatives.
On this basis, the panel offers its
recommendations and comments for
amending Manitoba’s approach to forest
management planning and approvals
with particular focus on the large forest
development initiatives currently classified
as Class 2 developments under The
Environment Act.

Forest Management Approval Process Review.

39

Section 11(2) of The Environment Act,
reads:

Notwithstanding subsection (1) where
a development or type of development
is subject to an
existing approval process that, to
the satisfaction of the minister

(a) involves interested government
departments and agencies;

(b) includes public consultation; and

(c) addresses environmental issues;

the minister may, by agreement
with the minister responsible for the
reviewing department, exempt that
development or type of development
from this section.

The minister requested, in the terms of
reference, that the commission:

Provide advice on gaps and
opportunities in consideration of the
conditions set out in section 11(2)
of The Environment Act and the
current FMP approval process under
The Forest Act.

Prior to the commission’s investigations,
the government undertook an analysis of
the gaps between the forest management
plan and the environmental assessment
review processes (see Appendix V). The
panel also compared the two processes,
paying particular attention to criteria
outlined in section 11(2): the involvement of
government departments and agencies, public
consultation, and addressing environmental
issues to the satisfaction of the minister.

Manitoba’s Submission Guidelines for
Twenty Year Forest Management Plans, several
subject specific guidelines and guidebooks,
as well as the plan approval process, taken
together, provide a suitable framework for
addressing environmental issues associated
with forest development. However, many
elements of the forest plan approval process
are not legislated requirements and could
be seen as discretionary. Moreover, there

are elements in the environmental licensing
process that are not formally addressed in
the forestry process.

The panel reviewed these processes and
gaps and concludes that they may be
addressed by a formal ministerial agreement.
The agreement would set out the protocol
and requirements for integrating forest
management planning and environmental
assessment in a way that satisfies Section
11(2) of The Environment Act. The same
section provides for a ministerial agreement.

Following is a detailed review of gaps
and advice on elements that should be
considered for inclusion in a ministerial
agreement and in guidelines.

4.2 Gap Analysis
The government gap analysis was provided

in two sections: Environment Act Class 2
Development requirements; and Guidelines
for the Preparation of an Effects Assessment.
Remedies for addressing the identified gaps
were also proposed. The panel’s review will
maintain that organization.

4.2.1 The Environment Act – Class 2
Development Requirements

The government gap analysis addressed
The Environment Act requirements in
Sections 11(8) through 11(13), 12.0.1,
12.0.2, 13.2 and 14. These sections
outline the responsibility of the director
to advise the public and other government
departments and agencies of a proposal and
allow for comment, take into consideration
proponent led consultation results, include
climate change in the assessment and
address alterations to projects and plans.

The government concluded that most of
the requirements for advising the public
and department representatives along with
conditions for a proposal review outlined
in sections 11(8) through 11(9)(d) and
managing alterations to a plan in section
14, were addressed in documents such as
forest management plan guidelines, other
topic guidelines and project specific terms of
reference.

Manitoba Clean Environment Commission

40

While this conclusion is appropriate,
these types of guidance documents
are not referenced in The Forest Act.
The commission advises that a formal
ministerial agreement or an appendix to an
agreement include the referenced legislated
requirements from The Environment Act and
not just those identified as gaps.

Following are matters addressed
specifically by the panel:

Appeals. Under section 11(4) of The
Environment Act, … any approval issued
under a process subject to an agreement
entered into pursuant to subsection (2) has
the status of a licence issued under this
section and is subject to the appeal process
provided under this Act.
This means that persons affected by an
approval of a forest management plan will
retain the right to appeal that decision
to the minister responsible for The
Environment Act who refers the disposition
of that appeal to cabinet. This information
should be noted in a ministerial agreement.

Public and Departmental Consultation.
Sections 11(8) (a) through (c) are important
to address in a ministerial agreement as
they relate directly to two of the issues
which the minister considers in reaching a
decision to recognize the forest management
plan approval process under section 11(2),
namely public consultation and involvement
of government departments:

11(8) Upon receipt of a proposal for a
Class 2 development under this section,
the director shall within such time as
may be specified by the regulation

(a) subject to section 47, file a
summary of the proposal in the public
registry and notify the public through
advertisements in the local newspaper
or radio that a proposal has been
received, providing opportunity for
comments and objections;

(b) file a copy of the proposal with the
departments as may be affected by the
development, for their review and comment;

(c) on the advice of the departments
so consulted, determine the form of
assessment required for the proposal….

The requirement to advise the public
and other departments and agencies of the
proposed forest management plan preparation
and provide an opportunity for comment
throughout the process is an essential
element to be included in an agreement.

In practice, the Director of Environmental
Approvals posts the technical advisory
committee and public comments as well as a
summary of the disposition of the concerns
on the Public Registry. Once approved, the
licence is also posted with any conditions.
However, the plan, on which the licence
is based, may or may not remain on the
website, but only be available for on-
site review in printed version at registry
locations. Approved major amendments are
posted. The panel advises that the approved
plan and amendments must be made available
on the electronic and physical Public Registry
for the life of the plan.

The Forest Act contains no requirements
for public or government department
participation. In practice, opportunities
for public input are extended to local
communities, largely through proponent
engagement. A limited number of
departments and agencies are invited to make
comment after the draft plan is completed.

The government is charged with managing
Crown forests for the benefit of all
Manitobans. In that spirit all Manitoban’s
should have the opportunity to be advised
of forest management policies, programs and
activities as well has having opportunity for
input to forest management planning.

Authority to Request Information. Under
section 11(9)(a), the director may require
additional information from the proponent.
Although this may seem like stating the
obvious, the panel finds that this provision
should be included in a ministerial agreement
to ensure that the Director of Forestry and
the public have the information required to
make informed comment and the director
informed decisions.

Forest Management Approval Process Review.

41

Project Guidelines. Under Section 11(9)
(b), the director may … issue guidelines
and instructions for the assessment and
require the proponent to carry out public
consultation;

The panel advises it is important to
address this section in a ministerial
agreement as it references guidelines for
assessment, which will become guidelines
for the forest management plan, and may
require the proponent to engage with the
public. Both of these are elements of the
forest management plan approval process,
and can be incorporated in the project
terms of reference, however they are not
referenced in The Forest Act. A ministerial
agreement, on the other hand, is referenced
in legislation.

Although not required by legislation, it
has become a practice for the Director of
Environmental Approvals to make draft
guidelines available to the public and
other departments and agencies and invite
comment. The panel advises that this practice
be included in a ministerial agreement and
applied to the forest management plan
submission guidelines and terms of reference,
as another step in ensuring adequate
opportunity for participation by the public at
large and by members of communities in the
area of the operations.

Background Studies and Information.
Section 11(9)(c) empowers the director to …
require the proponent to prepare and submit
to the director an assessment report to
include such studies, research, data gathering
and analysis or monitoring, alternatives
to the proposed development processes
and locations, and the details of proposed
environmental management practices to deal
with the issues;

A ministerial agreement should include
this requirement, noting that environmental
assessment could be integrated into the
forest management plan in a manner
determined by each plan committee. The
committee determination would then be
included in the plan terms of reference.

Report Review. Section 11(9)(d) empowers
the director to conduct or cause to be
conducted a review of the assessment report;

The Director of Forestry, in practice,
reviews and causes the review of forest
management plans. The panel finds,
however, that a specific enabling clause does
not appear in the Forest Act. A ministerial
agreement should address the power of
the director to conduct a review of forest
management plans so that the minister can
be satisfied that environmental issues are
addressed.

Public Hearing. Section 11(9)(e) through
section 11(10.1), section 11(13) and section
12.0.1(2) address the director’s discretionary
power to recommend a Clean Environment
Commission hearing and the minister’s
response to that request. Once an agreement
is signed by the ministers, these sections
will no longer be applicable, therefore it
is important the forest management plan
approval process provide for opportunities
for public involvement in the development
of forest management plans.

It should be noted that under section
6(5) of The Environment Act, the
minister responsible for the act retains
the discretion to refer any environmental
concern to the commission, should the
minister choose to do so.

Environmental Management. Section
11(11)(a) empowers the director to (a)
issue a licence to the proponent with such
specifications, limits, terms and conditions
or with a requirement for such modifications
as the director deems necessary to ensure
effective environmental management;

The panel advises that a ministerial
agreement specify that, in approving
the plan, the Director of Forestry ensure
effective environmental management. This
is critical to include as it directly applies
to the third matter that the minister is
required to address under section 11(2),
namely that the forest management plan
approval process addresses environmental
issues.

Manitoba Clean Environment Commission

42

Forest Management Plan Approval. The
Director of Forestry approves a plan
after it satisfactorily addresses the forest
management plan guidelines, the terms of
reference and technical advisory committee
input. The panel advises that a ministerial
agreement recognize the existing practice
and direct that the plan also address public
comments.

Technical Advisory Committee. The forest
management plan approval process and the
environmental licensing process include
the appointment and involvement of a
technical advisory committee made up of
representatives of government departments
and agencies. Given that the minister
needs to be satisfied that the process
addresses environmental issues, the panel
concluded that the forestry technical
advisory committee membership may need
to be enhanced to appropriately address
environmental issues. The panel advised
that a ministerial agreement require that
Environmental Approvals Branch staff be
invited to sit on any forest management plan
technical advisory committee and that the
Director of Environmental Approvals agree to
the list of departments and agencies forming
the advisory committee. This ensures that
the minister responsible for The Environment
Act can be satisfied that the forest
management plan approval process involves
interested government departments and
agencies as contemplated by section 11(2).

Public Consultation Results. Under section
12.0.1(1), when considering a proposal,
the director and the minister may take into
account any public consultations on the
proposed development conducted by the
proponent.

A ministerial agreement should give some
assurance to proponents that their public
engagement activities regarding the forest
management plan will be considered in
government decisions. Submission of records
regarding public engagement activities is
required in the forest management plan
guidelines, but is not referenced in The

Forest Act. Nor is it clear on how this
information is considered in the director’s
decision. Clarification should be provided in
the ministerial agreement and in the forest
management plan guidelines.

Climate Change. Under section 12.0.2, …..
when considering a proposal, the director
or minister must take into account — in
addition to other potential environmental
impacts of the proposed development — the
amount of greenhouse gases to be generated
by the proposed development and the energy
efficiency of the proposed development.

Climate change planning is not currently
a requirement in The Forest Act or the forest
management plan guidelines. The panel
advises that it be added to a ministerial
agreement to ensure that it becomes part
of those guidelines. Guidance on how to
calculate and report on greenhouse gases
and energy efficiency should be sought from
Manitoba Conservation and Climate.

The Water Protection Act. Section 12.1
specifies that A licence, or an alteration to
a licence, issued under section 10, 11 or 12
after the date that this section comes into
force, in respect of a development that affects
or may affect water, must, in circumstances
specified in The Water Protection Act
or regulations made under it, include
specifications, terms, limits or conditions as
necessary to ensure compliance or consistency
with a water quality standard, objective or
guideline set or adopted under that Act.

A ministerial agreement under section
11(2) exempts a forest management plan
from section 11. However, compliance with
The Water Protection Act is included as
a condition for environmental licensing,
therefore The Water Protection Act must
be addressed in the ministerial agreement.
Guidance on requirements, to be included
in the guidelines or project specific terms of
reference, should be sought from Manitoba
Agriculture and Resource Development.

Alterations. Section 14 specifies
requirements for the director to address

Forest Management Approval Process Review.

43

alterations to a development, in this case a
forest management plan. An amendment to
a forest management plan or operating plan
requires approval from the Forestry Branch,
an Integrated Resource Management Team,
or a Conservation Officer, depending on the
significance of the amendment.

Under the forest management plan
approval process, amendments to operating
plans that are not significant require
approval by an integrated resource
management team or a regional forester.
Conditions of approval are addressed in the
amendment of the plan. The operating plans
and their amendments are not currently
posted on a government website. The
panel advises that a ministerial agreement
require a proposed minor alteration, with
environmental implications, be signed off by
the Director of Environmental Approvals and
the approved amendment be posted on the
electronic Public Registry.

Filing of an amendment in the
Public Registry is a requirement of The
Environment Act for forest management
plans. To ensure transparency and an
informed public it is advised that a
ministerial agreement require approved
alterations to a forest management plan be
filed on the Public Registry.

Significant changes to the overall
direction of a forest management plan,
including new operating area, new roads
and changing the preferred management
scenario require an amendment approved by
the Forestry Branch. This is consistent with
The Environment Act where a new proposal,
which is subject to public and technical
advisory committee review, is required for
harvesting or road construction that were
not previously approved in a plan. Forestry
Branch requires public consultation by the
proponent for such amendments. The panel
advises that a ministerial agreement require
the technical advisory committee review
significant amendments to plans and that
those amendments be filed in the registry
inviting public comment. This is important
so that public engagement, as well as the

involvement of interested departments and
agencies, is satisfactory to the minister as
required in section 11(2).

4.2.2 Guidelines for the preparation of
a forest management plan

The Director of Environmental
Assessment determines the content of
the environmental effects guidelines and
the Director of Forestry determines the
content of the submission guidelines for
forest management plans. Environmental
guidelines are referenced in legislation while
the forestry guidelines are not. To ensure
that environmental effects are adequately
addressed, the director responsible for
environmental approvals should sign off on
the new, updated and relevant parts of both
Manitoba’s Submission Guidelines for Twenty
Year Forest Management Plans and the terms
of reference for each project. The panel
advises that this condition be part of the
ministerial agreement.

The government conducted a
comprehensive analysis of the gaps
between Manitoba’s Submission Guidelines
for Twenty Year Forest Management Plans
and recent guidelines for the Preparation
of an (Environmental) Effects Assessment
for a Twenty Year Forest Management Plan
for Forest Management Licence Area # 3.
It was concluded that while most of the
environmental guideline requirements
were addressed in the forest management
plan guidelines, gaps were noted and
recommendations made for filling those
gaps.

The panel assessed the gaps between
the two sets of guidelines, reviewed the
government gap analysis and concluded that:

• environmental guideline requirements are
addressed, with some exceptions, in the
forestry plan approval process

• relevant gaps between the two sets of
guidelines are identified

• recommended resolution of those gaps be
implemented

Manitoba Clean Environment Commission

44

The panel advises the following actions
be taken to address identified forest
management guideline gaps in support of a
ministerial agreement:

• More detail is needed in the description of
information required, similar to that that
found in the environmental assessment
guidelines for Forest Management Licence
Area #3. This level of detail will provide
certain direction and clarity for the
proponent and greater confidence for the
public that environmental issues are being
addressed.

• Local air quality be added as a component
considered when developing a forest
management plan, with direction on
scope, content and format sought from
Conservation and Climate.

• It was noted in the government gap
analysis that forest management plan
guidelines do not require a description
of past and existing wood storage and
processing areas. However, these areas
must be described for future operations.
The current environmental assessment
guidelines require this description. The
government concluded that a description
of past areas is not necessary since they
are addressed in previous plans and
assessments. The panel concurs with this
decision.

• Although not legislated, it has been
a practice to require a cumulative
effects assessment in an environmental
assessment report. This requirement
has been included in the guidelines for
the Forest Management Licence Area #3
assessment report. Cumulative effects
occur over time and space and can be
scaled up or down. There are project level
effects and regional effects, and project
level assessment results are fed into the
regional scenario. Currently, there are no
regional land-use management plans that
would identify thresholds and include
a cumulative effects assessment. It is

not appropriate to expect a proponent
to undertake a regional assessment, for
all developments, outside their project
area. Recent proposed amendments to
The Planning Act, if implemented, will
provide a framework at a regional level
and an opportunity for the contribution
of project level effects to be included. The
Canadian Forest Service (Natural Resources
Canada 2019) and the Canadian Council of
Forest Ministers (2019) along with many
academics are also undertaking research
to develop parameters for cumulative
effects assessment for forestry in Canada.
Approaches and methodologies coming out
of these studies may be adopted in future.

In the current case of forest management
planning in Manitoba, project level
cumulative effects assessments are required.
While not all effects can be quantified, the
effects of such things as total kilometers
of roads and linear developments can be
assessed along with effects on watersheds,
carbon balance etc. Where regional
information exists, efforts should be made
to incorporate project level effects into the
regional scenario. The panel advises that a
cumulative effects assessment be included
as a requirement in the forest management
plan guidelines and that the scope,
content and presentation be prescribed by
Environmental Approvals Branch in line with
current practices under The Environment
Act.

• Visual impacts be included as a component
in the forest management plan. Direction
should be sought from Environmental
Approvals Branch.

• Concordance and commitment tables, be
included in the plan to help track impacts
and commitments over the life of the
plan. These tables are a requirement in the
environmental assessment process.

In addition to issues identified in the gap
analysis, the panel offers some comments,
observations and advice regarding forest
management planning processes, guidance

Forest Management Approval Process Review.

45

documents and provision of public
information. The expectation is that the
forest management planning process will
be robust, comprehensive, transparent
and accountable in support of a healthy
environment, society and economy. The
panel advises that:

• Consideration be given to either expanding
the forest plan submission guidelines to
become a forest management manual,
as used in other jurisdictions, or create
an additional document that explains,
in plain language, the entire forest
management regime in Manitoba. A full
description of provincial processes will
enhance the public’s understanding
and confidence in the management of
Manitoba’s forests. These documents must
be easily accessible on a government
website.

• Expand the discussion in the guidelines
acknowledging the role of Indigenous
communities in forest management and
provide general guidance on engagement
with Indigenous communities. This
engagement would not replace the Section
35 consultations but would encourage
early involvement of communities in
planning forest management activities.

• The criteria for the selection of indicator
species in plan preparation be more fully
described in the guidelines to improve
understanding of what and why indicators
are chosen. For example, wildlife species
may be selected in consideration of them
being species at risk, a keystone species,
an indicator species or influenced by some
other forest management component.
Consideration should be given to include
indicators beyond wildlife such as water
flow and quality and social or cultural
indicators.

• An analysis of the effects on watersheds
be included in the forest management
plan. Forestry operations can alter the
annual, seasonal and local water flow

and water quality depending upon their
location in the watershed. Effects on the
watershed upstream and downstream
should be included.

• It is a requirement in a forest management
plan that a list of provincial legislation
and regulations that govern a proponent’s
activities be included. Proponents are
expected to comply with provincial
laws. It would be helpful for the public’s
understanding to include, in forest
management plans, short descriptions on
how cultural sites, herbicide application
and handling of petroleum products will be
managed, even though they are subject to
regulation. This will provide greater clarity
so that the public can understand how
the environment and cultural heritage are
being protected.

• Proponents be given direction to include,
in the plan, results of activities that
enhance the environment and carry these
results forward into the cumulative effects
assessment.

• Consideration be given to requiring
separate sub-plans for some components
of the forest management plan, such as
road management or monitoring. Where
content often changes, a separate flexible
plan makes it easier for the regulator and
the public to keep track of the on-going
changes and the current situation. These
plans must be made public. This approach
is used for monitoring some environmental
licences.

• Although third party forest certification
is not legally required by any Canadian
jurisdiction it provides another level of
compliance check. In discussions with
representatives from government and the
forest industry in Manitoba, it became
clear that provincial forest management
regulation and marketplace certification are
two different and separate processes. It was
stated that first and foremost certification
requires compliance with jurisdictional

Manitoba Clean Environment Commission

46

regulations. Certification standards and
audits often go beyond these requirements
and result in a higher level of performance.
Some jurisdictions require mandatory
and independent audits at specific
intervals. Discussions with all parties
contacted during the review process has
led the panel to conclude that mandatory
audits may no longer be required. The
certification process has raised the level
of compliance. Provincial audits can be
undertaken should a situation require
it, but this would be an exception rather
than the rule. As an additional check for
compliance with provincial regulations, the
panel recommends results of certification
audits be made available to the Director
of Forestry throughout the life of a
forest management plan. The submission
guidelines should recognize that a forest
management plan could reference any
relevant information or audit results from
the certification process.

• Where a forest management plan is being
renewed and where there was a previous
environmental effects assessment, the
current assessment could reference the
previous assessment where no change in
effects has been observed. Any changes in
environmental effects would be described
and assessed as well as effects not
previously addressed. The forest industry
has raised concern with the utility of
repeating an assessment of environmental
effects where there has been no change
in those effects. This suggestion would
minimize duplication while still ensuring
that new or changed effects are addressed.

• Consideration be given to posting on a
government website operating plans, forest
management agreements, annual reports,
results of five and ten year reviews in
addition to approved management plans
and amendments. These documents should
remain available to the public for the life
of the plan.

• Currently, requirements of a proponent for

forest management planning are included
in a forest management agreement,
which is not publicly available. The panel
suggests that these agreements be made
available to the public, on a government
website, to aid in understanding the
responsibilities of the parties. If this
is not possible for business or privacy
reasons, then the contents of the forest
management licence could be amended to
include the regulatory conditions and the
licence be made publicly accessible on a
government website.

• The Forest Practices Committee be formally
recognized and their role be incorporated
as a requirement in the preparation of 20
year plan guidelines and all other subject
guidelines or guidebooks.

• Drafts of all guidelines and guidebooks be
subject to technical advisory committee
review, be posted on a government website
and be open for public comment prior
to publication. A schedule for regular
guideline reviews and updating as required
would also be beneficial.

• The certification of a forest management
plan by a professional forester or
equivalent be a requirement for
forest management plan approval.
Investigation of forester certification
could be undertaken with Engineers
and Geoscientists Manitoba. If a
certification process cannot be put in
place, equivalencies to certification should
be included in the forest management
guidelines.

• Make it clear in the guidelines that
documents produced in the forest
management planning process will be
made available to the public at large.

• Incorporate the staged review process as
part of the forest management planning
guidelines.

• As an alternative to an appeal to the
minister, consideration could be given to

Forest Management Approval Process Review.

47

inclusion of a public dispute reconciliation
mechanism in the forest management
approval process to address outstanding
public concerns, after the plan is approved.
This provides a choice of a less cumbersome
process to resolve issues without
immediately proceeding to a ministerial
appeal. Success with this approach has
been attained in other jurisdictions.

4.3 Proposed Process
The forest management plan development

process proposed by the panel is the
integration of the environmental review
process with the current forestry review
process, amending or expanding actions as
required (Fig. 4.1). These changes will be
included in the recommended contents of a
ministerial agreement, as set out later in the
report.

Forestry Branch would continue to lead
the forest management plan development
process. A preliminary and new step will be
for the Director of Forestry and the Director
of Environmental Approvals to negotiate the
membership of a technical review committee
to be enlisted throughout the process. The
final membership, determined by mutual
agreement, is signed off by the Director of
Forestry and the Director of Environmental
Approvals.

A forest planning project team is formed
as it is currently, with Environmental
Approvals retaining a seat on the project
team, should the branch wish continued
participation. Draft terms of reference
developed by the proponent will include how
environmental assessment requirements are
to be incorporated into the plan process.
At the same time, the proponent develops a
draft public engagement plan.

A project summary, draft terms of
reference and a draft public engagement
plan are posted on the Public Registry
and circulated to the technical advisory
committee members for comment. Comments
are evaluated and the terms of reference
finalized. The Director of Forestry, the
company representative, the Director of

Fish and Wildlife and the Director of
Environmental Approvals now sign off the
final terms of reference. Any amendments
to the terms of reference during the
process are posted on the electronic
registry, but comments need not be sought
unless there are major alterations.

As currently, additional staff, advisors,
industry and community representatives
may be involved at different points in the
process.

As outlined in the Forest Management
Licence #3 terms of reference, information
sharing and public engagement will
happen at various stages of the plan
development. Documentation available at
these points is circulated to the technical
advisory committee and posted on the
Public Registry for public comment.
Comments and concerns from this and
the community engagement process are
evaluated and addressed, as required,
on an ongoing basis. In this way, issues
are addressed and the plan is revised
proactively rather than at the end of the
process.

Once a draft plan and a report on results
of public engagement are completed,
Forestry Branch and Environmental
Approvals Branch review it, and required
revisions are made by the proponent as
directed. The draft plan then goes to the
technical advisory committee for final
review and is posted for public comment.
Comments are evaluated and additional
revisions may be directed.

The forest management plan, with
conditions if required, is signed off by the
Director and Environmental Approvals and
approved by the Director of Forestry. The
approved plan is posted on the electronic
and physical Public Registry.

4.4 Ministerial Agreement
Subsection 11(2) of The Environment

Act provides that the minister may, by
ministerial agreement, exempt forest
management plans from section 11 of the
act.

Figure 4.1 Proposed Forest Management Plan Approval Process

Forest Management Agreement
Forest Management Licence

Terms of Reference
Plan committee established including Environmental Assessment Branch
representation. Draft terms of reference and draft public engagement plan, posted
for public comment and reviewed by the technical advisory committee. Terms of
Reference finalized.

Plan Development
Proponent undertakes modeling and develops preferred management scenario.
Information available in stages, including final draft, is provided to the technical
advisory committee, posted on registry for public comment and seeks local
community input.

Plan Submitted for Review
Draft plan, technical advisory committee and public comments submitted and
reviewed by Forestry and Environmental Approvals Branches, and required
adjustments made. Full draft is circulated to the technical advisory committee,
posted on the Public Registry for public comment and community input.

Revised Draft
Revisions made to the draft plan as required, taking into consideration the comments
received, public engagement results and the final copy is submitted.

Approval
Director of Environmental Approvals Branch sign off on the environmental
components, the Forestry Director approves the plan with conditions, if any. The
approved plan is posted on the Public Registry.

Forest Management Approval Process Review.

49

A ministerial agreement should outline
the duties and responsibilities of the parties
and the operating principles the parties
will adhere to. An agreement should allow
flexibility so its conditions can be easily
altered as issues arise. It should include a
provision for mandatory review every five
years but may be renewed or amended at
any time.

The Clean Environment Commission
recommends, when forest management plans
are required, a ministerial agreement direct
the Director of Forestry to:

• Appoint a technical advisory committee of
government departments and agencies.

• Ensure that Manitoba’s Submission
Guidelines for Twenty Year Forest
Management Plans and plan-specific terms
of reference:

a) address the need for effective
environmental management and the
assessment of environmental effects

b) address the gaps identified in
Appendix V including impacts on local
air quality, visual impacts, cumulative
effects, generation of green house
gases, energy efficiency and planning
for climate change

• Request additional environmental
information from the proponent where it
is required for the public and a technical
advisory committee to make informed
comment and for the director to make
informed decisions.

• Ensure that, in granting approval, the plan
include such specifications, limits, terms
and conditions or with a requirement for
such modifications necessary to ensure
effective environmental management
and compliance with any water quality
standard, objective or guideline set or
adopted under the Water Protection Act.

• Ensure that alterations to the plan are
available for review by the public and a
technical advisory committee, approved

and filed in the electronic and physical
registry in conformance with section 14 of
the Environment Act.

• Obtain sign off from the Director of
Environmental Approvals on technical
advisory committee membership and
on environmental components of the
guidelines, the terms of reference, the
forest management plan and alterations
prior to their final approval.

• Ensure that documents are made available
with notice to the public and to the
technical advisory committee for 30
days for review and comment, that the
proponent undertakes public engagement
activities and submits the results, that
these comments and results are taken into
account in decision-making and that the
final documents are publicly available on
a government website for information.
Documents to be made available are:

a) Manitoba’s Submission Guidelines for
Twenty Year Forest Management Plans

b) terms of reference and public
engagement plans for each project

c) draft plans and their components

d) approved forest management plans
and any major alterations

e) required reports and the results of the
10 year review

The ministerial agreement should note
that:

Under section 11(4) of the Environment
Act, persons affected by an approval of a
forest management plan retain the right
to appeal that decision to the Minister
responsible for the Environment Act.

4.5 Future Strategic and
Legislative Considerations

Facilitation of the transformation, over
the long term, from a dual track forest
management plan approval process to

Manitoba Clean Environment Commission

50

an integrated single process requires
amendments to legislation and policy to
ensure that environmental protection
is incorporated as outlined in Section
11(2) of The Environment Act and ensure
the objectives of sustainable forest
management are met. The strategic
and legislative changes suggested by
the commission will not increase the
burden on the industry or government.
The recommended actions reduce the
number of steps from the current forest
management plan approval processes,
improve clarity and increase transparency
and accountability for the public.

4.5.1 Policy/Strategy Considerations
The Clean Environment Commission

suggests that consideration be given
to developing an up-to-date, publicly
vetted forest policy or forest strategy that
addresses forest management opportunities
and challenges in Manitoba.

4.5.2 Legislative Considerations
The Commission recommends that

amendments to forestry legislation be
considered to:

• Reference and provide short descriptions
of each of the forestry management
licensing documents and the linkages
between forest management agreements,
forest management licences, forest
management plans and operating plans.

• Prescribe the forest management
planning process to be inclusive of
environmental protection and to address
environmental impacts.

• Include a reference to directives (manual,
guideline, guidebook, code, rule,
standard) to be issued by the minister
or director, thereby recognizing them as
part of the regulatory process.

• Require that the public at large and
other departments of government have
the opportunity to review documents and
participate in the forest management

planning process, similar to what is set
out in The Environment Act.

• Authorize the minister to establish
advisory bodies as well as develop terms of
reference for these bodies.

Once these amendments are made to

forestry legislation, policies, guidelines and
processes, the commission suggests that the
Classes of Development regulation, under
The Environment Act, be amended to remove
forest management plans from the list of
Class 2 developments.

4.6 Conclusion
Sustainable forest management embraces

a holistic evidence based approach. With
guidance of the forest ministers and
participation of Canadian jurisdictions,
forest management in Canada has evolved
from a narrow commercial model into a
multidisciplinary activity that encompasses
the well being of Canada’s forests, their
environmental integrity, connections with
larger society and the communities that
depend on them. Economic, social and
environmental considerations are taken into
account. Sustainable forest management
practices in recent decades encourage
public participation, recognize indigenous
traditions and knowledge and make policy
and research results available. Provincial
forest planning has incorporated the input
of industry, communities, Indigenous
peoples and conservationists within the
processes used to manage Canada’s forests.

Forest certification, with third party
auditing, has contributed to the economic
value of Canada’s forests as well as added
another layer of oversight that garners
public and consumer confidence. It has also
brought the industry to work collaboratively
for the benefit of Canada’s forests.

Sustainable forest management requires
deliberative planning, with flexibility to
adapt to changing conditions. Canadian
jurisdictions have approached forest
management planning using a common

Forest Management Approval Process Review.

51

framework inclusive of public participation
and recognition of environmental, social and
cultural values.

The forest management plan approval
process proposed for Manitoba, incorporates
practices common in other Canadian
jurisdictions. The evolution from of a two
track to a single integrated process in other
provinces occurred over time allowing for
ongoing adjustments. It was done through
deliberate steps, with checks and balances,
to ensure appropriate environmental
protection was permanently incorporated
into forest management planning. The end
result is a seamless process that addresses
both forestry and environmental concerns,
requiring only one approval.

All the elements of such a process are
available in Manitoba, without a need for
major reform of the forest management
plan approval process. The panel has
identified significant environmental
considerations that must be included in a

forest management plan process and believes
they can be successfully incorporated.
Enhancements in the availability of
information to the public and more
opportunity for input provides for greater
transparency and accountability.

In support of the single process, the
panel encourages amendments to The Forest
Act be more prescriptive and deliberate
to provide clear legislative authority for
forest management licensing and forest
management activities in Manitoba.
Along with legislative changes, the forest
management plan guidelines will require
expanding and updating on an on-going
basis to include all identified requirements.

The panel has confidence with the
guidance provided, Manitoba Agriculture
and Resource Development and Manitoba
Conservation and Climate can implement an
efficient, flexible, yet robust one window
process for forest management in Manitoba.

Manitoba Clean Environment Commission

52

Literature Cited

Canadian Council of Forest Ministers. 1992.
National Forest Strategy. Hull, Quebec.

Canadian Council of Forest Ministers. 1997.
Criteria and Indicators of Sustainable
Forest Managementin Canada.
Technical Report 1997. Ottawa, ON.

Canadian Council of Forest Ministers. 1998.
Canada Forest Accord. Hull, Quebec.

Canadian Council of Forest Ministers.
2004. Defining Sustainable Forest
Management in Canada:

 Criteria and Indicators 2003. Technical
Supplement 1, Detailed Indicator

Descriptions. January 2004. Ottawa, ON.

Canadian Council of Forest Ministers. 2019.
Pan-Canadian Framework on Clean
Growth and Climate Change. Forest
Ministerial Progress Report. Ottawa, ON.

Natural Resources Canada. 1997. The State of
Canada’s Forests. Learning from history,
1996-1997.

 Canadian Forest Service. Ottawa, ON.

Natural Resources Canada. 1998. The State
of Canada’s Forests. The People’s Forests,
1097-1998.

 Canadian Forest Service. Ottawa, ON.

Forest Management Approval Process Review.

53

Natural Resources Canada. 2017. The State of
Canada’s Forests. Annual Report 2017.
Canadian Forest

 Service. Ottawa, ON.

Natural Resources Canada. 2019. Addressing
cumulative effects of natural resource
development in Canada’s forests.
Canadian Forest Service, Natural
Resources Canada.

Manitoba Clean Environment Commission

54

References
Canadian Council of Forest Ministers
https://www.ccfm.org/english/

Alberta
Forests Act Chapter F-22
http://www.qp.alberta.ca/1266.cfm?page=F22.cfm&leg_type=Acts&isbncln=9780779784318

Timber Management Regulation 153/2019
http://www.qp.alberta.ca/documents/Regs/1973_060.pdf
CAN/CSA-Z809-2002 Sustainable Forest Management: Requirements and Guidance Document
https://capft.ca/forms/CAN-CSA-Z809-02%20Sustainable%20Forest%20Management.pdf

Forest management manuals and guidelines
https://www.alberta.ca/forest-management-manuals-and-guidelines.aspx

Forest Management Planning
https://www.alberta.ca/forest-management-planning.aspx

Forest Management Agreements
https://www.alberta.ca/forest-management-agreements.aspx

British Columbia
Forest Act [RSBC 1996] Chapter 157
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00

Forest Act regulations
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00

Forest and Range Practices Act [SBC 2000] Chapter 69
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00

Forest Planning and Practices Regulation 14/2004
http://www.bclaws.ca/civix/document/id/crbc/crbc/14_2004

Forest and Range Practices regulations
https://www2.gov.bc.ca/gov/content/environment/natural-resource-stewardship/laws-
policies-standards-guidance/legislation-regulation/forest-range-practices-act

Land Act [RSBC 1996] Chapter 245
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00

Park Act [RSBC 1996] 344
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00

Provincial Timber Management Goals, Objectives and Targets. Ministry of Forests, Lands, Natural
Operations and Rural Development. 2017.
https://www2.gov.bc.ca/assets/gov/farming-natural-resources-and-industry/forestry/
silviculture/timbergoalsobjectives2017apr05_revised.pdf

Topic specific manuals
https://www2.gov.bc.ca/gov/content/industry/forestry/managing-our-forest-resources/
forest-stewardship-plans

https://www.ccfm.org/english/
http://www.qp.alberta.ca/documents/Regs/1973_060.pdf
https://www.alberta.ca/forest-management-manuals-and-guidelines.aspx
https://www.alberta.ca/forest-management-planning.aspx
https://www.alberta.ca/forest-management-agreements.aspx
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00
http://www.bclaws.ca/civix/document/id/crbc/crbc/14_2004
https://www2.gov.bc.ca/gov/content/environment/natural-resource-stewardship/laws-policies-standards-guidance/legislation-regulation/forest-range-practices-act
https://www2.gov.bc.ca/gov/content/environment/natural-resource-stewardship/laws-policies-standards-guidance/legislation-regulation/forest-range-practices-act
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00
http://www.bclaws.ca/civix/document/id/complete/statreg/96157_00
https://www2.gov.bc.ca/assets/gov/farming-natural-resources-and-industry/forestry/silviculture/timbergoalsobjectives2017apr05_revised.pdf
https://www2.gov.bc.ca/assets/gov/farming-natural-resources-and-industry/forestry/silviculture/timbergoalsobjectives2017apr05_revised.pdf
https://www2.gov.bc.ca/gov/content/industry/forestry/managing-our-forest-resources/forest-stewardship-plans
https://www2.gov.bc.ca/gov/content/industry/forestry/managing-our-forest-resources/forest-stewardship-plans

Forest Management Approval Process Review.

55

Forest Stewardship
https://www2.gov.bc.ca/gov/content/industry/forestry/managing-our-forest-resources

Climate Change
https://www2.gov.bc.ca/gov/content/environment/climate-change

Cumulative Effects Framework.
https://www2.gov.bc.ca/gov/content/environment/natural-resource-stewardship/
cumulative-effects-framework/policy

Manitoba
The Forest Act (C.C.S.M. c F150)
https://web2.gov.mb.ca/laws/statutes/ccsm/f150e.php

Forest Use and Management Regulation (Reg. 227/88R)
https://web2.gov.mb.ca/laws/regs/current/_pdf-regs.php?reg=227/88%20R

Manitoba Forestry Growing Opportunities for a Sustainable, Inclusive Forest Industry. Manitoba
Conservation, Forestry Branch. nd
https://www.gov.mb.ca/sd/forestry/pdf/industry/mb_forestry_growing_feb26’07.pdf

Manitoba’s Submission Guidelines for Twenty Year Forest Management Planning. Manitoba
Conservation 2007.
https://www.gov.mb.ca/sd/forestry/pdf/practices/20_year_forest_plan_2007.pdf

Manitoba’s Submission Guidelines for Forest Management Operating Plans. Manitoba
Conservation and Water Stewardship 2015.
https://www.gov.mb.ca/sd/forestry/pdf/practices/op_sept_2015_final.pdf

Manitoba’s Submission Guidelines for Forest Management Annual Reports. Manitoba
Conservation and Water Stewardship 2010.
https://www.gov.mb.ca/sd/forestry/pdf/practices/sub_guide_for_mgmt_ann_rep_2010.pdf

Manitoba Crown Timber Allocation Policy. Forestry Branch, April 2006. Manitoba Conservation.

Forest Management
https://www.gov.mb.ca/sd/forests_and_lands/forestry/forest-mgmt-and-plan/index.html

Topic Specific Guides
https://www.gov.mb.ca/sd/forests_and_lands/forestry/forest-mgmt-and-plan/index.html

The Environment Act (C.C.S.M. E125)
http://web2.gov.mb.ca/laws/statutes/ccsm/e125e.php

Licensing Procedures Regulation (163/88)
http://web2.gov.mb.ca/laws/regs/current/_pdf-regs.php?reg=163/88

Classes of Development Regulation (164/88)
http://web2.gov.mb.ca/laws/regs/current/_pdf-regs.php?reg=164/88

Information Bulletin – Environmental Assessment and Licensing under The Environment Act.
Manitoba Sustainable Development. October 2018.
https://www.gov.mb.ca/sd/pubs/environmental-approvals/info_eal_2018_10_19.pdf

Information Bulletin – Environment Act Proposal Report Guidelines. Manitoba Sustainable
Development. March 2018.
https://www.gov.mb.ca/sd/pubs/environmental-approvals/eap_report_guidelines_
march_2018.pdf

https://www2.gov.bc.ca/gov/content/industry/forestry/managing-our-forest-resources
https://www2.gov.bc.ca/gov/content/environment/climate-change
https://www2.gov.bc.ca/gov/content/environment/natural-resource-stewardship/cumulative-effects-framework/policy
https://www2.gov.bc.ca/gov/content/environment/natural-resource-stewardship/cumulative-effects-framework/policy
https://web2.gov.mb.ca/laws/statutes/ccsm/f150e.php
https://web2.gov.mb.ca/laws/regs/current/_pdf-regs.php?reg=227/88%20R
https://www.gov.mb.ca/sd/forestry/pdf/industry/mb_forestry_growing_feb26'07.pdf
https://www.gov.mb.ca/sd/forestry/pdf/practices/20_year_forest_plan_2007.pdf
https://www.gov.mb.ca/sd/forestry/pdf/practices/op_sept_2015_final.pdf
https://www.gov.mb.ca/sd/forestry/pdf/practices/sub_guide_for_mgmt_ann_rep_2010.pdf
https://www.gov.mb.ca/sd/forests_and_lands/forestry/forest-mgmt-and-plan/index.html
https://www.gov.mb.ca/sd/forests_and_lands/forestry/forest-mgmt-and-plan/index.html
http://web2.gov.mb.ca/laws/statutes/ccsm/e125e.php
http://web2.gov.mb.ca/laws/regs/current/_pdf-regs.php?reg=163/88
http://web2.gov.mb.ca/laws/regs/current/_pdf-regs.php?reg=164/88
https://www.gov.mb.ca/sd/pubs/environmental-approvals/info_eal_2018_10_19.pdf
https://www.gov.mb.ca/sd/pubs/environmental-approvals/eap_report_guidelines_march_2018.pdf
https://www.gov.mb.ca/sd/pubs/environmental-approvals/eap_report_guidelines_march_2018.pdf

Manitoba Clean Environment Commission

56

Information Bulletin – Guide for Public Comments on Environment Act Proposals. Manitoba
Sustainable Development. October 2017.
https://www.gov.mb.ca/sd/pubs/environmental-approvals/Guide_for_Public_
Comments_2017_10.pdf

Information Bulletin – Public Registry Guide. Manitoba Sustainable Development. October 2017.
https://www.gov.mb.ca/sd/pubs/environmental-approvals/Public_Registry_Guide_2017_10.
doc.pdf

Environmental Assessment and Licensing Process. Flow Chart. Manitoba Sustainable
Development. October 2017.
https://www.gov.mb.ca/sd/pubs/environmental-approvals/EAL_Process_flow_chart_2017_10.pdf

Environment Act Licence 2191E. Issued to Louisiana Pacific LTD. Manitoba Environment.
December 10, 1996.
https://www.gov.mb.ca/sd/eal/archive/1996/licences/2191e.pdf

Tolko Industries Ltd. 1997-2009 Forest Management Plan, Licence. Licence No. 2302 E R.
https://www.gov.mb.ca/sd/eal/archive/1997/licences/2302er.pdf

New Brunswick
Crown Lands and Forests Act (C-38.1)
http://extwprlegs1.fao.org/docs/pdf/nb47808.pdf

Regulation 86-160
http://laws.gnb.ca/en/ShowPdf/cr/86-160.pdf

A Vision for New Brunswick Forests ….Goals and Objectives for Crown Land Management. New
Brunswick Department of Natural Resources and Energy. December, 1999 (Revised March 10th,
2000)

http://leg-horizon.gnb.ca/e-repository
monographs/30000000044009/30000000044009.pdf

Forest Management Manual for New Brunswick Crown Land. Interim Manual. New Brunswick
Natural Resources. January 2004.
https://www2.gnb.ca/content/dam/gnb/Departments/nr-rn/pdf/en/Publications/
ForestManagementManual.pdf

Forests and Crown Lands
https://www2.gnb.ca/content/gnb/en/departments/erd/natural_resources/content/
ForestsCrownLands.html

Newfoundland and Labrador
Forestry Act (RSNL 1990 Chapter F-23)
https://www.assembly.nl.ca/legislation/sr/statutes/f23.htm

Sustainable Forest Management Planning Regulation (61/13)
https://www.assembly.nl.ca/legislation/sr/regulations/rc130061.htm

Environnemental Protection Act (SNL 2006 Chapter E-14.2)
https://www.assembly.nl.ca/Legislation/sr/statutes/e14-2.htm
Provincial Sustainable Forest Management Strategy: Growing our Renewable and Sustainable
Forest Economy 2014-2024. Government of Newfoundland and Labrador, Department of Forest

https://www.gov.mb.ca/sd/pubs/environmental-approvals/Guide_for_Public_Comments_2017_10.pdf
https://www.gov.mb.ca/sd/pubs/environmental-approvals/Guide_for_Public_Comments_2017_10.pdf
https://www.gov.mb.ca/sd/pubs/environmental-approvals/Public_Registry_Guide_2017_10.doc.pdf
https://www.gov.mb.ca/sd/pubs/environmental-approvals/Public_Registry_Guide_2017_10.doc.pdf
https://www.gov.mb.ca/sd/pubs/environmental-approvals/EAL_Process_flow_chart_2017_10.pdf
https://www.gov.mb.ca/sd/eal/archive/1996/licences/2191e.pdf
https://www.gov.mb.ca/sd/eal/archive/1997/licences/2302er.pdf
http://extwprlegs1.fao.org/docs/pdf/nb47808.pdf
http://laws.gnb.ca/en/ShowPdf/cr/86-160.pdf
http://leg-horizon.gnb.ca/e-repository/monographs/30000000044009/30000000044009.pdf
http://leg-horizon.gnb.ca/e-repository/monographs/30000000044009/30000000044009.pdf
https://www2.gnb.ca/content/dam/gnb/Departments/nr-rn/pdf/en/Publications/ForestManagementManual.pdf
https://www2.gnb.ca/content/dam/gnb/Departments/nr-rn/pdf/en/Publications/ForestManagementManual.pdf
https://www2.gnb.ca/content/gnb/en/departments/erd/natural_resources/content/ForestsCrownLands.html
https://www2.gnb.ca/content/gnb/en/departments/erd/natural_resources/content/ForestsCrownLands.html
https://www.assembly.nl.ca/legislation/sr/statutes/f23.htm
https://www.assembly.nl.ca/legislation/sr/regulations/rc130061.htm
https://www.assembly.nl.ca/Legislation/sr/statutes/e14-2.htm

Forest Management Approval Process Review.

57

Resources and Agrifoods, Forest Service of Newfoundland and Labrador. 2003.
https://www.faa.gov.nl.ca/publications/pdf/sfm.pdf

Environmental Protection Guidelines for Forestry Operations in Newfoundland and Labrador.
Government of Newfoundland and Labrador, Department of Fisheries and Land Resources,

Forestry and Wildlife, Forest Ecosystem Management. January 01, 2018.
https://www.faa.gov.nl.ca/forestry/managing/pdf/Environmental-Protection-Guidelines.pdf

Forestry and Agrifoods
https://www.faa.gov.nl.ca/forestry/index.html

Northwest Territories
Forestry Management Act (R.S.N.W.T. 199, cF-9)
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a
.pdf?t1571846618570https://www.justice.gov.nt.ca/en/files/legislation/forest-management/
forest-management.a.pdf?t1571846482713

Forest Management Regulations (R.S.N.W.T 199,c.F-14)
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.
r2.pdf

Forest Resources
https://www.enr.gov.nt.ca/en/services/forest-resources

Nova Scotia
Forests Act (R.S.N.S. 1989 c 179)
https://www.nslegislature.ca/sites/default/files/legc/statutes/forests.htm

Wildlife Habitat and Watercourses Protection Regulations
https://novascotia.ca/just/regulations/regs/fowhwp.htm

Forest Sustainability Regulations
https://www.novascotia.ca/just/regulations/regs/fosust.htm

Crown Lands Act (Chapter 114, 1989)
https://nslegislature.ca/sites/default/files/legc/statutes/crownlan.htm

The Path We Share, A Natural Resources Strategy for Nova Scotia 2011-2020, Nova Scotia
Department of Natural Resources. Nova Scotia Department of Natural Resources. August, 2011.
https://novascotia.ca/natr/strategy/pdf/Strategy_Strategy.pdf

Nova Scotia’s Code of Forest Practice. A Framework for Implementation of Sustainable Forest
Management. Guidelines for Crown Land. Working Paper FOR 2008-1. Nova Scotia Natural
Resources.
https://novascotia.ca/natr/forestry/reports/Code-of-Forest-Practice-2008.pdf

Topic Specific Guides
https://novascotia.ca/natr/library/publications/forestry.asp

Forestry
https://novascotia.ca/natr/forestry/

https://www.faa.gov.nl.ca/publications/pdf/sfm.pdf
https://www.faa.gov.nl.ca/forestry/managing/pdf/Environmental-Protection-Guidelines.pdf
https://www.faa.gov.nl.ca/forestry/index.html
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a.pdf?t1571846618570https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a.pdf?t1571846482713
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a.pdf?t1571846618570https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a.pdf?t1571846482713
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a.pdf?t1571846618570https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.a.pdf?t1571846482713
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.r2.pdf
https://www.justice.gov.nt.ca/en/files/legislation/forest-management/forest-management.r2.pdf
https://www.enr.gov.nt.ca/en/services/forest-resources
https://www.nslegislature.ca/sites/default/files/legc/statutes/forests.htm
https://novascotia.ca/just/regulations/regs/fowhwp.htm
https://www.novascotia.ca/just/regulations/regs/fosust.htm
https://nslegislature.ca/sites/default/files/legc/statutes/crownlan.htm
https://novascotia.ca/natr/strategy/pdf/ThePathWeShareReportOnline5Year.pdf
https://novascotia.ca/natr/strategy/pdf/ThePathWeShareReportOnline5Year.pdf
https://novascotia.ca/natr/strategy/pdf/ThePathWeShareReportOnline5Year.pdf
https://novascotia.ca/natr/strategy/pdf/Strategy_Strategy.pdf
https://novascotia.ca/natr/forestry/reports/Code-of-Forest-Practice-2008.pdf
https://novascotia.ca/natr/library/publications/forestry.asp
https://novascotia.ca/natr/forestry/

Manitoba Clean Environment Commission

58

Ontario
Crown Forest Sustainability Act (S.O. 1994, c. 25)
https://www.ontario.ca/laws/statute/94c25

Independent Forest Audits Regulation (O. Reg. 160/04)
https://www.ontario.ca/laws/regulation/040160

General Ontario Regulation 167/95
https://www.ontario.ca/laws/regulation/950167

Environment Assessment Act (R.S.O 1990 c.E18)
https://www.ontario.ca/laws/statute/94c25

Decision Declaration MNR-75
http://www.ebr.gov.on.ca/ERS-WEB-External/displaynoticecontent.
do?noticeId=MTE5ODQ3&statusId=MTc5MzIy&language=en

Policy Framework for Sustainable Forests. Forest Policy Series. Government of Ontario. 1994.
https://docs.ontario.ca/documents/2826/policy-framewrk-eng-aoda.pdf

Policy and Planning Manuals
https://www.ontario.ca/page/forest-management-policies

Forest Management Planning
https://www.ontario.ca/page/forest-management-planning

Prince Edward Island
Forest Management Act (F-14)
https://www.princeedwardisland.ca/sites/default/files/legislation/f-14-forest_management_
act.pdf

Moving to Restore a Balance in Island Forests, Prince Edward Island Forest Policy. Department
of Environment, Water and Climate Change.
https://www.princeedwardisland.ca/sites/default/files/publications/forest_policy-english-
sept-19.pdf

PEI, Planning for a Sustainable Future. A Time for Questions. Foundation Document.
Governmenmt of Prince Edward Island. July 2012.
http://www.gov.pe.ca/photos/original/susfuture.pdf

Ecosystem-Based Forest Management Standards Manual. Prince Edward Island Department of
Agriculture and Forestry, Forests, Fish and Wildlife Division. June 2014.
https://www.princeedwardisland.ca/sites/default/files/publications/technical_version_
forest_management_manual.pdf

Forestry
https://www.princeedwardisland.ca/en/topic/forestry-0

Quebec
Sustainable Forest Development Act (Bill 57, 2010. c 3)
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.
php?type=5&file=2010C3A.PDF

Regulation respecting the sustainable development of forests in the domain of the State
(c. A-18.1, r.0.01)
http://legisquebec.gouv.qc.ca/en/ShowDoc/cr/A-18.1,%20r.%200.01/

https://www.ontario.ca/laws/statute/94c25
https://www.ontario.ca/laws/regulation/040160
https://www.ontario.ca/laws/regulation/950167
https://www.ontario.ca/laws/statute/94c25
http://www.ebr.gov.on.ca/ERS-WEB-External/displaynoticecontent.do?noticeId=MTE5ODQ3&statusId=MTc5MzIy&language=en
http://www.ebr.gov.on.ca/ERS-WEB-External/displaynoticecontent.do?noticeId=MTE5ODQ3&statusId=MTc5MzIy&language=en
https://docs.ontario.ca/documents/2826/policy-framewrk-eng-aoda.pdf
https://www.ontario.ca/page/forest-management-policies
https://www.ontario.ca/page/forest-management-planning
https://www.princeedwardisland.ca/sites/default/files/legislation/f-14-forest_management_act.pdf
https://www.princeedwardisland.ca/sites/default/files/legislation/f-14-forest_management_act.pdf
https://www.princeedwardisland.ca/sites/default/files/publications/forest_policy-english-sept-19.pdf
https://www.princeedwardisland.ca/sites/default/files/publications/forest_policy-english-sept-19.pdf
http://www.gov.pe.ca/photos/original/susfuture.pdf
https://www.princeedwardisland.ca/sites/default/files/publications/technical_version_forest_management_manual.pdf
https://www.princeedwardisland.ca/sites/default/files/publications/technical_version_forest_management_manual.pdf
https://www.princeedwardisland.ca/en/topic/forestry-0
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=5&file=2010C3A.PDF
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=5&file=2010C3A.PDF
http://legisquebec.gouv.qc.ca/en/ShowDoc/cr/A-18.1,%20r.%200.01/

Forest Management Approval Process Review.

59

Guide to the application of the regulation
https://mffp.gouv.qc.ca/RADF/guide/?lang=en

Environment Quality Act c. Q2
http://legisquebec.gouv.qc.ca/en/ShowDoc/cs/Q-2

Regulation respecting the application of the Environment Quality Act (c.Q-2, r.3)
http://legisquebec.gouv.qc.ca/en/ShowDoc/cr/Q-2,%20r.%203

Sustainable Forest Management Strategy. Department of Forets, Faune et Parcs. Government of
Quebec.
https://mffp.gouv.qc.ca/english/publications/forest/sustainable-forest-management-
strategy.pdf

Forests
https://mffp.gouv.qc.ca/the-forests/?lang=en

Manuals, guides and policies
https://mffp.gouv.qc.ca/the-forests/forests-publications/?lang=en

Saskatchewan
The Forest Resources Management Act (c.F19.1)
https://pubsaskdev.blob.core.windows.net/pubsask-prod/690/f19-1.pdf

The Forest Resources Management Regulations (c F19-1 R1)
https://pubsaskdev.blob.core.windows.net/pubsask-prod/1885/F19-1R1.pdf

The Forest Resources Management (Saskatchewan Environmental Code Adoption) Regulations
(c F19 R11)
https://pubsaskdev.blob.core.windows.net/pubsask-prod/80718/F19-1R11.pdf

Forest Management Planning Standard, Saskatchewan Environmental Code. Government of
Saskatchewan. September 5, 2017.

Forest Planning
https://www.saskatchewan.ca/business/agriculture-natural-resources-and-industry/forestry/
forest-management-planning

Saskatchewan Environmental Code
https://publications.saskatchewan.ca/#/categories/69

The Environmental Assessment Act (c E-10 1980)
https://pubsaskdev.blob.core.windows.net/pubsask-prod/616/E10-1.pdf

Yukon
Forest Resources Act (SY 2008 c.15)
http://www.gov.yk.ca/legislation/acts/fore.pdf

Forest Resources Regulation
http://www.gov.yk.ca/legislation/regs/oic2010_171.pdf

Yukon Environmental and Socio-economic Assessment Act (S.C 2003, c.7)
https://laws-lois.justice.gc.ca/eng/acts/Y-2.2/index.html

https://mffp.gouv.qc.ca/RADF/guide/?lang=en
http://legisquebec.gouv.qc.ca/en/ShowDoc/cs/Q-2
http://legisquebec.gouv.qc.ca/en/ShowDoc/cr/Q-2,%20r.%203
https://mffp.gouv.qc.ca/english/publications/forest/sustainable-forest-management-strategy.pdf
https://mffp.gouv.qc.ca/english/publications/forest/sustainable-forest-management-strategy.pdf
https://mffp.gouv.qc.ca/the-forests/?lang=en
https://mffp.gouv.qc.ca/the-forests/forests-publications/?lang=en
https://pubsaskdev.blob.core.windows.net/pubsask-prod/690/f19-1.pdf
https://pubsaskdev.blob.core.windows.net/pubsask-prod/1885/F19-1R1.pdf
https://pubsaskdev.blob.core.windows.net/pubsask-prod/80718/F19-1R11.pdf
https://www.saskatchewan.ca/business/agriculture-natural-resources-and-industry/forestry/forest-management-planning
https://www.saskatchewan.ca/business/agriculture-natural-resources-and-industry/forestry/forest-management-planning
https://pubsaskdev.blob.core.windows.net/pubsask-prod/616/E10-1.pdf
http://www.gov.yk.ca/legislation/acts/fore.pdf
http://www.gov.yk.ca/legislation/regs/oic2010_171.pdf
https://laws-lois.justice.gc.ca/eng/acts/Y-2.2/index.html

Manitoba Clean Environment Commission

60

Yukon Forestry Handbook. Yukon Government, Energy, Mines and Resources, Forest
Management Branch. 2015.
http://www.emr.gov.yk.ca/forestry/pdf/yukon-forestry-handbook-2017.pdf

Forest Operational Standards
http://www.emr.gov.yk.ca/forestry/operational_standards.html

Final Agreements
https://yukon.ca/en/agreements-first-nations#modern-treaties-comprehensive-land-claims-
agreements

Forestry
http://www.emr.gov.yk.ca/forestry/

http://www.emr.gov.yk.ca/forestry/pdf/yukon-forestry-handbook-2017.pdf
http://www.emr.gov.yk.ca/forestry/operational_standards.html
http://www.emr.gov.yk.ca/forestry/

61

Appendix I

Manitoba Clean Environment Commission

62

Terms of Reference

Clean Environment Commission
Forest Management Approval Process

Background
Pursuant to The Forest Act, companies

who hold or are seeking a Forest
Management Licence (FML) are required
to develop a Forest Management Plan
(FMP). Existing Forest Management
Licence agreements specify that a long-
range plan must be developed every
twenty years. The approval of a twenty-
year FMP is the responsibility of the
Director of the Forestry and Peatlands
Branch of Agriculture and Resource
Development.

In accordance with The Environment
Act and the Classes of Development
Regulation, a licence is required for
timber cutting that requires an FMP or
Operating Plan under The Forest Act. The
Environment Act licence is issued by the
Director of the Environmental Approvals
Branch of Conservation and Climate.

The forest industry has raised concerns
that the two approval processes for a FMP
are duplicative and are not in line with
the approval processes of other Canadian
Jurisdictions.

Section 11(2) of The Environment Act
allows for exemption of a development
or type of development from requiring
an Environment Act licence if it is
subject to an existing approval process
that to the satisfaction of the minister
(a) involves interested government
departments and agencies; (b) includes
public consultation; and (c) addresses
environmental issues. The Act stipulates
that the exemption is administered
through an agreement between the
ministers of the approving departments.

The department has conduct a preliminary
review that outlines gaps between the two
existing approval processes and the basis by
which an exemption or equivalency may be
considered.

The Minister of Conservation and Climate
is requesting that the Clean Environment
Commission (the Commission) conducts a
review of Conservation and Climate’s existing
approval processes for FMP’s and provides
additional input into parameters by which
equivalency can be achieved using one
approval process. A review and comparison
of the approval processes for forest
management activities in other Canadian
jurisdictions in relation to Manitoba’s is also
requested.

Terms of Reference
Pursuant to section 6 (5.1) of The

Environment Act, the Minister has
determined that the Terms of Reference for
the Commission are as follows:

• Review the current approval processes
for a FMP under The Forest Act and The
Environment Act.

• Conduct a comparison of the FMP approval
processes for forest management activities
in Canadian jurisdictions.

• Provide advice on gaps and opportunities
in consideration of the conditions set
out in section 11(2) of The Environment
Act and the current FMP approval process
under The Forest Act.

• Based on the review and analysis, develop
recommendations regarding an FMP
approval process that would meet the
requirements of both The Forest Act and
The Environment Act.

Forest Management Approval Process Review.

63

• Provide a report to the minister on the
findings along with recommendations
regarding an FMP approval process.

• The report must be submitted by July 1,
2020.

The Commission may, at any time, request
that the Minister of Conservation and
Climate review or clarify these Terms of
Reference.

April 28, 2020

Manitoba Clean Environment Commission

64

APPENDIX II Consultations
Matt Conrod, Manitoba Agriculture and Resource Development

Elise Dagdick, Manitoba Conservation and Climate Change

Jeff Gordon, Manitoba Forest Industries Association

Brian Oake, Newfoundland Fisheries and Land Resources

Nadine Penney, Saskatchewan Ministry of Environment

Ward Perchuk, Spruce Products Limited

Marianne Porteus, Manitoba Agriculture and Resource Development

Kristina Rudzi, Ontario Ministry of Environment Conservation and Parks

Corey Wight, Newfoundland Fisheries and Land Resources

Todd Yakielashek, Louisiana-Pacific Corporation

Forest Management Approval Process Review.

65

APPENDIX III

Appendix III

Manitoba Clean Environment Commission

66

Forest Management Approval Process Review.

67

Manitoba Clean Environment Commission

68

Forest Management Approval Process Review.

69

Manitoba Clean Environment Commission

70

Forest Management Approval Process Review.

71

Manitoba Clean Environment Commission

72

Forest Management Approval Process Review.

73

Manitoba Clean Environment Commission

74

Forest Management Approval Process Review.

75

Manitoba Clean Environment Commission

76

Forest Management Approval Process Review.

77

Manitoba Clean Environment Commission

78

Forest Management Approval Process Review.

79

Manitoba Clean Environment Commission

80

Forest Management Approval Process Review.

81

Manitoba Clean Environment Commission

82

Manitoba Conservation and Climate
December 2019

Guidelines for an
Environmental Assessment of a

 Twenty Year Forest Management Plan for
Forest Management Licence Area # 3

Appendix IV

Manitoba Conservation and Climate
December 2019

Guidelines for an
Environmental Assessment of a

 Twenty Year Forest Management Plan for
Forest Management Licence Area # 3

Appendix IV

Forest Management Approval Process Review.

83

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

1.0 INTRODUCTION

Louisiana-Pacific Canada Ltd. (LP) has developed a new Twenty Year Forest Management Plan
(FMP) for continued forest management activities within Forest Management Licence Area # 3
pursuant to The Forest Act. The activities include harvesting, road construction, access
development, and reforestation. The FMP was be developed in accordance with the Manitoba
Conservation and Climate document, “Manitoba’s Submission Guidelines for Twenty Year Forest
Management Plans (2007)”.

All environmentally significant developments, proposed or operating in Manitoba, are regulated
by The Manitoba Environment Act (Chapter E125, CCSM). The Classes of Development
Regulation (164/88) sets out the types of developments that are subject to an assessment and
licensing process prior to construction and operation. The forest management activities being
proposed by LP are identified as Class 2 developments in the regulation, and are therefore subject
to the assessment and licensing process set out in Section 11 of The Act. Section 11(9)(b) of The
Environment Act stipulates that, for the purposes of assessing the environmental effects of a
proposed Class 2 development, the director may issue guidelines and instructions for the
assessment. The purpose of this document is to provide LP with guidelines for the environmental
assessment of the forest management activities described in the FMP.

2.0 INTENT AND SCOPE OF THE ENVIRONMENTAL ASSESSMENT

The environmental assessment for the proposal will:

 to the extent possible, apply an ecosystem-based approach to forest management at the
landscape level, and employ adaptive management strategies;

 reference the proposed forest management activities as described in the FMP;
 describe the public and Indigenous community engagement programs undertaken for the

proposal, including the results of the engagement;
 describe the existing biophysical and socio-economic conditions within the areas to be

managed by the FMP;
 describe the need and justification for the proposal;
 identify any potential environmental effects of the proposal;
 identify any potential social, cultural, health and economic effects directly related to any

environmental effects of the proposal;
 identify any potential direct or indirect environmental effects on designated protected areas

(i.e. ecological reserves, national parks, provincial parks, park reserves, wildlife management
areas, provincial forests, and private lands); other designated Crown lands (i.e. special
conservation areas, community pastures, and wildlife refuges); and lands under conservation
easement, or owned by conservation agencies and managed for conservation purposes;

Manitoba Clean Environment Commission

84

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

 describe proposed measures intended to mitigate and/or compensate for any adverse
effects to the environment including terrestrial and aquatic ecosystems on designated or
open Crown land, human health, and present or currently planned resource use;

 propose mechanisms for monitoring environmental effects of the proposed activities and
subsequent research that may be necessary;

 evaluate whether forest ecosystems will be sustainable if the activities proposed in the FMP
are carried out; and

 propose mechanisms to involve the affected public, Indigenous communities, and resource
users in the effect assessment of site specific activities and the development of mitigation
plans.

The environmental assessment would incorporate, consider and directly reflect, where
applicable, the Principles and Guidelines of Sustainable Development as contained in the
Manitoba Sustainable Development Act, and the policies which have been developed under the
“The Manitoba Water Strategy” (2003). The environmental assessment should also show how
the policies and/or principles encompassed in provincial and federal documents related to
forestry best practices and climate change will be addressed.

3.0 EXISTING ENVIRONMENT
Provide a description of the existing biophysical and socio-economic setting as well as the past
and existing forest management activities within areas to be managed by the FMP. Include a
description of relevant monitoring programs that have been carried out within Forest
Management Licence Area # 3. Use maps or graphical representation where appropriate. If
information on specific components is not available, indicate how and when the required data
will be gathered. Sensitive information such as the location of sensitive habitats and
heritage/cultural resources should be kept confidential and addressed outside of the
environmental assessment document. The information provided shall include, but not be
limited to the following components.

3.1 Biophysical Environment
a) General climate conditions.
b) Geology, topography, and landforms:

 an enduring features description on a natural region or ecoregion basis, indicating
which enduring features are currently contained within the designated lands, and
what protection standards and management regime are in place for the sites.

c) Air:
 local air quality.

d) Water:
 streams, rivers, lakes, and surface drainage;

Forest Management Approval Process Review.

85

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

 wetlands;
 stream classification;
 water quality that includes nutrients (nitrogen and phosphorus species), organic

carbon species, and sediment load;
 runoff and infiltration regimes;
 locations of groundwater use when these are within 100 m of logging areas; and
 shallow aquifers that may be affected by the harvesting operations (spills from

machinery and fuel tanks, road construction, etc.).
e) Soils:

 soil type and depth, including physical, chemical and biological properties;
 soil stability as it relates to the potential for erosion;
 soil structure as it relates to the potential for compaction;
 nutrient status; and
 moisture regime.

f) Vegetation:
 forest land by site classification (based on soil characteristics and moisture status),

age class (including old forests), species, area, and volume;
 intact forests;
 classification and area (km2) of forest land and non-forested land (use ecological land

classification where feasible);
 plant biodiversity;
 threatened or endangered plant species or plant communities;
 species of conservation concern (as defined by the Manitoba Conservation Data

Centre);
 species of cultural importance;
 plant species at the extent of their range;
 medicinal plants;
 unique and protected ecosystems;
 unique and non-protected ecosystems; and
 harvesting and gathering sites that are locally important.

g) Wildlife:
 animal species (birds and mammals, plus available data for micro-organisms, insects,

reptiles and amphibians), populations, habitat and seasonal use patterns;
 threatened or endangered animal species and associated habitats;
 species of conservation concern (as defined by the Manitoba Conservation Data

Centre);

Manitoba Clean Environment Commission

86

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

 species of cultural importance;
 animal species at the extent of their range;
 wildlife habitat, including sensitive habitats; and
 habitat features including but not limited to nesting, denning and calving sites,

molting areas, wintering areas, and mineral licks. (Note: the locations of these
sensitive sites should be kept confidential to protect sensitive resources. The
locations should be disclosed only to provincial wildlife staff for direction on
mitigation and monitoring actions. However, the environmental assessment must
describe in detail how harvest and access planning has incorporated the presence of
sensitive sites, what mitigation tactics will employed (in the absence of avoidance,
which is preferred), and how their effectiveness will be monitored.

h) Aquatic species:
 aquatic species, specifying non-native species;
 aquatic habitat that sustains or supports, or has a potential to sustain or support fish

stocks for commercial, recreational or traditional fishing activities;
 threatened or endangered aquatic species and habitats;
 species of conservation concern (as defined by the Manitoba Conservation Data

Centre);
 species of cultural importance; and
 aquatic species at the extent of their range.

3.2 Socioeconomic Environment
a) Traditional land and resource use, including:

 traditional hunting, fishing for sustenance, trapping, and gathering; and
 sacred, ceremonial, and burial sites.

b) Local economies and industries in the area.
c) Local and regional infrastructure, including health care facilities, communities and

human habitation, emergency services, and roads.
d) Community values (aesthetic, visual landscape, cultural and spiritual sites, as well as

traditional lifestyles).
e) Employment.
f) Wild rice production.
g) Mining claims and leases.
h) Hydro and natural gas distribution systems.
i) Commercial trapping, including existing trapper's trails.
j) Commercial guiding.
k) Commercial fishing, including existing fishermen's portages.

Forest Management Approval Process Review.

87

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

l) Recreational hunting and fishing, including existing recreational portages.
m)Crown Lands.
n) Parks and special places:

 Provincial Parks;
 ecological reserves;
 protected areas;
 wildlife management areas;
 unique or sensitive areas;
 any adjacent protected areas (including protected private lands);
 areas of special interest;
 designated Crown lands (i.e. wildlife refuges, special conservation areas, and

community pastures); and
 lands under conservation easement, or owned by conservation agencies and

managed for conservation purposes.
o) Recreation, including campgrounds and trails (i.e. hiking, ATV, snowmobile).
p) Tourism, including remote lodges and out camps.
q) Wildlife outfitting.
r) Public, non-commercial use of forest resources, including:

 hunting, trapping, and fishing;
 local use of timber; and
 all other non-harvesting forest uses.

s) Heritage and cultural resources, including sites or objects of archaeological,
paleontological, historical or architectural value, as well as burial sites.

t) Highways and roads.
u) Hiking, skiing, mountain bike, canoe routes, and snowmobile trails.
v) Existing agreements and claims, including:

 co-management agreements;
 treaty land entitlements;
 Indigenous/specific land claims; and
 Crown land designations.

w) Demographics:
 general population measures and trends; and
 settlement patterns.

x) Public and workplace health.

Manitoba Clean Environment Commission

88

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

3.3 Past and Existing Forest Management Activities
a) Forestry road system:

 Location, description, and status of existing all weather and seasonal access forestry
roads;

 current reclamation and decommissioning of all weather and seasonal access forestry
roads; and

 former road decommissioning success.
b) Water crossings:

 location, type, and condition of existing water crossings; and
 former water crossing decommissioning success.

c) Harvesting practices and associated activities:
 past and current harvest areas, including shape, size, harvest methods and

equipment used, leave areas, in-block structure retention, riparian management
areas, and buffers;

 species, volumes (compare to Annual Allowable Cut);
 wood storage and processing areas;
 storage, handling, and disposal of hazardous, non-hazardous, domestic, and

recyclable solid and liquid waste, both on-site and off-site; and
 logging camps, included associated water supplies and wastewater storage and

disposal.
d) Silvicultural practices:

 site preparation practices;
 forest renewal methods and regeneration success;
 pesticide application, including type and volume used, methods of application, and

measures to protect human health, non-target species and the environment.
e) History of natural disturbances (including fire, insects, disease, and blowdown from

large wind events) and regeneration of these areas.
f) Forestry and ecological research:

 tree improvement program;
 methods testing, including harvesting methods, site preparation methods, and site

improvement techniques; and
 research programs such as monitoring programs, forest succession research,

pesticide research, etc.

Forest Management Approval Process Review.

89

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

4.0 PROJECT DESCRIPTION
Provide a description of the proposed forest management activities for the duration of the
FMP. Describe the alternatives considered where applicable. The information provided shall
include, but not be limited to the following components. Use maps or graphical representation
where appropriate.

a) Road access:
 location and description of forestry access roads;
 construction methods;
 plans for access management;
 maintenance activities, and
 short and long term decommissioning and reclamation.

b) Water crossings:
 location and type of water crossings; and
 decommissioning.

c) Harvesting practices and associated activities:
 harvesting methods, including methods to protect understory;
 operating/cutting area design, including shape, size, harvest methods and equipment to

be used, leave areas, in-block structure retention, riparian management areas, and
buffers;

 wood storage and processing areas;
 storage, handling, disposal or reuse of hazardous, non-hazardous, domestic, and

recyclable solid and liquid waste, both on-site and off-site; and
 logging camps, included associated water supplies and wastewater, and

decommissioning.
d) Silvicultural practices:

 site preparation practices;
 forest renewal method, including natural regeneration and assisted regeneration, and

supporting activities such as seed collection and tree improvement operations;
 methods to maintain and protect biodiversity;
 stand tending, including thinning and pruning; and
 pesticide application, including type, methods of application, and measures to protect

human health, non-target species and the environment.
e) Climate Change:

 consideration of climate change impacts, vulnerabilities, risks and opportunities as well as
adaptation of importance to the forestry sector as provided in:
o the NRCan publication “Canada in a Changing Climate: Sector Perspectives on Impacts

Manitoba Clean Environment Commission

90

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

and Adaptation (See Chapter 3, pp. 70-74):
https://www.nrcan.gc.ca/sites/www.nrcan.gc.ca/files/earthsciences/pdf/assess/2014/
pdf/Chapter3-Natural-Resources_Eng.pdf;

o Canadian Council of Forest Ministers’ Climate Change Task Force (CCFM-CCTF):
http://www.ccfm.org/english/coreproducts-cc.asp;

o Manitoba’s new Made-in-Manitoba Climate and Green Plan (pp. 44-46):
http://mopia.ca/wp-content/media/2017-climategreenplandiscussionpaper.pdf; and

o Pan-Canadian Framework (PCF) on Clean Growth and Climate Change (see pp. 22-23
including but not limited to PCF carbon offset framework that may be put in place).

f) Forestry and ecological research.

5.0 ENVIRONMENTAL ASSESSMENT
The environmental assessment should describe any potential environmental effects, both
positive and negative, associated with the proposal. All potential sources of environmental
effects to the biophysical environment should be considered. In addition, any potential effects
to the socioeconomic environment directly related to the environmental effects of the proposal
should be identified. A description of how traditional knowledge obtained from engagement of
Indigenous communities was incorporated into the assessment of effects and development of
mitigation measures must be included. The assessment also should consider potential trans-
boundary effects and whether environmental stresses such as climate change, ozone depletion,
and air borne pollutants may affect the degree of any effects from forestry activities.

Categorize all potential effects as significant or insignificant, direct or indirect, and describe the
location and severity of any effects, as well as time frames within which they may occur.
Where a range of effects may result, these should be noted. "Worst case scenarios" should be
considered for assessment purposes, where applicable. All assessment conclusions should be
supported by technical information based on experience in Manitoba and/or elsewhere. Any
deficiencies in the information about potential effects should be clearly noted and addressed as
stated in the monitoring and research section of the report.

6.0 SUSTAINABILITY ASSESSMENT
Although the principles of sustainable development should be addressed throughout the
environmental assessment, specific information is requested on the following:

a) Evaluate how the proposed harvesting and regeneration practices will:
 impact the forest age class structure and distribution at the landscape level;
 protect the understory component (when present) of forest stands; and
 produce a forest that will support ongoing harvesting at the proposed rate, for the long

term.

Forest Management Approval Process Review.

91

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

b) Evaluate whether sustainability of all forest values, including ecosystems and biological
diversity, can be achieved in light of the proposed harvesting and regeneration practices,
and proposed mitigation and protection measures.

c) With respect to sustainability, assess the sensitivity of the preferred management approach
to significant uncertainties such as:
 increased or decreased amounts of natural disturbance (i.e. fire, wind, insects and

disease); and
 the influence of climate change.

7.0 MITIGATION
7.1 Mitigation Measures
Describe any steps that will be taken to avoid, eliminate, or reduce any effect identified by the
Environmental Assessment, or to sensitive areas that may be identified in the future. This
should include whether the proposed forestry practices will conform to the policies and
principles encompassed in provincial and federal documents related to forestry best practices,
and climate change. Discuss how past success and lessons learned influenced the selection of
mitigation measures. Mitigation of any effect may involve identification of areas where timber
harvesting cannot occur until a more detailed assessment is complete, or where constraints are
such that no timber harvesting should take place. It may also involve changes to scheduling
and/or location as well as alternative methods and options for:

 road construction, access management, retirement and reclamation;
 harvesting practices and associated activities;
 silvicultural practices;
 forest protection practices;
 local employment and training; and
 research projects.

The environmental assessment should also include a description of proposed measures to
adjust forest management activities for any changes to the land base that may result from a
land use review under The Provincial Parks Act.

7.2 Mitigation Plans
The following plans must be submitted with the environmental assessment in draft form:
a) Access management plan: to address how existing and new access will be managed to

avoid impacts to wildlife (developed in consultation with the Wildlife and Fisheries Branch
and Regional Wildlife staff of Manitoba Agriculture and Resource Development);

b) Cultural and heritage resources management plan: for the identification, mitigation, and
monitoring of cultural and heritage resources.

Manitoba Clean Environment Commission

92

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

8.0 RESIDUAL EFFECTS
Describe any effect which cannot be prevented, eliminated, or mitigated, and outline any
planned compensation programs.

9.0 CUMULATIVE EFFECTS ASSESSMENT
Describe and assess the potential biophysical cumulative effects of the forest management
activities and other activities in the area on the environment.

10.0 MONITORING AND RESEARCH
10.1 Monitoring Plan

Provide a draft monitoring plan, developed in consultation and cooperation with
Manitoba Conservation and Climate, which includes a description of the plans for:
a) collection of baseline data;
b) studies that may be required to clarify uncertainties regarding any effect of proposed

activities;
c) programs to determine the effectiveness of recommended mitigation measures;
d) monitoring that may be required to fill any data gaps with respect to the biophysical

environment, socioeconomic environment, and existing and past forest management
activities; and

e) sharing of data and reporting of results to Manitoba Conservation and Climate.

10.2 Research
Describe any research which may be required to inform adaptive management processes.

11.0 PUBLIC INPUT
Describe plans to inform the public, Indigenous communities, and resource users of all future
forest management activities in the areas managed by the FMP, and ways in which their
concerns will be addressed. Include mechanisms to allow public input from affected resource
users, e.g. community monitoring committee.

12.0 TECHNICAL REFERENCE
All assessment conclusions shall be supported by technical information. This information shall
include:
a) the credentials of the experts contributing to the environmental assessment and comprising

the study team;
b) scientific reports and papers on topics relevant to the proposal, including technical studies of

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

8.0 RESIDUAL EFFECTS
Describe any effect which cannot be prevented, eliminated, or mitigated, and outline any
planned compensation programs.

9.0 CUMULATIVE EFFECTS ASSESSMENT
Describe and assess the potential biophysical cumulative effects of the forest management
activities and other activities in the area on the environment.

10.0 MONITORING AND RESEARCH
10.1 Monitoring Plan

Provide a draft monitoring plan, developed in consultation and cooperation with
Manitoba Conservation and Climate, which includes a description of the plans for:
a) collection of baseline data;
b) studies that may be required to clarify uncertainties regarding any effect of proposed

activities;
c) programs to determine the effectiveness of recommended mitigation measures;
d) monitoring that may be required to fill any data gaps with respect to the biophysical

environment, socioeconomic environment, and existing and past forest management
activities; and

e) sharing of data and reporting of results to Manitoba Conservation and Climate.

10.2 Research
Describe any research which may be required to inform adaptive management processes.

11.0 PUBLIC INPUT
Describe plans to inform the public, Indigenous communities, and resource users of all future
forest management activities in the areas managed by the FMP, and ways in which their
concerns will be addressed. Include mechanisms to allow public input from affected resource
users, e.g. community monitoring committee.

12.0 TECHNICAL REFERENCE
All assessment conclusions shall be supported by technical information. This information shall
include:
a) the credentials of the experts contributing to the environmental assessment and comprising

the study team;
b) scientific reports and papers on topics relevant to the proposal, including technical studies of

Forest Management Approval Process Review.

93

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

similar forest management activities conducted elsewhere; and
c) original studies performed by qualified scientists or engineers, commissioned by the

proponent, specific to the proposal.

13.0 TABLE OF CONCORDANCE
The environmental assessment shall include a table of concordance that cross references the
information requirements identified in these guidelines with the information presented in the
environmental assessment document.

14.0 TABLE OF COMMITMENTS
A summary of the commitments made by the proponent in the proposal for the
implementation of mitigation measures, plans, and monitoring shall be included in the
environmental assessment. The summary shall be provided in table format and include timing
and responsible parties for each commitment, where applicable.

15.0 REPORT FORMAT
The environmental assessment shall include an executive summary and be written with a
minimum of technical terminology. Where highly technical portions are essential, definitions or
explanations shall be included. A glossary of terms shall also be provided.

The environmental assessment shall make optimal use of maps, charts, diagrams, and
photographs for presentation. Maps and diagrams should be presented at a common scale,
appropriate to represent the level of detail considered. Specifically, maps indicating zones of
effect on land and water use and areas of habitat should be of a common scale.

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

8.0 RESIDUAL EFFECTS
Describe any effect which cannot be prevented, eliminated, or mitigated, and outline any
planned compensation programs.

9.0 CUMULATIVE EFFECTS ASSESSMENT
Describe and assess the potential biophysical cumulative effects of the forest management
activities and other activities in the area on the environment.

10.0 MONITORING AND RESEARCH
10.1 Monitoring Plan

Provide a draft monitoring plan, developed in consultation and cooperation with
Manitoba Conservation and Climate, which includes a description of the plans for:
a) collection of baseline data;
b) studies that may be required to clarify uncertainties regarding any effect of proposed

activities;
c) programs to determine the effectiveness of recommended mitigation measures;
d) monitoring that may be required to fill any data gaps with respect to the biophysical

environment, socioeconomic environment, and existing and past forest management
activities; and

e) sharing of data and reporting of results to Manitoba Conservation and Climate.

10.2 Research
Describe any research which may be required to inform adaptive management processes.

11.0 PUBLIC INPUT
Describe plans to inform the public, Indigenous communities, and resource users of all future
forest management activities in the areas managed by the FMP, and ways in which their
concerns will be addressed. Include mechanisms to allow public input from affected resource
users, e.g. community monitoring committee.

12.0 TECHNICAL REFERENCE
All assessment conclusions shall be supported by technical information. This information shall
include:
a) the credentials of the experts contributing to the environmental assessment and comprising

the study team;
b) scientific reports and papers on topics relevant to the proposal, including technical studies of

Guidelines for an Environmental Assessment of a
Twenty Year Forest Management Plan for Forest Management Licence Area # 3

8.0 RESIDUAL EFFECTS
Describe any effect which cannot be prevented, eliminated, or mitigated, and outline any
planned compensation programs.

9.0 CUMULATIVE EFFECTS ASSESSMENT
Describe and assess the potential biophysical cumulative effects of the forest management
activities and other activities in the area on the environment.

10.0 MONITORING AND RESEARCH
10.1 Monitoring Plan

Provide a draft monitoring plan, developed in consultation and cooperation with
Manitoba Conservation and Climate, which includes a description of the plans for:
a) collection of baseline data;
b) studies that may be required to clarify uncertainties regarding any effect of proposed

activities;
c) programs to determine the effectiveness of recommended mitigation measures;
d) monitoring that may be required to fill any data gaps with respect to the biophysical

environment, socioeconomic environment, and existing and past forest management
activities; and

e) sharing of data and reporting of results to Manitoba Conservation and Climate.

10.2 Research
Describe any research which may be required to inform adaptive management processes.

11.0 PUBLIC INPUT
Describe plans to inform the public, Indigenous communities, and resource users of all future
forest management activities in the areas managed by the FMP, and ways in which their
concerns will be addressed. Include mechanisms to allow public input from affected resource
users, e.g. community monitoring committee.

12.0 TECHNICAL REFERENCE
All assessment conclusions shall be supported by technical information. This information shall
include:
a) the credentials of the experts contributing to the environmental assessment and comprising

the study team;
b) scientific reports and papers on topics relevant to the proposal, including technical studies of

Manitoba Clean Environment Commission

94

EA
B

Re
qu

ir
em

en
t

FP
B

an
d

Ce
rt

ifi
ca

tio
n

Re
qu

ir
em

en
ts

Ga
p?

(Y

/N
)

Re
co

m
m

en
da

tio
n

to
 F

ill
 th

e
Ga

p

En
vi

ro
nm

en
t A

ct
 –

 C
la

ss
 2

 D
ev

el
op

m
en

t

11
(8

)
U

po
n

re
ce

ip
t o

f a
 p

ro
po

sa
l f

or
 a

 C
la

ss
 2

 d
ev

el
op

m
en

t
un

de
r

th
is

 s
ec

tio
n,

 th
e

di
re

ct
or

 s
ha

ll
w

ith
in

 s
uc

h
tim

e
as

 m
ay

be

 s
pe

ci
fie

d
by

 th
e

re
gu

la
tio

n:
-

-

(a
) s

ub
je

ct
 to

 s
ec

tio
n

47
, fi

le
 a

 s
um

m
ar

y
of

 th
e

pr
op

os
al

in

 th
e

pu
bl

ic
 re

gi
st

ry
 a

nd
 n

ot
ify

 th
e

pu
bl

ic
 th

ro
ug

h
ad

ve
rt

is
em

en
ts

 in
 th

e
lo

ca
l n

ew
sp

ap
er

 o
r

ra
di

o
th

at
 a

pr

op
os

al
 h

as
 b

ee
n

re
ce

iv
ed

, p
ro

vi
di

ng
 o

pp
or

tu
ni

ty
 fo

r
co

m
m

en
ts

 a
nd

 o
bj

ec
tio

ns
;

FB
P

cu
rr

en
tly

 d
oe

s
no

t s
ol

ic
it

pu
bl

ic
 c

om
m

en
ts

on

 F
M

Ps
.

Y

FP
B

 is
 w

ill
in

g
to

 fu
lfi

ll
th

es
e

re
qu

ir
em

en
ts

. T
he

 F
M

P
gu

id
el

in
es

w

ou
ld

 b
e

re
vi

se
d

to
 in

cl
ud

e
pu

bl
ic

co

ns
ul

ta
tio

n
by

 th
e

br
an

ch
.

(b
) fi

le
 a

 c
op

y
of

 th
e

pr
op

os
al

 w
ith

 th
e

de
pa

rt
m

en
ts

 a
s

m
ay

 b
e

af
fe

ct
ed

 b
y

th
e

de
ve

lo
pm

en
t,

fo
r

th
ei

r
re

vi
ew

 a
nd

co

m
m

en
t;

FP
B

 a
lr

ea
dy

 c
ir

cu
la

te
s

th
e

FM
P

to
 d

ep
ar

tm
en

ts

fo
r

re
vi

ew
. H

ow
ev

er
, n

ot
 a

ll
EA

B
 T

AC
 m

em
be

r
ar

e
in

cl
ud

ed
 in

 F
PB

 c
ir

cu
la

tio
n.

Y
FP

B
 w

ou
ld

 a
dd

 T
AC

 m
em

be
rs

 to
 th

ei
r

ci
rc

ul
at

io
n

to
 in

cl
ud

e
th

os
e

th
at

 a
re

us

ed
 in

 th
e

cu
rr

en
t E

AB
 p

ro
ce

ss
.

(c
) o

n
th

e
ad

vi
ce

 o
f t

he
 d

ep
ar

tm
en

ts
 s

o
co

ns
ul

te
d,

 d
et

er
m

in
e

th
e

fo
rm

 o
f a

ss
es

sm
en

t r
eq

ui
re

d
fo

r
th

e
pr

op
os

al
, w

hi
ch

m

ay
 in

cl
ud

e
fo

rw
ar

di
ng

 th
e

pr
op

os
al

 to
 th

e
m

in
is

te
r

fo
r

co
ns

id
er

at
io

n
as

 a
 C

la
ss

 3
 d

ev
el

op
m

en
t p

ur
su

an
t t

o
se

ct
io

n
12

 o
r

co
ns

id
er

at
io

n
as

 a
 C

la
ss

 1
 p

ro
po

sa
l u

nd
er

se

ct
io

n
10

;

Th
e

fo
rm

 o
f t

he
 F

M
P

su
bm

is
si

on
 is

 o
ut

lin
ed

 in

th
e

FM
P

gu
id

el
in

es
.

N

(d
) n

ot
ify

 th
e

pr
op

on
en

t o
f t

he
 a

ss
es

sm
en

t o
pt

io
ns

 a
nd

te

nt
at

iv
e

sc
he

du
le

 fo
r

th
e

op
tio

ns
; a

nd
Th

is
 is

 in
cl

ud
ed

 in
 th

e
FM

P
an

d
O

pe
ra

tin
g

Pl
an

gu

id
el

in
es

.
N

(e
) p

ro
vi

de
 th

e
pr

op
on

en
t w

ith
 th

e
na

m
e

of
 a

 c
on

ta
ct

 p
er

so
n

to
 c

oo
rd

in
at

e
th

e
pr

oc
es

s.
FP

B
 d

oe
s

th
is

 in
fo

rm
al

ly
.

N

AP
PE

N
DI

X
V

GA
P

AN
AL

YS
IS

Ga
p

An
al

ys
is

 f
or

 F
or

es
t

M
an

ag
em

en
t

Pl
an

 A
pp

ro
va

l P
ro

ce
ss

es

(E
AB

 li
ce

ns
in

g
vs

 F
PB

 a
pp

ro
va

l p
ro

ce
ss

es
)

EA
B

:
En

vi
ro

nm
en

ta
l A

pp
ro

va
ls

 B
ra

nc
h

FP
B

:
Fo

re
st

ry
 a

nd
 P

ea
tla

nd
s

B
ra

nc
h

FM
LA

:
Fo

re
st

 M
an

ag
em

en
t L

ic
en

ce
 A

gr
ee

m
en

t
FM

P:

Fo
re

st
 M

an
ag

em
en

t P
la

n
FM

P
gu

id
el

in
es

: M
an

ito
ba

’s
 S

ub
m

is
si

on
 G

ui
de

lin
es

 fo
r

Tw
en

ty
 Y

ea
r

Fo
re

st
 M

an
ag

em
en

t P
la

ns
O

P:

O
pe

ra
tin

g
Pl

an
TA

C:

Te
ch

ni
ca

l A
dv

is
or

y
Co

m
m

itt
ee

IR
M

T:

In
te

gr
at

ed
 R

eg
io

na
l M

an
ag

em
en

t T
ea

m

Forest Management Approval Process Review.

95

11
(9

)
Fo

r
th

e
pu

rp
os

es
 o

f a
ss

es
si

ng
 th

e
en

vi
ro

nm
en

ta
l i

m
pa

ct
s

of
 a

 p
ro

po
se

d
Cl

as
s

2
de

ve
lo

pm
en

t,
th

e
di

re
ct

or
 m

ay
 d

o
an

y
or

al

l o
f t

he
 fo

llo
w

in
g

th
in

gs
:

-
-

(a
) r

eq
ui

re
 fr

om
 th

e
pr

op
on

en
t a

dd
iti

on
al

 in
fo

rm
at

io
n;

FP
B

 s
en

ds
 T

AC
 c

om
m

en
ts

 to
 th

e
pr

op
on

en
t a

nd

re
qu

ir
es

 th
em

 to
 re

vi
se

 th
e

dr
af

t F
M

P
to

 a
dd

re
ss

th

e
co

m
m

en
ts

.
Y

FP
B

 w
ou

ld
 a

ls
o

se
nd

 th
e

pu
bl

ic

co
m

m
en

ts
 re

ce
iv

ed
 to

 p
ro

po
ne

nt
 fo

r
th

ei
r

co
ns

id
er

at
io

n
in

 a
dd

re
ss

in
g

in

re
vi

si
on

s
to

 th
e

FM
P.

(b
) i

ss
ue

 g
ui

de
lin

es
 a

nd
 in

st
ru

ct
io

ns
 fo

r
th

e
as

se
ss

m
en

t a
nd

re

qu
ir

e
th

e
pr

op
on

en
t t

o
ca

rr
y

ou
t p

ub
lic

 c
on

su
lta

tio
n;

In
 a

dd
iti

on
 to

 th
e

FM
P

gu
id

el
in

es
, F

M
P

Te
rm

s
of

R

ef
er

en
ce

 a
re

 d
ev

el
op

ed
 fo

r
ea

ch
 n

ew
 F

M
P.

Pu
bl

ic
 c

on
su

lta
tio

n
re

qu
ir

em
en

ts
 a

re
 d

is
cu

ss
ed

be

lo
w

.

N

(c
) r

eq
ui

re
 th

e
pr

op
on

en
t t

o
pr

ep
ar

e
an

d
su

bm
it

to
 th

e
di

re
ct

or
 a

n
as

se
ss

m
en

t r
ep

or
t t

o
in

cl
ud

e
su

ch
 s

tu
di

es
,

re
se

ar
ch

, d
at

a
ga

th
er

in
g

an
d

an
al

ys
is

 o
r

m
on

ito
ri

ng
,

al
te

rn
at

iv
es

 to
 th

e
pr

op
os

ed
 d

ev
el

op
m

en
t p

ro
ce

ss
es

 a
nd

lo

ca
tio

ns
, a

nd
 th

e
de

ta
ils

 o
f p

ro
po

se
d

en
vi

ro
nm

en
ta

l
m

an
ag

em
en

t p
ra

ct
ic

es
 to

 d
ea

l w
ith

 th
e

is
su

es
;

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

8
-

Pr
ef

er
re

d
M

an
ag

em
en

t A
pp

ro
ac

h
Se

le
ct

io
n

Pr
oc

es
s)

re

qu
ire

 th
e

pr
op

on
en

t t
o

de
ve

lo
p

ec
ol

og
ic

al

an
d

so
ci

o-
ec

on
om

ic
 o

bj
ec

tiv
es

 (b
io

di
ve

rs
ity

an

d
ec

ol
og

ic
al

 in
te

gr
ity

; e
co

no
m

ic
s;

 a
nd

cu

ltu
ra

l,
tr

ad
iti

on
al

, a
nd

 re
cr

ea
tio

na
l a

ct
iv

iti
es

of

 In
di

ge
no

us
 c

om
m

un
iti

es
 a

nd
 o

th
er

 re
so

ur
ce

us

er
s)

 th
at

 w
ill

 b
e

as
se

ss
ed

 d
ur

in
g

ev
al

ua
tio

n
of

 v
ar

io
us

 fo
re

st
 m

an
ag

em
en

t s
ce

na
ri

o.
 T

he

m
an

ag
em

en
t o

bj
ec

tiv
es

 fo
rm

 th
e

co
re

 o
f t

he
 p

la
n.

Al

l o
th

er
 in

fo
rm

at
io

n
in

 th
e

pl
an

 s
ho

ul
d

su
pp

or
t

th
e

ob
je

ct
iv

es
 a

nd
 h

ow
 th

ey
 w

ill
 b

e
ac

hi
ev

ed
. A

pr

ef
er

re
d

m
an

ag
em

en
t s

ce
na

ri
o

is
 s

el
ec

te
d

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

11
) r

eq
ui

re
 th

e
pr

op
on

en
t t

o
id

en
tif

y
pr

og
ra

m
s

fo
r

da
ta

 c
ol

le
ct

io
n

an
d

to
 id

en
tif

y
an

d
m

on
ito

r
th

e
ef

fe
ct

 o
f f

or
es

t
m

an
ag

em
en

t a
ct

iv
iti

es
 o

n
fo

re
st

 v
al

ue
s.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

12
) e

nc
ou

ra
ge

th

e
pr

op
on

en
t t

o
pa

rt
ne

r
an

d
pa

rt
ic

ip
at

e
an

d
re

co
m

m
en

d
fu

tu
re

 re
se

ar
ch

 n
ee

ds
 th

at
 m

ay

in
cr

ea
se

 th
e

gr
ow

th
 o

r
he

al
th

 o
f a

 fo
re

st
, v

er
ify

su

st
ai

na
bi

lit
y,

un
de

rs
ta

nd
 e

co
sy

st
em

 fu
nc

tio
ns

an

d
re

co
ve

ry
 p

at
hw

ay
s

an
d

in
cr

ea
se

 p
ub

lic

ac
ce

pt
an

ce
 o

f f
or

es
t m

an
ag

em
en

t a
ct

iv
iti

es
. T

he

pr
op

on
en

t i
s

re
qu

es
te

d
to

 li
st

 a
nd

 d
es

cr
ib

e
th

e
cu

rr
en

t a
nd

 p
la

nn
ed

 re
se

ar
ch

 re
le

va
nt

 to
 th

ei
r

la
nd

ba
se

.

N

Manitoba Clean Environment Commission

96

(d
) c

on
du

ct
 o

r
ca

us
e

to
 b

e
co

nd
uc

te
d

a
re

vi
ew

 o
f t

he

as
se

ss
m

en
t r

ep
or

t;
FP

B
 c

ou
ld

 h
av

e
th

e
FM

P
re

vi
ew

ed
 b

y
an

ot
he

r
pa

rt
y

if
de

si
re

d.
N

(e
) r

eq
ue

st
 th

e
m

in
is

te
r

to
 d

ir
ec

t t
he

 c
ha

ir
pe

rs
on

 o
f t

he

co
m

m
is

si
on

 to
 c

on
du

ct
 a

 p
ub

lic
 h

ea
ri

ng
.

Th
e

Fo
re

st
 A

ct
 a

nd
 th

e
as

so
ci

at
ed

 g
ui

de
lin

es

do
 n

ot
 p

ro
vi

de
 a

n
op

tio
n

th
e

CE
C

to
 h

ol
d

pu
bl

ic

he
ar

in
gs

 fo
r

an
 F

M
P.

Y

It
is

 n
ot

 re
co

m
m

en
de

d
th

at
 a

n
op

tio
n

fo
r

CE
C

re
vi

ew
 o

f F
M

Ps
 if

 a
dd

ed
 to

 th
e

FP
B

 re
vi

ew
 p

ro
ce

ss
. S

ec
tio

n
11

(2
) o

f
Th

e
En

vi
ro

nm
en

t A
ct

 d
oe

s
no

t r
eq

ui
re

an

 o
pt

io
n

fo
r

CE
C

re
vi

ew
 in

 th
e

cr
ite

ri
a

to
 e

xe
m

pt
 a

 d
ev

el
op

m
en

t.
O

nl
y

pu
bl

ic

pa
rt

ic
ip

at
io

n
is

 s
pe

ci
fie

d.
 T

he
 p

ub
lic

co

ns
ul

ta
tio

n
by

 th
e

pr
op

on
en

t a
nd

FP

B
 w

ou
ld

 s
uf

fic
e

to
 a

dd
re

ss
 th

e
re

qu
ir

em
en

ts
 o

f s
ec

tio
n

11
(2

).

11
(1

0)
 N

ot
w

ith
st

an
di

ng
 s

ub
se

ct
io

n
(9

),
w

he
re

 th
e

di
re

ct
or

re

ce
iv

es
 o

bj
ec

tio
ns

 a
nd

 re
as

on
s

fo
r

th
e

ob
je

ct
io

ns
 w

ith
 re

sp
ec

t
to

 a
 p

ro
po

se
d

de
ve

lo
pm

en
t,

th
e

di
re

ct
or

 m
ay

, w
ith

in
 s

uc
h

tim
e

as
 s

et
 o

ut
 in

 th
e

re
gu

la
tio

ns
 re

co
m

m
en

d
th

at
 th

e
m

in
is

te
r

ca
us

e
th

e
co

m
m

is
si

on
 to

 h
ol

d
a

pu
bl

ic
 h

ea
ri

ng
; b

ut
 w

he
re

 th
e

di
re

ct
or

 d
ec

id
es

 n
ot

 to
 re

co
m

m
en

d
a

pu
bl

ic
 h

ea
ri

ng
 b

e
he

ld
, t

he

di
re

ct
or

 s
ha

ll
pr

ov
id

e
w

ri
tt

en
 re

as
on

s
to

 th
e

ob
je

ct
or

, a
nd

 a
dv

is
e

th
e

ob
je

ct
or

 th
at

 th
e

de
ci

si
on

 c
an

 b
e

ap
pe

al
ed

 to
 th

e
m

in
is

te
r.

11
(1

0.
1)

 If
 th

e
m

in
is

te
r

de
ci

de
s

no
t t

o
re

qu
es

t a
 p

ub
lic

 h
ea

ri
ng

on

 a
 p

ro
po

sa
l a

fte
r

re
ce

iv
in

g
a

re
co

m
m

en
da

tio
n

fr
om

 th
e

di
re

ct
or

 u
nd

er
 s

ub
se

ct
io

n
(1

0)
, t

he
 m

in
is

te
r

m
us

t g
iv

e
w

ri
tt

en

no
tic

e
of

 h
is

 o
r

he
r

de
ci

si
on

 to
 th

e
ob

je
ct

or
. T

he
 n

ot
ic

e
m

us
t

ad
vi

se
 th

e
ob

je
ct

or
 th

at
 th

e
de

ci
si

on
 c

an
 b

e
ap

pe
al

ed
 u

nd
er

se

ct
io

n
28

.

Sa
m

e
as

 a
bo

ve
Y

Sa
m

e
as

 a
bo

ve

11
(1

1)
 U

po
n

re
ce

ip
t o

f a
 p

ro
po

sa
l f

or
 a

 c
la

ss
 2

 d
ev

el
op

m
en

t
un

de
r

su
bs

ec
tio

n
(1

) o
r

(6
),

th
e

di
re

ct
or

 s
ha

ll
de

al
 w

ith
 th

e
pr

op
os

al
 in

 a
cc

or
da

nc
e

w
ith

 s
ub

se
ct

io
ns

 (8
),

(9
) a

nd
 (1

0)
, a

nd

sh
al

l

-
-

(a
) i

ss
ue

 a
 li

ce
nc

e
to

 th
e

pr
op

on
en

t w
ith

 s
uc

h
sp

ec
ifi

ca
tio

ns
,

lim
its

, t
er

m
s

an
d

co
nd

iti
on

s
or

 w
ith

 a
 re

qu
ir

em
en

t f
or

 s
uc

h
m

od
ifi

ca
tio

ns
 a

s
th

e
di

re
ct

or
 d

ee
m

s
ne

ce
ss

ar
y

to
 e

ns
ur

e
ef

fe
ct

iv
e

en
vi

ro
nm

en
ta

l m
an

ag
em

en
t;

or

FP
B

 a
pp

ro
ve

s
an

 F
M

P
on

ly
 o

nc
e

th
e

do
cu

m
en

t
ha

s
be

en
 re

vi
se

d
by

 th
e

pr
op

on
en

t t
o

sa
tis

fa
ct

or
ily

 a
dd

re
ss

 th
e

FM
P

gu
id

el
in

es
, T

er
m

s
of

 R
ef

er
en

ce
 a

nd
 th

e
TA

C
co

m
m

en
ts

.

N

(b
) r

ef
us

e
to

 is
su

e
th

e
lic

en
ce

 a
nd

 th
er

eb
y

pr
oh

ib
it

th
e

co
ns

tr
uc

tio
n,

 a
lte

ra
tio

n,
 o

pe
ra

tio
n

or
 im

pl
em

en
ta

tio
n

of
 th

e
de

ve
lo

pm
en

t.

FP
B

 c
an

 re
fu

se
 to

 a
pp

ro
ve

 a
 d

ra
ft

 F
M

P
an

d
to

 n
ot

ex

te
nd

 th
e

FM
LA

, w
ith

dr
aw

in
g

th
e

cu
tt

in
g

ri
gh

ts
N

Forest Management Approval Process Review.

97

11
(1

2)
 W

he
re

, t
he

 d
ir

ec
to

r
re

fu
se

s
to

 is
su

e
a

lic
en

ce
 p

ur
su

an
t

to
 s

ub
se

ct
io

n
(1

1)
 th

e
di

re
ct

or
 s

ha
ll

pr
ov

id
e

w
ri

tt
en

 re
as

on
s

fo
r

th
e

de
ci

si
on

 to
 th

e
pr

op
on

en
t,

th
e

m
in

is
te

r,
an

d
to

 th
e

fil
es

 in

th
e

pu
bl

ic
 re

gi
st

ry
 w

ith
in

 s
uc

h
tim

e
as

 m
ay

 b
e

sp
ec

ifi
ed

 in
 th

e
re

gu
la

tio
ns

.

Th
is

 is
 n

ot
 le

gi
sl

at
ed

, b
ut

 h
as

 b
ee

n
FP

B
’s

 p
as

t
pr

ac
tic

e.
N

11
(1

3)
 W

he
re

 th
e

m
in

is
te

r
ha

s
re

qu
es

te
d

a
pu

bl
ic

 h
ea

ri
ng

 o
n

a
pr

op
os

al
 a

nd
 s

ub
se

qu
en

tly
 a

dv
ic

e
an

d
re

co
m

m
en

da
tio

ns
 a

re

pr
es

en
te

d
to

 th
e

m
in

is
te

r,
an

d
th

e
re

co
m

m
en

da
tio

ns
 o

f t
he

co

m
m

is
si

on
 a

re
 n

ot
 in

cl
ud

ed
 in

 th
e

en
vi

ro
nm

en
ta

l l
ic

en
ce

, o
r

re
fu

sa
l,

th
e

di
re

ct
or

 s
ha

ll
pr

ov
id

e
w

ri
tt

en
 d

oc
um

en
ta

tio
n

of

th
e

re
as

on
s

fo
r

th
e

de
ci

si
on

 to
 th

e
pr

op
on

en
t,

th
e

m
in

is
te

r,
th

e
co

m
m

is
si

on
 a

nd
 th

e
fil

es
 o

f t
he

 p
ub

lic
 re

gi
st

ry
 a

t t
he

 ti
m

e
of

no

tif
yi

ng
 th

e
pr

op
on

en
t o

f t
he

 d
ec

is
io

n.

Sa
m

e
as

 a
bo

ve
 re

la
tin

g
to

 C
EC

.
Y

Sa
m

e
as

 a
bo

ve
 re

la
tin

g
to

 C
EC

.

12
.0

.1
(1

)
W

he
n

co
ns

id
er

in
g

a
pr

op
os

al
, t

he
 d

ir
ec

to
r

an
d

th
e

m
in

is
te

r
m

ay
 ta

ke
 in

to
 a

cc
ou

nt
 a

ny
 p

ub
lic

 c
on

su
lta

tio
ns

 o
n

th
e

pr
op

os
ed

 d
ev

el
op

m
en

t c
on

du
ct

ed
 b

y
th

e
pr

op
on

en
t.

Th
e

FP
B

 re
qu

ir
es

 th
e

pr
op

on
en

t t
o

ca
rr

y
ou

t
pu

bl
ic

 c
on

su
lta

tio
n

to
 in

fo
rm

 d
ev

el
op

m
en

t o
f t

he

FM
P.

N

12
.0

.1
(2

)
If

th
e

co
m

m
is

si
on

 h
ol

ds
 p

ub
lic

 h
ea

ri
ng

s
on

 a

pr
op

os
al

, t
he

 d
ir

ec
to

r
or

 th
e

m
in

is
te

r
m

ay
 re

qu
ir

e
th

e
pr

op
on

en
t t

o
fo

rw
ar

d
th

e
re

su
lts

 o
f a

ny
 p

ub
lic

 c
on

su
lta

tio
ns

co

nd
uc

te
d

by
 th

e
pr

op
on

en
t t

o
th

e
co

m
m

is
si

on
.

Sa
m

e
as

 a
bo

ve
 re

la
tin

g
to

 C
EC

.
Y

Sa
m

e
as

 a
bo

ve
 re

la
tin

g
to

 C
EC

.

12
.0

.2
 W

he
n

co
ns

id
er

in
g

a
pr

op
os

al
, t

he
 d

ir
ec

to
r

or
 m

in
is

te
r

m
us

t t
ak

e
in

to
 a

cc
ou

nt
 —

 in
 a

dd
iti

on
 to

 o
th

er
 p

ot
en

tia
l

en
vi

ro
nm

en
ta

l i
m

pa
ct

s
of

 th
e

pr
op

os
ed

 d
ev

el
op

m
en

t —
 th

e
am

ou
nt

 o
f g

re
en

ho
us

e
ga

se
s

to
 b

e
ge

ne
ra

te
d

by
 th

e
pr

op
os

ed

de
ve

lo
pm

en
t a

nd
 th

e
en

er
gy

 e
ffi

ci
en

cy
 o

f t
he

 p
ro

po
se

d
de

ve
lo

pm
en

t.

Th
is

 is
 n

ot
 re

qu
ir

ed
 in

 th
e

FP
B

 p
ro

ce
ss

.
Y

Th
e

am
ou

nt
 o

f g
re

en
ho

us
e

ga
se

s
to

be

 g
en

er
at

ed
 a

nd
 th

e
en

er
gy

 e
ffi

ci
en

cy

of
 th

e
ac

tiv
iti

es
 d

es
cr

ib
ed

 in
 th

e
FM

P
co

ul
d

be
 a

dd
ed

 to
 th

e
Te

rm
s

of

R
ef

er
en

ce
 fo

r
ne

w
 F

M
Ps

.

13
.2

 T
he

 m
in

is
te

r
m

ay
, i

n
ac

co
rd

an
ce

 w
ith

 th
e

re
gu

la
tio

ns
,

re
qu

ir
e

a
pr

op
on

en
t o

f a
 d

ev
el

op
m

en
t t

ha
t i

s
su

bj
ec

t t
o

an

as
se

ss
m

en
t u

nd
er

 s
ec

tio
n

10
, 1

1,
 1

2
or

 1
3.

1
to

 p
ro

vi
de

 fi
na

nc
ia

l
or

 o
th

er
 a

ss
is

ta
nc

e
to

 a
ny

 p
er

so
n

or
 g

ro
up

 p
ar

tic
ip

at
in

g
in

 th
e

as
se

ss
m

en
t p

ro
ce

ss
.

Th
e

FP
B

 p
ro

ce
ss

 d
oe

s
no

t h
av

e
th

is
 re

qu
ir

em
en

t
w

ith
in

 a
n

Ac
t,

R
eg

ul
at

io
n,

 o
r

gu
id

el
in

e.
Y

FP
B

 c
ou

ld
 c

re
at

e
a

po
lic

y
fo

r
fu

tu
re

FM

P
pr

oc
es

se
s

in
di

ca
tin

g
th

at
 th

e
D

ir
ec

to
r

ca
n

re
qu

ir
e

a
pr

op
on

en
t t

o
pr

ov
id

e
fin

an
ci

al
 o

r
ot

he
r

as
si

st
an

ce

to
 a

ny
 p

er
so

n
or

 g
ro

up
 p

ar
tic

ip
at

in
g

pu
bl

ic
 c

on
su

lta
tio

n
pr

oc
es

s.
 H

ow
ev

er
,

se
ct

io
n

11
(2

) o
f T

he
 E

nv
ir

on
m

en
t A

ct

do
es

 n
ot

 re
qu

ir
e

an
 o

pt
io

n
fo

r
fin

an
ci

al

as
si

st
an

ce
 to

 th
e

pu
bl

ic
 in

 th
e

cr
ite

ri
a

to
 e

xe
m

pt
 a

 d
ev

el
op

m
en

t.
O

nl
y

pu
bl

ic

pa
rt

ic
ip

at
io

n
is

 s
pe

ci
fie

d.

Manitoba Clean Environment Commission

98

14
(1

)
W

he
re

 a
 p

ro
po

ne
nt

(a
) h

as
 s

ub
m

itt
ed

 a
 p

ro
po

sa
l f

or
 a

 d
ev

el
op

m
en

t i
n

ac
co

rd
an

ce
 w

ith
 s

ec
tio

ns
 1

0,
 1

1
or

 1
2,

 b
ut

 is
 n

ot
 y

et
 in

re

ce
ip

t o
f a

n
en

vi
ro

nm
en

ta
l l

ic
en

ce
; o

r
(b

) h
as

 re
ce

iv
ed

 a
n

en
vi

ro
nm

en
ta

l l
ic

en
ce

 fo
r

a
de

ve
lo

pm
en

t;
an

d
th

e
pr

op
on

en
t i

nt
en

ds
 to

 a
lte

r
th

at
 p

ro
po

sa
l o

r
th

e
de

ve
lo

pm
en

t a
s

lic
en

se
d

th
at

 d
oe

s
no

t c
on

fo
rm

 to
 th

e
lim

its
, t

er
m

s
an

d
co

nd
iti

on
s

or
 th

at
 is

 li
ke

ly
 to

 c
ha

ng
e

th
e

en
vi

ro
nm

en
ta

l e
ffe

ct
, t

he
 p

ro
po

ne
nt

 s
ha

ll
no

tif
y

th
e

di
re

ct
or

 o
r

th
e

m
in

is
te

r,
as

 th
e

ca
se

 m
ay

 b
e,

 o
f t

he
 p

ro
po

se
d

al
te

ra
tio

n
be

fo
re

 p
ro

ce
ed

in
g

w
ith

 it
.

An
 a

m
en

dm
en

t t
o

an
 F

M
P

or
 O

pe
ra

tin
g

Pl
an

re

qu
ir

es
 a

pp
ro

va
l f

ro
m

 th
e

Fo
re

st
ry

 B
ra

nc
h,

IR

M
T,

 o
r

a
Co

ns
er

va
tio

n
O

ffi
ce

r,
de

pe
nd

in
g

on

th
e

si
gn

ifi
ca

nc
e

of
 th

e
am

en
dm

en
t.

N

14
(2

)
W

he
re

(a
) t

he
 d

ir
ec

to
r

or
 th

e
m

in
is

te
r

ha
s

re
ce

iv
ed

 n
ot

ic
e

of
 a

pr

op
os

ed
 a

lte
ra

tio
n

in
 a

cc
or

da
nc

e
w

ith
 s

ub
se

ct
io

n
(1

);
(b

) t
he

 p
ot

en
tia

l e
nv

ir
on

m
en

ta
l e

ffe
ct

s
re

su
lti

ng
 fr

om
 th

e
al

te
ra

tio
n

ar
e

in
si

gn
ifi

ca
nt

 o
r

w
ill

 b
e

ac
co

m
m

od
at

ed
 b

y
th

e
on

go
in

g
as

se
ss

m
en

t p
ro

ce
ss

; a
nd

(c

) i
n

th
e

ca
se

 o
f a

 p
ro

po
se

d
al

te
ra

tio
n

to
 th

e
de

ve
lo

pm
en

t a
s

lic
en

se
d,

 th
e

pr
op

os
ed

 a
lte

ra
tio

n
is

 n
ot

 a
n

al
te

ra
tio

n
to

 a
ny

lim

it,
 te

rm
 o

r
co

nd
iti

on
 th

at
 w

as
 a

m
en

de
d

as
 a

 re
su

lt
of

 a
n

ap
pe

al
 u

nd
er

 s
ec

tio
n

27
 o

r
28

;
th

e
di

re
ct

or
 o

r
th

e
m

in
is

te
r

m
ay

 in
 w

ri
tin

g,
 a

nd
 w

ith
 s

uc
h

lim
its

, t
er

m
s

an
d

co
nd

iti
on

s
as

 h
e

or
 s

he
 c

on
si

de
r

ad
vi

sa
bl

e,

gi
ve

 a
pp

ro
va

l t
o

th
e

pr
op

on
en

t t
o

im
pl

em
en

t t
he

 a
lte

ra
tio

n.

Am
en

dm
en

ts
 to

 O
pe

ra
tin

g
Pl

an
s

th
at

 a
re

 n
ot

si

gn
ifi

ca
nt

 re
qu

ir
e

ap
pr

ov
al

 b
y

th
e

IR
M

T
or

R

eg
io

na
l F

or
es

te
r.

Co
nd

iti
on

s
of

 a
pp

ro
va

l a
re

ad

dr
es

se
d

in
 th

e
am

en
dm

en
t o

f t
he

 p
la

n.

N

14
(2

.1
)

If
th

e
di

re
ct

or
 o

r
m

in
is

te
r

ap
pr

ov
es

 a
 p

ro
po

se
d

al
te

ra
tio

n,
 h

e
or

 s
he

 m
us

t fi
le

 in
 th

e
pu

bl
ic

 re
gi

st
ry

(a
) a

 c
op

y
of

 th
e

ap
pr

ov
al

 u
nd

er
 s

ub
se

ct
io

n
(2

);
an

d
(b

) t
he

 n
am

e
of

 a
 c

on
ta

ct
 p

er
so

n
in

 th
e

de
pa

rt
m

en
t w

ho
 c

an

gi
ve

 in
fo

rm
at

io
n

to
 th

e
pu

bl
ic

 a
bo

ut
 th

e
pr

op
os

ed
 a

lte
ra

tio
n.

Ap
pr

ov
al

 o
f a

m
en

dm
en

ts
 to

 F
M

Ps
 a

nd
 O

pe
ra

tin
g

Pl
an

s
ar

e
no

t c
ur

re
nt

ly
 fi

le
d

by
 F

PB
 in

 th
e

pu
bl

ic

re
gi

st
ry

.
Y

FP
B

 c
ou

ld
 fi

le
 a

m
en

dm
en

t a
pp

ro
va

ls

in
 th

e
Pu

bl
ic

 R
eg

is
tr

y.
 A

 F
PB

 c
on

ta
ct

pe

rs
on

 c
an

 a
ls

o
be

 p
ro

vi
de

d.

14
(3

)
W

he
re

 th
e

di
re

ct
or

 o
r

th
e

m
in

is
te

r
ha

s
re

ce
iv

ed
 n

ot
ic

e
of

a

pr
op

os
ed

 a
lte

ra
tio

n
in

 a
cc

or
da

nc
e

w
ith

 s
ub

se
ct

io
n

(1
),

an
d

th
e

pr
op

os
al

 is
 o

th
er

 th
an

 a
s

de
sc

ri
be

d
in

 c
la

us
es

 2
(b

) a
nd

 (c
),

th
e

di
re

ct
or

 o
r

m
in

is
te

r
sh

al
l d

ir
ec

t t
he

 p
ro

po
ne

nt
 to

 s
ee

k
ap

pr
ov

al

fo
r

th
e

pr
op

os
ed

 a
lte

ra
tio

n
as

 a
 p

ro
po

sa
l i

n
ac

co
rd

an
ce

 w
ith

se

ct
io

n
10

, 1
1

or
 1

2,
 a

s
th

e
ca

se
 m

ay
 b

e.

Si
gn

ifi
ca

nt
 c

ha
ng

es
 to

 th
e

ov
er

al
l d

ir
ec

tio
n

of
 a

n
FM

P
(in

cl
ud

in
g

ne
w

 o
pe

ra
tin

g
ar

ea
, n

ew
 ro

ad
s,

ch

an
gi

ng
 th

e
pr

ef
er

re
d

m
an

ag
em

en
t a

lte
rn

at
iv

e)

re
qu

ir
e

an
 a

m
en

dm
en

t a
pp

ro
ve

d
by

 th
e

Fo
re

st
ry

B

ra
nc

h.
 (T

hi
s

is
 c

on
si

st
en

t w
ith

 th
e

re
qu

ir
em

en
ts

of

 T
he

 E
nv

ir
on

m
en

t A
ct

 w
he

re
 a

 n
ew

 p
ro

po
sa

l,
w

hi
ch

 w
ou

ld
 b

e
su

bj
ec

t t
o

pu
bl

ic
 a

nd
 T

AC
 re

vi
ew

,
is

 re
qu

ir
ed

 fo
r

ha
rv

es
tin

g
or

 ro
ad

 c
on

st
ru

ct
io

n
th

at
 w

er
e

no
t p

re
vi

ou
sl

y
ap

pr
ov

ed
 in

 a
n

FM
P)

.
H

ow
ev

er
, F

PB
 o

nl
y

re
qu

ir
es

 p
ub

lic
 c

on
su

lta
tio

n
by

 th
e

pr
op

on
en

t f
or

 a
m

en
dm

en
ts

.

Y

Th
e

FM
P

an
d

O
P

gu
id

el
in

es
 c

an

be
 c

ha
ng

ed
 to

 re
qu

ir
e

th
e

Fo
re

st
ry

B

ra
nc

h
to

 u
nd

er
ta

ke
 T

AC
 a

nd
 p

ub
lic

re

vi
ew

 o
f s

ig
ni

fic
an

t a
m

en
dm

en
ts

.

Forest Management Approval Process Review.

99

14
(4

)
Th

e
de

ci
si

on
 o

f t
he

 d
ir

ec
to

r
or

 m
in

is
te

r
w

ith
 re

sp
ec

t t
o

th
e

di
sp

os
iti

on
 o

f t
he

 a
lte

ra
tio

n
in

 a
cc

or
da

nc
e

w
ith

 s
ub

se
ct

io
n

(2
)

or
 (3

) s
ha

ll
be

 c
om

m
un

ic
at

ed
 to

 th
e

pr
op

on
en

t w
ith

in
 2

1
da

ys

fr
om

 th
e

re
ce

ip
t o

f t
he

 re
qu

es
t f

or
 th

e
ch

an
ge

.

N
ot

ifi
ca

tio
n

to
 a

 p
ro

po
ne

nt
 o

f t
he

 d
ec

is
io

n
on

 a

re
qu

es
te

d
am

en
dm

en
t w

ith
in

 2
1

da
ys

 is
 n

ot
 a

re

qu
ir

em
en

t.
Y

A
sp

ec
ifi

ed
 ti

m
el

in
e

fo
r

no
tifi

ca
tio

n
co

ul
d

be
 a

dd
ed

 to

th
e

FM
P

an
d

O
pe

ra
tin

g
Pl

an

gu
id

el
in

es
, h

ow
ev

er
, t

hi
s

is
 n

ot
 a

re

qu
ir

em
en

t o
f s

ec
tio

n
11

(2
) o

f
Th

e
En

vi
ro

nm
en

t A
ct

 re
ga

rd
in

g
an

ex

em
pt

io
n.

14
(5

)
N

o
pe

rs
on

 s
ha

ll
pr

oc
ee

d
w

ith
 a

n
al

te
ra

tio
n

in
 a

de

ve
lo

pm
en

t u
nt

il
th

e
pe

rs
on

 h
as

 re
ce

iv
ed

 a
pp

ro
va

l t
he

re
fo

r
fr

om
 th

e
di

re
ct

or
 o

r
m

in
is

te
r.

Th
is

 is
 im

pl
ie

d.
 T

he
 g

ui
de

lin
es

 in
di

ca
te

 th
at

ap

pr
ov

al
 is

 re
qu

ir
ed

 fo
r

an
 a

m
en

dm
en

t.
Y

Th
e

FM
P

gu
id

el
in

e
co

ul
d

be

up
da

te
d

to
 s

pe
ci

fic
al

ly
 s

ta
te

 th
at

 a

pr
op

on
en

t c
an

no
t p

ro
ce

ed
 w

ith
 a

n
am

en
dm

en
t u

nt
il

it
is

 a
pp

ro
ve

d.

D
ra

ft
 G

ui
de

lin
es

 fo
r

th
e

Pr
ep

ar
at

io
n

of
 a

n
Ef

fe
ct

s
As

se
ss

m
en

t f
or

 a
 T

w
en

ty
 Y

ea
r

Fo
re

st
 M

an
ag

em
en

t P
la

n
fo

r
Fo

re
st

 M
an

ag
em

en
t L

ic
en

ce
 A

re
a

#
 3

Ex
is

tin
g

En
vi

ro
nm

en
t

Th
e

FM
P

gu
id

el
in

es
 r

eq
ui

re
: C

on
si

de
ra

tio
n

of

 a
ll

 V
al

ue
s:

Ec
ol

og
ic

al
/s

oc
ia

l v
al

ue
s

m
us

t b
e

co
ns

id
er

ed

by
 th

e
fo

re
st

 in
du

st
ry

 w
he

n
de

ve
lo

pi
ng

 lo
ng

-
te

rm
 p

la
ns

. F
or

es
t m

an
ag

em
en

t p
la

nn
in

g
m

us
t a

ls
o

re
co

gn
iz

e
cu

rr
en

t r
es

ou
rc

e
co

m
m

itm
en

ts
 a

s
th

e
ba

si
s

fo
r

fu
tu

re
 p

la
nn

in
g

an
d

de
ci

si
on

-m
ak

in
g.

 M
an

ito
ba

 C
on

se
rv

at
io

n
re

co
gn

iz
es

 th
e

ne
ed

 to
 m

an
ag

e
fo

re
st

re

so
ur

ce
s

fo
r

ec
ol

og
ic

al
 a

nd
 s

oc
ia

l v
al

ue
s,

as

 w
el

l a
s

tim
be

r
re

so
ur

ce
s.

 S
om

e
ex

am
pl

es

of
 o

th
er

 fo
re

st
 v

al
ue

s
in

cl
ud

e
cu

ltu
ra

l
si

te
s,

 s
oc

ia
l,

bi
od

iv
er

si
ty

, r
ec

re
at

io
n,

 w
at

er

re
so

ur
ce

s,
 s

oi
ls

, a
nd

 e
co

lo
gi

ca
l v

al
ue

s.

B
io

di
ve

rs
ity

 is
 d

efi
ne

d
in

 th
e

FM
P

gu
id

el
in

es

as
: T

he
 v

ar
ie

ty
 a

nd
 v

ar
ia

bi
lit

y
w

ith
in

 a
nd

be

tw
ee

n
liv

in
g

or
ga

ni
sm

s
fr

om
 a

ll
so

ur
ce

s
su

ch
 a

s
te

rr
es

tr
ia

l,
m

ar
in

e
an

d
ot

he
r

aq
ua

tic

ec
os

ys
te

m
s

an
d

th
e

ec
ol

og
ic

al
 c

om
pl

ex
es

 o
f

w
hi

ch
 th

ey
 a

re
 a

 p
ar

t.

-

Manitoba Clean Environment Commission

100

B
io

ph
ys

ic
al

 E
nv

ir
on

m
en

t (
Ex

is
tin

g)

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al
 d

es
cr

ip
tio

n
of

 th
e

FM
L

ar
ea

. I
t s

ho
ul

d
in

cl
ud

e,
 b

ut
 is

 n
ot

lim

ite
d

to
, a

 d
es

cr
ip

tio
n

on
 c

lim
at

e,
 s

oi
ls

,
ge

ol
og

y,
te

rr
es

tr
ia

l a
nd

 a
qu

at
ic

 fl
or

a
an

d
fa

un
a,

w

at
er

 re
so

ur
ce

s,
 p

hy
si

ca
l i

nf
ra

st
ru

ct
ur

e
an

d
pr

ot
ec

te
d

ar
ea

s
at

 a
va

ila
bl

e
an

d
ap

pr
op

ri
at

e
le

ve
ls

 o
f d

et
ai

l.

Fo
re

st
ry

 c
er

tifi
ca

tio
n

re
qu

ir
es

 c
om

pa
ni

es
 to

pr

ac
tic

e
su

st
ai

na
bl

e
fo

re
st

ry
 a

nd
 m

an
ag

in
g

fo
r

th
e

co
ns

er
va

tio
n

of
 s

oi
l,

ai
r,

w
at

er
 b

od
ie

s
an

d
ri

pa
ri

an
 a

re
as

, w
at

er
 q

ua
lit

y,
ca

rb
on

, b
io

lo
gi

ca
l

di
ve

rs
ity

 (a
ni

m
al

 a
nd

 p
la

nt
 s

pe
ci

es
, w

ild
lif

e
ha

bi
ta

ts
, a

nd
 e

co
lo

gi
ca

l o
r

na
tu

ra
l c

om
m

un
ity

ty

pe
s)

, w
ild

lif
e

an
d

aq
ua

tic
 h

ab
ita

ts
, r

ec
re

at
io

n
an

d
ae

st
he

tic
s.

-

G
en

er
al

 c
lim

at
e

co
nd

iti
on

s.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al
 d

es
cr

ip
tio

n
of

 th
e

FM
L

ar
ea

. I
t s

ho
ul

d
in

cl
ud

e,
 b

ut
 is

 n
ot

lim

ite
d

to
, a

 d
es

cr
ip

tio
n

on
 c

lim
at

e,
 s

oi
ls

,
ge

ol
og

y,
te

rr
es

tr
ia

l a
nd

 a
qu

at
ic

 fl
or

a
an

d
fa

un
a,

w

at
er

 re
so

ur
ce

s,
 p

hy
si

ca
l i

nf
ra

st
ru

ct
ur

e
an

d
pr

ot
ec

te
d

ar
ea

s
at

 a
va

ila
bl

e
an

d
ap

pr
op

ri
at

e
le

ve
ls

 o
f d

et
ai

l.

N

G
eo

lo
gy

, t
op

og
ra

ph
y,

an
d

la
nd

fo
rm

s:
 a

n
en

du
ri

ng
 fe

at
ur

es

de
sc

ri
pt

io
n

on
 a

 n
at

ur
al

 re
gi

on
 o

r
ec

or
eg

io
n

ba
si

s,
 in

di
ca

tin
g

w
hi

ch
 e

nd
ur

in
g

fe
at

ur
es

 a
re

 c
ur

re
nt

ly
 c

on
ta

in
ed

 w
ith

in

th
e

de
si

gn
at

ed
 la

nd
s,

 a
nd

 w
ha

t p
ro

te
ct

io
n

st
an

da
rd

s
an

d
m

an
ag

em
en

t r
eg

im
e

ar
e

in
 p

la
ce

 fo
r

th
e

si
te

s.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al
 d

es
cr

ip
tio

n
of

 th
e

FM
L

ar
ea

. I
t s

ho
ul

d
in

cl
ud

e,
 b

ut
 is

 n
ot

lim

ite
d

to
, a

 d
es

cr
ip

tio
n

on
 c

lim
at

e,
 s

oi
ls

,
ge

ol
og

y,
 te

rr
es

tr
ia

l a
nd

 a
qu

at
ic

 fl
or

a
an

d
fa

un
a,

w

at
er

 re
so

ur
ce

s,
 p

hy
si

ca
l i

nf
ra

st
ru

ct
ur

e
an

d
pr

ot
ec

te
d

ar
ea

s
at

 a
va

ila
bl

e
an

d
ap

pr
op

ri
at

e
le

ve
ls

 o
f d

et
ai

l.

N

Ai
r:

 lo
ca

l a
ir

 q
ua

lit
y.

Th

e
FM

P
gu

id
el

in
es

 d
o

no
t r

eq
ui

re
 a

 d
es

cr
ip

tio
n

of
 a

ir
 q

ua
lit

y.

Y

Lo
ca

l a
ir

 q
ua

lit
y

co
ul

d
be

 a
dd

ed
 to

 th
e

lis
t o

f v
al

ue
s

(in
 th

e
FM

P
gu

id
el

in
es

)
to

 b
e

co
ns

id
er

ed
 w

he
n

de
ve

lo
pi

ng
 a

n
FM

P.

Forest Management Approval Process Review.

101

W
at

er
:

•
st

re
am

s,
 r

iv
er

s,
 la

ke
s

an
d

su
rf

ac
e

dr
ai

na
ge

;
•

w
et

la
nd

s;

•
st

re
am

 c
la

ss
ifi

ca
tio

n;

•
w

at
er

 q
ua

lit
y

th
at

 in
cl

ud
es

 n
ut

ri
en

ts
 (n

itr
og

en
 a

nd

ph
os

ph
or

us
 s

pe
ci

es
),

or
ga

ni
c

ca
rb

on
 s

pe
ci

es
, a

nd
 s

ed
im

en
t

lo
ad

;
•

ru
no

ff
an

d
in

fil
tr

at
io

n
re

gi
m

es
;

•
lo

ca
tio

ns
 o

f g
ro

un
dw

at
er

 u
se

 w
he

n
th

es
e

ar
e

w
ith

in
 1

00
 m

of

 lo
gg

in
g

ar
ea

s;
 a

nd

•
sh

al
lo

w
 a

qu
ife

rs
 th

at
 m

ay
 b

e
af

fe
ct

ed
 b

y
th

e
ha

rv
es

tin
g

op
er

at
io

ns
 (s

pi
lls

 fr
om

 m
ac

hi
ne

ry
 a

nd
 fu

el
 ta

nk
s,

 ro
ad

co

ns
tr

uc
tio

n,
 e

tc
.).

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al
 d

es
cr

ip
tio

n
of

 th
e

FM
L

ar
ea

. I
t s

ho
ul

d
in

cl
ud

e,
 b

ut
 is

 n
ot

lim

ite
d

to
, a

 d
es

cr
ip

tio
n

on
 c

lim
at

e,
 s

oi
ls

,
ge

ol
og

y,
te

rr
es

tr
ia

l a
nd

 a
qu

at
ic

 fl
or

a
an

d
fa

un
a,

w

at
er

 r
es

ou
rc

es
, p

hy
si

ca
l i

nf
ra

st
ru

ct
ur

e
an

d
pr

ot
ec

te
d

ar
ea

s
at

 a
va

ila
bl

e
an

d
ap

pr
op

ri
at

e
le

ve
ls

 o
f d

et
ai

l.

Fo
re

st
 m

an
ag

em
en

t c
er

tifi
ca

tio
n

m
an

da
te

s
th

e
us

e
of

 b
es

t m
an

ag
em

en
t p

ra
ct

ic
es

 th
at

 g
o

w
el

l
be

yo
nd

 le
ga

l r
eq

ui
re

m
en

ts
 to

 p
ro

te
ct

 w
at

er

qu
al

ity
 in

 a
ll

w
at

er
 b

od
ie

s
in

cl
ud

in
g

ri
ve

rs
,

st
re

am
s,

 la
ke

s
an

d
w

et
la

nd
s.

N

So
ils

:
•

so
il

ty
pe

 a
nd

 d
ep

th
, i

nc
lu

di
ng

 p
hy

si
ca

l,
ch

em
ic

al
 a

nd

bi
ol

og
ic

al
 p

ro
pe

rt
ie

s;

•
so

il
st

ab
ili

ty
 a

s
it

re
la

te
s

to
 th

e
po

te
nt

ia
l f

or
 e

ro
si

on
;

•
so

il
st

ru
ct

ur
e

as
 it

 re
la

te
s

to
 th

e
po

te
nt

ia
l f

or
 c

om
pa

ct
io

n;

•
nu

tr
ie

nt
 s

ta
tu

s;
 a

nd

•
m

oi
st

ur
e

re
gi

m
e.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al
 d

es
cr

ip
tio

n
of

 th
e

FM
L

ar
ea

. I
t s

ho
ul

d
in

cl
ud

e,
 b

ut
 is

 n
ot

lim

ite
d

to
, a

 d
es

cr
ip

tio
n

on
 c

lim
at

e,
 s

oi
ls

,
ge

ol
og

y,
te

rr
es

tr
ia

l a
nd

 a
qu

at
ic

 fl
or

a
an

d
fa

un
a,

w

at
er

 re
so

ur
ce

s,
 p

hy
si

ca
l i

nf
ra

st
ru

ct
ur

e
an

d
pr

ot
ec

te
d

ar
ea

s
at

 a
va

ila
bl

e
an

d
ap

pr
op

ri
at

e
le

ve
ls

 o
f d

et
ai

l.

N

Ve
ge

ta
tio

n:

•
fo

re
st

 la
nd

 b
y

si
te

 c
la

ss
ifi

ca
tio

n
(b

as
ed

 o
n

so
il

ch
ar

ac
te

ri
st

ic
s

an
d

m
oi

st
ur

e
st

at
us

),
ag

e
cl

as
s,

 s
pe

ci
es

,
ar

ea
, a

nd
 v

ol
um

e)
;

•
cl

as
si

fic
at

io
n

an
d

ar
ea

 (k
m

2)
 o

f f
or

es
t l

an
d

an
d

no
n-

fo
re

st
ed

la

nd
 (u

se
 e

co
lo

gi
ca

l l
an

d
cl

as
si

fic
at

io
n

w
he

re
 fe

as
ib

le
);

•
pl

an
t b

io
di

ve
rs

ity
;

•
th

re
at

en
ed

 o
r

en
da

ng
er

ed
 p

la
nt

 s
pe

ci
es

 o
r

pl
an

t
co

m
m

un
iti

es
;

•
pl

an
t s

pe
ci

es
 a

t t
he

 e
xt

en
t o

f t
he

ir
 r

an
ge

;
•

m
ed

ic
in

al
 p

la
nt

s;

•
un

iq
ue

 a
nd

 p
ro

te
ct

ed
 e

co
sy

st
em

s;

•
un

iq
ue

 a
nd

 n
on

-p
ro

te
ct

ed
 e

co
sy

st
em

s;
 a

nd

•
ha

rv
es

tin
g

an
d

ga
th

er
in

g
si

te
s

th
at

 a
re

 lo
ca

lly
 im

po
rt

an
t.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al
 d

es
cr

ip
tio

n
of

 th
e

FM
L

ar
ea

. I
t s

ho
ul

d
in

cl
ud

e,
 b

ut
 is

 n
ot

lim

ite
d

to
, a

 d
es

cr
ip

tio
n

on
 c

lim
at

e,
 s

oi
ls

,
ge

ol
og

y,
te

rr
es

tr
ia

l a
nd

 a
qu

at
ic

 fl
or

a
an

d
fa

un
a,

w

at
er

 re
so

ur
ce

s,
 p

hy
si

ca
l i

nf
ra

st
ru

ct
ur

e
an

d
pr

ot
ec

te
d

ar
ea

s
at

 a
va

ila
bl

e
an

d
ap

pr
op

ri
at

e
le

ve
ls

 o
f d

et
ai

l.

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
a

di
sc

us
si

on
 o

n
ho

w

th
e

FM
P

is
 a

dd
re

ss
in

g
th

e
in

te
gr

at
io

n
of

 re
co

ve
ry

pl

an
s

fo
r

pr
ov

in
ci

al
 a

nd
 fe

de
ra

l s
pe

ci
es

 a
t r

is
k

th
at

 o
cc

ur
 w

ith
in

 th
e

lic
en

se
 a

re
a.

Se
ct

io
n

5.
4.

4
–

Cu
rr

en
t F

or
es

t D
es

cr
ip

tio
n

of

th
e

FM
P

gu
id

el
in

es
 re

qu
ir

es
 a

 d
es

cr
ip

tio
n

of
 th

e
cu

rr
en

t c
on

di
tio

n
of

 th
e

fo
re

st
, w

hi
ch

 in
cl

ud
es

:
•

de
ta

ile
d

de
sc

ri
pt

io
n

of
 th

e
fo

re
st

 re
so

ur
ce

s
in

ve
nt

or
y

N

Manitoba Clean Environment Commission

102

•
cl

as
si

fic
at

io
n

fo
r

pr
od

uc
tiv

e
an

d
no

n-
pr

od
uc

tiv
e

fo
re

st
 la

nd
s

by
 s

tr
at

a
an

d/
or

fo

re
st

 ty
pe

 a
nd

 c
ha

ng
es

 fr
om

 p
re

vi
ou

s
fo

re
st

re

so
ur

ce
 in

ve
nt

or
y

•
de

sc
ri

pt
io

n
of

 la
nd

sc
ap

e
di

ve
rs

ity

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
th

e
pr

op
on

en
t

to
 in

di
ca

te
s

ho
w

 th
is

 F
M

P
w

ill
 in

flu
en

ce
 th

e
va

lu
es

 (a
ss

oc
ia

te
d

w
ith

 c
ul

tu
ra

l a
nd

 tr
ad

iti
on

al
,

ec
on

om
ic

s
an

d
re

cr
ea

tio
na

l a
ct

iv
iti

es
) o

f F
ir

st

N
at

io
ns

, l
oc

al
 c

om
m

un
iti

es
 a

nd
 o

th
er

 re
so

ur
ce

us

er
s.

W
ild

lif
e:

•

an
im

al
 s

pe
ci

es
 (b

ir
ds

 a
nd

 m
am

m
al

s,
 p

lu
s

av
ai

la
bl

e
da

ta

fo
r

m
ic

ro
-o

rg
an

is
m

s,
 in

se
ct

s,
 re

pt
ile

s
an

d
am

ph
ib

ia
ns

),
po

pu
la

tio
ns

, h
ab

ita
t a

nd
 s

ea
so

na
l u

se
 p

at
te

rn
s;

•

th
re

at
en

ed
 o

r
en

da
ng

er
ed

 a
ni

m
al

 s
pe

ci
es

 a
nd

 a
ss

oc
ia

te
d

ha
bi

ta
ts

;
•

Sp
ec

ie
s

of
 c

on
se

rv
at

io
n

co
nc

er
n

or
 c

ul
tu

ra
l i

m
po

rt
an

ce

as
 d

et
er

m
in

ed
 th

ro
ug

h
co

ns
ul

ta
tio

ns
 w

ith
 W

ild
lif

e
an

d
Fi

sh
er

ie
s

B
ra

nc
h

an
d

R
eg

io
na

l W
ild

lif
e

st
af

f;
•

an
im

al
 s

pe
ci

es
 a

t t
he

 e
xt

en
t o

f t
he

ir
 r

an
ge

;
•

w
ild

lif
e

ha
bi

ta
t,

in
cl

ud
in

g
se

ns
iti

ve
 h

ab
ita

ts
; a

nd

•
ha

bi
ta

t f
ea

tu
re

s
in

cl
ud

in
g

bu
t n

ot
 li

m
ite

d
to

 n
es

tin
g,

 d
en

ni
ng

an

d
ca

lv
in

g
si

te
s,

 m
ol

tin
g

ar
ea

s,
 w

in
te

ri
ng

 a
re

as
, a

nd

m
in

er
al

 li
ck

s.
 (N

ot
e:

 th
e

lo
ca

tio
ns

 o
f t

he
se

 s
en

si
tiv

e
si

te
s

sh
ou

ld
 b

e
ke

pt
 c

on
fid

en
tia

l t
o

pr
ot

ec
t s

en
si

tiv
e

re
so

ur
ce

s.

Th
e

lo
ca

tio
ns

 s
ho

ul
d

be
 d

is
cl

os
ed

 o
nl

y
to

 p
ro

vi
nc

ia
l w

ild
lif

e
st

af
f f

or
 d

ir
ec

tio
n

on
 m

iti
ga

tio
n

an
d

m
on

ito
ri

ng
 a

ct
io

ns
.

H
ow

ev
er

, t
he

 E
ffe

ct
s

As
se

ss
m

en
t m

us
t d

es
cr

ib
e

in
 d

et
ai

l
ho

w
 h

ar
ve

st
 a

nd
 a

cc
es

s
pl

an
ni

ng
 h

as
 in

co
rp

or
at

ed
 th

e
pr

es
en

ce
 o

f s
en

si
tiv

e
si

te
s,

 w
ha

t m
iti

ga
tio

n
ta

ct
ic

s
w

ill
 b

e
em

pl
oy

ed
 (i

n
th

e
ab

se
nc

e
of

 a
vo

id
an

ce
, w

hi
ch

 is
 p

re
fe

rr
ed

),
an

d
ho

w
 th

ei
r

ef
fe

ct
iv

en
es

s
w

ill
 b

e
m

on
ito

re
d)

.

Aq
ua

tic
 s

pe
ci

es
:

•
aq

ua
tic

 s
pe

ci
es

, s
pe

ci
fy

in
g

no
n-

na
tiv

e
sp

ec
ie

s;

•
aq

ua
tic

 h
ab

ita
t t

ha
t s

us
ta

in
s

or
 s

up
po

rt
s,

 o
r

ha
s

a
po

te
nt

ia
l t

o
su

st
ai

n
or

 s
up

po
rt

 fi
sh

 s
to

ck
s

fo
r

co
m

m
er

ci
al

,
re

cr
ea

tio
na

l o
r

tr
ad

iti
on

al
 fi

sh
in

g
ac

tiv
iti

es
;

•
th

re
at

en
ed

 o
r

en
da

ng
er

ed
 a

qu
at

ic
 s

pe
ci

es
 a

nd
 h

ab
ita

ts
; a

nd

•
aq

ua
tic

 s
pe

ci
es

 a
t t

he
 e

xt
en

t o
f t

he
ir

 r
an

ge
.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
2

-
B

io
ph

ys
ic

al

(S
ite

) D
es

cr
ip

tio
n)

 re
qu

ir
e

a
ph

ys
ic

al

de
sc

ri
pt

io
n

of
 th

e
FM

L
ar

ea
. I

t s
ho

ul
d

in
cl

ud
e,

bu

t i
s

no
t l

im
ite

d
to

, a
 d

es
cr

ip
tio

n
on

 c
lim

at
e,

so

ils
, g

eo
lo

gy
, t

er
re

st
ri

al
 a

nd
 a

qu
at

ic

fl
or

a
an

d
fa

un
a,

 w
at

er
 re

so
ur

ce
s,

 p
hy

si
ca

l
in

fr
as

tr
uc

tu
re

 a
nd

 p
ro

te
ct

ed
 a

re
as

 a
t a

va
ila

bl
e

an
d

ap
pr

op
ri

at
e

le
ve

ls
 o

f d
et

ai
l.

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
a

di
sc

us
si

on
 o

n
ho

w
 th

e
FM

P
is

 a
dd

re
ss

in
g

th
e

in
te

gr
at

io
n

of
 re

co
ve

ry
 p

la
ns

 fo
r

pr
ov

in
ci

al
 a

nd
 fe

de
ra

l
sp

ec
ie

s
at

 r
is

k
th

at
 o

cc
ur

 w
ith

in
 th

e
lic

en
se

ar

ea
.

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
th

e
pr

op
on

en
t

to
 in

di
ca

te
s

ho
w

 th
is

 F
M

P
w

ill
 in

flu
en

ce

th
e

va
lu

es
 (a

ss
oc

ia
te

d
w

ith
 c

ul
tu

ra
l a

nd

tr
ad

iti
on

al
, e

co
no

m
ic

s
an

d
re

cr
ea

tio
na

l
ac

tiv
iti

es
) o

f F
ir

st
 N

at
io

ns
, l

oc
al

 c
om

m
un

iti
es

an

d
ot

he
r

re
so

ur
ce

 u
se

rs
.

Th
e

FM
P

gu
id

el
in

es
 in

di
ca

te
 th

at
 a

 F
M

P
sh

ou
ld

 re
co

gn
iz

e
la

rg
e,

 e
co

lo
gi

ca
lly

 re
le

va
nt

la

nd
sc

ap
e

un
its

 b
ec

au
se

 o
f i

ts
 s

tr
at

eg
ic

em

ph
as

is
. I

n
m

os
t c

as
es

, r
ep

or
tin

g
on

 th
e

to
ta

l
FM

L
w

ill
 o

cc
ur

 a
nd

 in
 s

om
e

ca
se

s
su

m
m

ar
ie

s
by

 fo
re

st
 s

ec
tio

n
or

 fo
re

st
 m

an
ag

em
en

t u
ni

t
(F

M
U

) w
ill

 o
cc

ur
. .

..

N

Forest Management Approval Process Review.

103

Th
e

pr
op

on
en

t i
s

en
co

ur
ag

ed
 to

 u
se

w

ha
te

ve
r

pl
an

ni
ng

 u
ni

ts
 a

re
 a

pp
ro

pr
ia

te

fo
r

de
sc

ri
pt

io
ns

 o
r

an
al

ys
is

 o
f w

at
er

sh
ed

s,

ha
bi

ta
t u

ni
t,

an
d/

or
 w

ild
lif

e
ra

ng
es

. T
he

fo

rm
al

ly
 a

cc
ep

te
d

CO
SD

I r
ep

or
t r

ec
om

m
en

ds

w
id

e
ar

ea
 p

la
nn

in
g

ba
se

d
on

 n
at

ur
al

 a
re

as

su
ch

 a
s

w
at

er
sh

ed
s.

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
a

di
sc

us
si

on

re
ga

rd
in

g
th

e
re

la
tiv

e
am

ou
nt

 o
f h

ab
ita

t f
or

a

m
in

im
um

 o
f fi

ve
 s

el
ec

te
d

w
ild

lif
e

sp
ec

ie
s

an
d

th
e

re
la

tiv
e

ab
un

da
nc

e
of

 h
ab

ita
t f

or
 th

e
se

le
ct

ed
 s

pe
ci

es
 o

ve
r

tim
e.

So
ci

oe
co

no
m

ic
 E

nv
ir

on
m

en
t

-
-

a)
 T

ra
di

tio
na

l l
an

d
an

d
re

so
ur

ce
 u

se
, i

nc
lu

di
ng

:
•

tr
ad

iti
on

al
 h

un
tin

g,
 fi

sh
in

g
fo

r
su

st
en

an
ce

, t
ra

pp
in

g,
 a

nd

ga
th

er
in

g;
 a

nd

•
sa

cr
ed

, c
er

em
on

ia
l,

an
d

bu
ri

al
 s

ite
s.

b)

 L
oc

al
 e

co
no

m
ie

s
an

d
in

du
st

ri
es

 in
 th

e
ar

ea
.

c)
 L

oc
al

 a
nd

 re
gi

on
al

 in
fr

as
tr

uc
tu

re
, i

nc
lu

di
ng

 h
ea

lth
 c

ar
e

fa
ci

lit
ie

s,
 c

om
m

un
iti

es
 a

nd
 h

um
an

 h
ab

ita
tio

n,
 e

m
er

ge
nc

y
se

rv
ic

es
, a

nd
 ro

ad
s.

d)

 C
om

m
un

ity
 v

al
ue

s
(a

es
th

et
ic

, v
is

ua
l l

an
ds

ca
pe

, c
ul

tu
ra

l a
nd

sp

ir
itu

al
 s

ite
s,

 a
s

w
el

l a
s

tr
ad

iti
on

al
 li

fe
st

yl
es

).
e)

 E
m

pl
oy

m
en

t.
f)

 W
ild

 r
ic

e
pr

od
uc

tio
n.

g)

 M
in

in
g

cl
ai

m
s

an
d

le
as

es
.

h
H

yd
ro

 a
nd

 n
at

ur
al

 g
as

 d
is

tr
ib

ut
io

n
sy

st
em

s.

i)
Co

m
m

er
ci

al
 tr

ap
pi

ng
, i

nc
lu

di
ng

 e
xi

st
in

g
tr

ap
pe

r’s
 tr

ai
ls

.
j

Co
m

m
er

ci
al

 g
ui

di
ng

.
k)

 C
om

m
er

ci
al

 fi
sh

in
g,

 in
cl

ud
in

g
ex

is
tin

g
fis

he
rm

en
’s

 p
or

ta
ge

s.

l)
R

ec
re

at
io

na
l h

un
tin

g
an

d
fis

hi
ng

, i
nc

lu
di

ng
 e

xi
st

in
g

re
cr

ea
tio

na
l p

or
ta

ge
s.

m

) C
ro

w
n

La
nd

s.
n)

 P
ar

ks
 a

nd
 s

pe
ci

al
 p

la
ce

s:

•
Pr

ov
in

ci
al

 P
ar

ks
;

•
ec

ol
og

ic
al

 re
se

rv
es

;
•

pr
ot

ec
te

d
ar

ea
s;

•

w
ild

lif
e

m
an

ag
em

en
t a

re
as

;

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
th

e
fo

llo
w

in
g

in
fo

rm
at

io
n

re
ga

rd
in

g
so

ci
o-

ec
on

om
ic

co

nd
iti

on
s:

Th
e

pl
an

 w
ill

 re
co

gn
iz

e
pr

ev
io

us
ly

 a
llo

ca
te

d
or

 c
om

m
itt

ed
 la

nd
s

fo
r

us
es

 o
th

er
 th

an

fo
re

st
ry

 (s
uc

h
as

 p
ro

te
ct

ed
 a

re
as

, T
re

at
y

La
nd

 E
nt

itl
em

en
ts

 (T
LE

),
or

 o
th

er
 C

ro
w

n
la

nd
s

de
si

gn
at

io
ns

 w
ith

in
 th

e
bo

un
da

ri
es

of

 a
n

FM
L

ar
ea

 m
ay

 b
e

ex
cl

ud
ed

 fr
om

 fo
re

st

m
an

ag
em

en
t a

ct
iv

iti
es

) a
nd

 d
es

cr
ib

e
th

e
pr

op
on

en
t’s

 s
tr

at
eg

y
fo

r
ad

dr
es

si
ng

 a
ny

re

la
te

d
is

su
es

. O
th

er
 re

so
ur

ce
 u

se
s

sh
ou

ld

be
 d

es
cr

ib
ed

 in
 te

rm
s

of
 lo

ca
l,

re
gi

on
al

 a
nd

pr

ov
in

ci
al

 s
ig

ni
fic

an
ce

. A
ll

 p
er

tin
en

t e
xi

st
in

g
an

d
pr

op
os

ed
 la

nd
 u

se
 a

ct
iv

iti
es

 th
e

pr
op

on
en

t i
s

aw
ar

e
of

 w
ith

in
 th

e
pl

an
ni

ng

ar
ea

 s
ho

ul
d

be
 d

es
cr

ib
ed

. A
ct

iv
iti

es
 m

ay

in
cl

ud
e

hy
dr

oe
le

ct
ri

c
de

ve
lo

pm
en

t,
pa

rk
s

an
d

re
cr

ea
tio

na
l a

re
as

, p
ro

te
ct

ed
 a

re
as

,
m

in
in

g,
 a

gr
ic

ul
tu

ra
l,

ut
ili

ty
 c

or
ri

do
rs

 a
nd

hi

gh
w

ay
 d

ev
el

op
m

en
t.

Th
e

pr
op

on
en

t w
ill

 d
es

cr
ib

e:

•
Fr

om
 a

va
ila

bl
e

da
ta

 (S
ta

tis
tic

s
Ca

na
da

) t
he

so

ci
al

 e
co

no
m

ic
 c

on
di

tio
ns

 o
n

th
e

FM
L.

N

Manitoba Clean Environment Commission

104

•
un

iq
ue

 o
r

se
ns

iti
ve

 a
re

as
;

•
an

y
ad

ja
ce

nt
 p

ro
te

ct
ed

 a
re

as
 (i

nc
lu

di
ng

 p
ro

te
ct

ed
 p

ri
va

te

la
nd

s)
;

•
ar

ea
s

of
 s

pe
ci

al
 in

te
re

st
;

•
de

si
gn

at
ed

 C
ro

w
n

la
nd

s
(i.

e.
 w

ild
lif

e
re

fu
ge

s,
 s

pe
ci

al

co
ns

er
va

tio
n

ar
ea

s,
 a

nd
 c

om
m

un
ity

 p
as

tu
re

s)
; a

nd

•
la

nd
s

un
de

r
co

ns
er

va
tio

n
ea

se
m

en
t,

or
 o

w
ne

d
by

co

ns
er

va
tio

n
ag

en
ci

es
 a

nd
 m

an
ag

ed
 fo

r
co

ns
er

va
tio

n
pu

rp
os

es
.

o)
 R

ec
re

at
io

n,
 in

cl
ud

in
g

ca
m

pg
ro

un
ds

 a
nd

 tr
ai

ls
 (i

.e
. h

ik
in

g,

AT
V,

 s
no

w
m

ob
ile

).
p)

 T
ou

ri
sm

, i
nc

lu
di

ng
 re

m
ot

e
lo

dg
es

 a
nd

 o
ut

 c
am

ps
.

q)
 W

ild
lif

e
ou

tfi
tt

in
g.

r)

 P
ub

lic
, n

on
-c

om
m

er
ci

al
 u

se
 o

f f
or

es
t r

es
ou

rc
es

, i
nc

lu
di

ng
:

•
hu

nt
in

g,
 tr

ap
pi

ng
, a

nd
 fi

sh
in

g;

•
lo

ca
l u

se
 o

f t
im

be
r;

 a
nd

•

al
l o

th
er

 n
on

-h
ar

ve
st

in
g

fo
re

st
 u

se
s.

s)

 H
er

ita
ge

 a
nd

 c
ul

tu
ra

l r
es

ou
rc

es
, i

nc
lu

di
ng

 s
ite

s
or

ob

je
ct

s
of

 a
rc

ha
eo

lo
gi

ca
l,

pa
le

on
to

lo
gi

ca
l,

hi
st

or
ic

al
 o

r
ar

ch
ite

ct
ur

al
 v

al
ue

, a
s

w
el

l a
s

bu
ri

al
 s

ite
s.

t)

 H
ig

hw
ay

s
an

d
ro

ad
s.

u)

 H
ik

in
g,

 s
ki

in
g,

 m
ou

nt
ai

n
bi

ke
, c

an
oe

 ro
ut

es
, a

nd

sn
ow

m
ob

ile
 tr

ai
ls

.
v)

 E
xi

st
in

g
ag

re
em

en
ts

 a
nd

 c
la

im
s,

 in
cl

ud
in

g:

•
co

-m
an

ag
em

en
t a

gr
ee

m
en

ts
;

•
tr

ea
ty

 la
nd

 e
nt

itl
em

en
ts

;
•

In
di

ge
no

us
/s

pe
ci

fic
 la

nd
 c

la
im

s;
 a

nd

•
Cr

ow
n

la
nd

 d
es

ig
na

tio
ns

.
w

) D
em

og
ra

ph
ic

s:

•
ge

ne
ra

l p
op

ul
at

io
n

m
ea

su
re

s
an

d
tr

en
ds

; a
nd

•

se
tt

le
m

en
t p

at
te

rn
s.

x)

 P
ub

lic
 a

nd
 w

or
kp

la
ce

 h
ea

lth
.

•
Th

e
ec

on
om

ic
 c

on
tr

ib
ut

io
n

by
 th

e
pr

op
on

en
t’s

 m
ill

 to
 th

e
pr

ov
in

ce
. R

ec
og

ni
ze

(if

 a
ny

) o
th

er
 la

nd
ba

se
 m

an
ag

em
en

t p
la

ns

pr
ov

id
ed

 b
y

M
an

ito
ba

 c
on

ta
in

ed
 in

 th
e

te
rm

s
of

 re
fe

re
nc

e.

•
An

y
re

cr
ea

tio
na

l,
cu

lt
ur

al
 o

r
hi

st
or

ic
al

va

lu
es

 th
at

 c
on

tr
ib

ut
e

to
 th

e
so

ci
o-

ec
on

om
ic

al
 c

on
di

tio
ns

.
•

Co
m

m
un

iti
es

 E
co

no
m

ic
 D

ev
el

op
m

en
t

po
lic

ie
s.

Fo
re

st
 la

nd
s

w
ith

in
 th

e
FM

L
ar

ea
 b

ou
nd

ar
y

no
t m

an
ag

ed
 fo

r
tim

be
r

pr
od

uc
tio

n
m

us
t b

e
in

cl
ud

ed
 in

 th
e

de
sc

ri
pt

io
n

of
 th

e
cu

rr
en

t
co

nd
iti

on
, i

nc
lu

di
ng

 th
e

fo
llo

w
in

g:

•
fe

de
ra

l p
ar

ks
, e

co
lo

gi
ca

l r
es

er
ve

s,
 p

ro
te

ct
ed

ar

ea
s

an
d

an
y

la
nd

s
pe

rm
an

en
tly

 w
ith

dr
aw

n
fr

om
 ti

m
be

r
op

er
at

io
ns

 th
ro

ug
h

le
gi

sl
at

io
n

•
ar

ea
s

w
he

re
 p

ol
ic

y
di

re
ct

io
n

do
es

 n
ot

 p
er

m
it

fo
re

st
 o

pe
ra

tio
ns

•

fo
re

st
 la

nd
s

th
at

 w
ill

 b
e

m
an

ag
ed

 to
 m

ee
t

go
al

s
fo

r
ot

he
r

va
lu

es
 (i

.e
. b

uf
fe

rs
 a

lo
ng

w

at
er

 fe
at

ur
es

)
•

ar
ea

s
w

he
re

 fo
re

st
 o

pe
ra

tio
ns

 h
av

e
be

en

de
fe

rr
ed

 u
nt

il
so

m
e

tim
e

in
 th

e
fu

tu
re

. I
f

de
fe

rr
ed

 a
re

as
 m

en
tio

ne
d

ar
e

in
cl

ud
ed

in

 th
e

ba
se

 c
as

e
a

ge
ne

ri
c

de
sc

ri
pt

io
n

is
 re

qu
ir

ed
 (e

x.
 to

 m
ee

t a
dj

ac
en

cy

re
qu

ir
em

en
ts

, w
ild

lif
e

gu
id

el
in

es
 a

nd
 a

re
as

of

 s
pe

ci
al

 in
te

re
st

).T
he

se
 la

nd
s

ar
e

pa
rt

of

 th
e

la
nd

 b
as

e
fo

r
de

te
rm

in
in

g
tim

be
r

pr
od

uc
tio

n
le

ve
ls

 b
ut

 a
re

 n
ot

 a
va

ila
bl

e
in

 th
e

sh
or

t t
er

m
.

•
ar

ea
s

de
pl

et
ed

 b
ut

 n
ot

 y
et

 s
uc

ce
ss

fu
lly

re

ge
ne

ra
te

d
•

lo
w

 v
ol

um
e

st
an

ds
.

Fo
re

st
 c

er
tifi

ca
tio

n
re

qu
ir

es
 c

om
pa

ni
es

 to

m
an

ag
e

th
e

vi
su

al
 im

pa
ct

s
of

 fo
re

st
 o

pe
ra

tio
ns

,
an

d
to

 p
ro

vi
de

 re
cr

ea
tio

na
l o

pp
or

tu
ni

tie
s

fo
r

th
e

pu
bl

ic
.

Forest Management Approval Process Review.

105

Pa
st

 a
nd

 E
xi

st
in

g
Fo

re
st

 M
an

ag
em

en
t A

ct
iv

iti
es

-

-

a)
 F

or
es

tr
y

ro
ad

 s
ys

te
m

:
· L

oc
at

io
n,

 d
es

cr
ip

tio
n,

 a
nd

 s
ta

tu
s

of
 e

xi
st

in
g

al
l w

ea
th

er

an
d

se
as

on
al

 a
cc

es
s

fo
re

st
ry

 ro
ad

s;

•
cu

rr
en

t r
ec

la
m

at
io

n
an

d
de

co
m

m
is

si
on

in
g

of
 a

ll
w

ea
th

er
 a

nd
 s

ea
so

na
l a

cc
es

s
fo

re
st

ry
 ro

ad
s;

 a
nd

•

fo
rm

er
 ro

ad
 d

ec
om

m
is

si
on

in
g

su
cc

es
s.

b)

 W
at

er
 c

ro
ss

in
gs

:
•

lo
ca

tio
n,

 ty
pe

, a
nd

 c
on

di
tio

n
of

 e
xi

st
in

g
w

at
er

cr

os
si

ng
s;

 a
nd

•

fo
rm

er
 w

at
er

 c
ro

ss
in

g
de

co
m

m
is

si
on

in
g

su
cc

es
s.

c)

 H
ar

ve
st

in
g

pr
ac

tic
es

 a
nd

 a
ss

oc
ia

te
d

ac
tiv

iti
es

:
•

pa
st

 a
nd

 c
ur

re
nt

 h
ar

ve
st

 a
re

as
, i

nc
lu

di
ng

 s
ha

pe
, s

iz
e,

ha

rv
es

t m
et

ho
ds

 a
nd

 e
qu

ip
m

en
t u

se
d,

 le
av

e
ar

ea
s,

ri

pa
ri

an
 m

an
ag

em
en

t a
re

as
, a

nd
 b

uf
fe

rs
;

•
sp

ec
ie

s,
 v

ol
um

es
 (c

om
pa

re
 to

 A
nn

ua
l A

llo
w

ab
le

 C
ut

);
•

w
oo

d
st

or
ag

e
an

d
pr

oc
es

si
ng

 a
re

as
;

•
st

or
ag

e,
 h

an
dl

in
g,

 a
nd

 d
is

po
sa

l o
f h

az
ar

do
us

, n
on

-
ha

za
rd

ou
s,

 d
om

es
tic

, a
nd

 re
cy

cl
ab

le
 s

ol
id

 a
nd

 li
qu

id

w
as

te
, b

ot
h

on
-s

ite
 a

nd
 o

ff-
si

te
; a

nd

•
lo

gg
in

g
ca

m
ps

, i
nc

lu
de

d
as

so
ci

at
ed

 w
at

er
 s

up
pl

ie
s

an
d

w
as

te
w

at
er

 s
to

ra
ge

 a
nd

 d
is

po
sa

l.
d)

 S
ilv

ic
ul

tu
ra

l p
ra

ct
ic

es
:

•
si

te
 p

re
pa

ra
tio

n
pr

ac
tic

es
;

•
fo

re
st

 re
ne

w
al

 m
et

ho
ds

 a
nd

 re
ge

ne
ra

tio
n

su
cc

es
s;

•

pe
st

ic
id

e
ap

pl
ic

at
io

n,
 in

cl
ud

in
g

ty
pe

 a
nd

 v
ol

um
e

us
ed

, m
et

ho
ds

 o
f a

pp
lic

at
io

n,
 a

nd
 m

ea
su

re
s

to

pr
ot

ec
t h

um
an

 h
ea

lth
, n

on
-t

ar
ge

t s
pe

ci
es

 a
nd

 th
e

en
vi

ro
nm

en
t.

e)
 H

is
to

ry
 o

f n
at

ur
al

 d
is

tu
rb

an
ce

s
in

cl
ud

in
g

fir
e,

 in
se

ct
s,

 a

nd
 d

is
ea

se
, a

nd
 re

ge
ne

ra
tio

n
of

 th
es

e
ar

ea
s.

f)

 F
or

es
tr

y
an

d
ec

ol
og

ic
al

 re
se

ar
ch

:
•

tr
ee

 im
pr

ov
em

en
t p

ro
gr

am
;

•
m

et
ho

ds
 te

st
in

g,
 in

cl
ud

in
g

ha
rv

es
tin

g
m

et
ho

ds
,

si
te

 p
re

pa
ra

tio
n

m
et

ho
ds

, a
nd

 s
ite

 im
pr

ov
em

en
t

te
ch

ni
qu

es
; a

nd

•
re

se
ar

ch
 p

ro
gr

am
s

su
ch

 a
s

m
on

ito
ri

ng
 p

ro
gr

am
s,

fo

re
st

 s
uc

ce
ss

io
n

re
se

ar
ch

, p
es

tic
id

e
re

se
ar

ch
, e

tc
.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

4.
3

-
H

is
to

ri
ca

l
Fo

re
st

 D
es

cr
ip

tio
n)

 re
qu

ir
e

de
sc

ri
pt

io
ns

 o
f t

he

fo
llo

w
in

g:

•
ex

is
tin

g
ac

ce
ss

 d
ev

el
op

m
en

t i
nc

lu
di

ng

ro
ad

 c
la

ss
, o

w
ne

rs
hi

p,
 s

ta
tu

s
(fo

r
ex

am
pl

e
ac

tiv
e,

 re
tir

ed
, r

eh
ab

ili
ta

te
d)

, s
tr

ea
m

cr

os
si

ng
s

•
ha

rv
es

te
d

ar
ea

s
•

re
po

rt
 o

n
re

ne
w

al
 a

ct
iv

iti
es

 s
uc

h
as

,
ar

ea
s

sc
ar

ifi
ed

 fo
r

na
tu

ra
l r

eg
en

er
at

io
n,

ar

ea
s

pl
an

te
d,

 s
ta

nd
 te

nd
in

g
(in

cl
ud

in
g

in
fo

rm
at

io
n

on
 v

eg
et

at
io

n
m

an
ag

em
en

t
pr

og
ra

m
s)

 a
nd

 re
ne

w
al

 s
ur

ve
ys

•

hi
st

or
y

of
 n

at
ur

al
 d

is
tu

rb
an

ce
s

in
cl

ud
in

g
fir

e,
 in

se
ct

s
an

d
di

se
as

e
•

hi
st

or
ic

al
 fo

re
st

 h
ea

lth
 c

on
ce

rn
s

on
 th

e
FM

L

Fo
re

st
 c

er
tifi

ca
tio

n
re

qu
ir

es
 c

om
pa

ni
es

 to

•
pr

ot
ec

t f
or

es
ts

 fr
om

 e
co

no
m

ic
al

ly
 o

r
en

vi
ro

nm
en

ta
lly

 u
nd

es
ir

ab
le

 le
ve

ls
 o

f
w

ild
fir

e,
 p

es
ts

, d
is

ea
se

s,
 in

va
si

ve
 e

xo
tic

pl

an
ts

 a
nd

 a
ni

m
al

s,
 a

nd
 o

th
er

 d
am

ag
in

g
ag

en
ts

 a
nd

 th
us

 m
ai

nt
ai

n
an

d
im

pr
ov

e
lo

ng
-t

er
m

 fo
re

st
 h

ea
lth

 a
nd

 p
ro

du
ct

iv
ity

;
•

m
an

ag
e

la
nd

s
th

at
 a

re
 e

co
lo

gi
ca

lly
,

ge
ol

og
ic

al
ly

 o
r

cu
ltu

ra
lly

 im
po

rt
an

t i
n

a
m

an
ne

r
th

at
 ta

ke
s

in
to

 a
cc

ou
nt

 th
ei

r
un

iq
ue

 q
ua

lit
ie

s;
•

re
co

gn
iz

e
an

d
re

sp
ec

t o
f I

nd
ig

en
ou

s
Pe

op
le

s’
 r

ig
ht

s
an

d
tr

ad
iti

on
al

 fo
re

st
-

re
la

te
d

kn
ow

le
dg

e.

Y

A
de

sc
ri

pt
io

n
of

 w
at

er
 s

up
pl

ie
s

an
d

th
e

st
or

ag
e,

 h
an

dl
in

g,
 a

nd
 d

is
po

si
ng

of

 w
as

te
s

is
 n

ot
 re

qu
ir

ed
 in

 th
e

FM
P

gu
id

el
in

es
. H

ow
ev

er
, t

he
se

 a
re

re

gu
la

te
d,

 th
er

ef
or

e
a

de
sc

ri
pt

io
n

of
 w

at
er

 s
up

pl
ie

s
an

d
ho

w
 w

as
te

s
w

ill
 b

e
m

an
ag

ed
 is

 n
ot

 a
 n

ec
es

sa
ry

re

qu
ir

em
en

t o
f e

nv
ir

on
m

en
ta

l
as

se
ss

m
en

ts
.

Th
e

FM
P

gu
id

el
in

es
 d

o
no

t r
eq

ui
re

a

de
sc

ri
pt

io
n

of
 p

as
t a

nd
 e

xi
st

in
g

w
oo

d
st

or
ag

e
an

d
pr

oc
es

si
ng

ar

ea
s.

 H
ow

ev
er

, t
he

se
 a

re
as

 m
us

t
be

 d
es

cr
ib

ed
 fo

r
fu

tu
re

 o
pe

ra
tio

ns
.

A
de

sc
ri

pt
io

n
of

 p
as

t a
re

as
 is

 n
ot

ne

ce
ss

ar
y

si
nc

e
th

ey
 a

re
 a

dd
re

ss
ed

 in

pr
ev

io
us

 p
la

ns
 a

nd
 a

ss
es

sm
en

ts
.

Manitoba Clean Environment Commission

106

Pr
oj

ec
t D

es
cr

ip
tio

n
-

-

Pr
ov

id
e

a
de

sc
ri

pt
io

n
of

 th
e

pr
op

os
ed

 fo
re

st
 m

an
ag

em
en

t
ac

tiv
iti

es
 fo

r
th

e
du

ra
tio

n
of

 th
e

FM
P.

 D
es

cr
ib

e
th

e
al

te
rn

at
iv

es
 c

on
si

de
re

d
w

he
re

 a
pp

lic
ab

le
. T

he
 in

fo
rm

at
io

n
pr

ov
id

ed
 s

ha
ll

in
cl

ud
e,

 b
ut

 n
ot

 b
e

lim
ite

d
to

 th
e

fo
llo

w
in

g
co

m
po

ne
nt

s.
 U

se
 m

ap
s

or
 g

ra
ph

ic
al

 re
pr

es
en

ta
tio

n
w

he
re

ap

pr
op

ri
at

e.

a)
 R

oa
d

ac
ce

ss
:

•
lo

ca
tio

n
an

d
de

sc
ri

pt
io

n
of

 fo
re

st
ry

 a
cc

es
s

ro
ad

s;

•
co

ns
tr

uc
tio

n
m

et
ho

ds
;

•
pl

an
s

fo
r

ac
ce

ss
 m

an
ag

em
en

t;
•

m
ai

nt
en

an
ce

 a
ct

iv
iti

es
, a

nd

•
sh

or
t a

nd
 lo

ng
 te

rm
 d

ec
om

m
is

si
on

in
g

an
d

re
cl

am
at

io
n.

b)

 W
at

er
 c

ro
ss

in
gs

:
•

lo
ca

tio
n

an
d

ty
pe

 o
f w

at
er

 c
ro

ss
in

gs
; a

nd

•
de

co
m

m
is

si
on

in
g.

c)

 H
ar

ve
st

in
g

pr
ac

tic
es

 a
nd

 a
ss

oc
ia

te
d

ac
tiv

iti
es

:
•

ha
rv

es
tin

g
m

et
ho

ds
, i

nc
lu

di
ng

 m
et

ho
ds

 to
 p

ro
te

ct

un
de

rs
to

ry
;

•
op

er
at

in
g/

cu
tt

in
g

ar
ea

 d
es

ig
n,

 in
cl

ud
in

g
sh

ap
e,

 s
iz

e,

ha
rv

es
t m

et
ho

ds
 a

nd
 e

qu
ip

m
en

t t
o

be
 u

se
d,

 le
av

e
ar

ea
s,

ri

pa
ri

an
 m

an
ag

em
en

t a
re

as
, a

nd
 b

uf
fe

rs
;

•
w

oo
d

st
or

ag
e

an
d

pr
oc

es
si

ng
 a

re
as

;
•

st
or

ag
e,

 h
an

dl
in

g,
 d

is
po

sa
l o

r
re

us
e

of
 h

az
ar

do
us

, n
on

-
ha

za
rd

ou
s,

 d
om

es
tic

, a
nd

 re
cy

cl
ab

le
 s

ol
id

 a
nd

 li
qu

id

w
as

te
, b

ot
h

on
-s

ite
 a

nd
 o

ff-
si

te
; a

nd

•
lo

gg
in

g
ca

m
ps

, i
nc

lu
de

d
as

so
ci

at
ed

 w
at

er
 s

up
pl

ie
s

an
d

w
as

te
w

at
er

, a
nd

 d
ec

om
m

is
si

on
in

g.

d)
 S

ilv
ic

ul
tu

ra
l p

ra
ct

ic
es

:
•

si
te

 p
re

pa
ra

tio
n

pr
ac

tic
es

;
•

fo
re

st
 re

ne
w

al
 m

et
ho

d,
 in

cl
ud

in
g

na
tu

ra
l r

eg
en

er
at

io
n

an
d

as
si

st
ed

 re
ge

ne
ra

tio
n,

 a
nd

 s
up

po
rt

in
g

ac
tiv

iti
es

 s
uc

h
as

 s
ee

d
co

lle
ct

io
n

an
d

tr
ee

 im
pr

ov
em

en
t o

pe
ra

tio
ns

;
•

m
et

ho
ds

 to
 m

ai
nt

ai
n

an
d

pr
ot

ec
t b

io
di

ve
rs

ity
;

•
st

an
d

te
nd

in
g,

 in
cl

ud
in

g
th

in
ni

ng
 a

nd
 p

ru
ni

ng
; a

nd

•
pe

st
ic

id
e

ap
pl

ic
at

io
n,

 in
cl

ud
in

g
ty

pe
, m

et
ho

ds
 o

f
ap

pl
ic

at
io

n,
 a

nd
 m

ea
su

re
s

to
 p

ro
te

ct
 h

um
an

 h
ea

lth
,

no
n-

ta
rg

et
 s

pe
ci

es
 a

nd
 th

e
en

vi
ro

nm
en

t.

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
th

e
fo

llo
w

in
g

(s
ec

tio
n

5.
9

-
D

ev
el

op
m

en
t A

ct
iv

iti
es

(Im

pl
em

en
ta

tio
n

St
ra

te
gy

):

Id
en

tif
y

th
e

fo
re

st
 d

ev
el

op
m

en
t a

ct
iv

iti
es

 th
at

w

ill
 b

e
ca

rr
ie

d
ou

t t
o

im
pl

em
en

t t
he

 p
re

fe
rr

ed

m
an

ag
em

en
t a

pp
ro

ac
h:

•

op
er

at
in

g
ar

ea
s

an
d

ha
rv

es
t m

et
ho

ds

•
ro

ad
 d

ev
el

op
m

en
t a

nd
 a

cc
es

s
m

an
ag

em
en

t
(p

ri
m

ar
y,

se
co

nd
ar

y
an

d
m

aj
or

 w
in

te
r

ro
ad

co

rr
id

or
s

an
d

al
te

rn
at

iv
es

)
•

fo
re

st
 re

ne
w

al
.

In
fo

rm
at

io
n

w
ill

 in
cl

ud
e

th
e

cr
ite

ri
a

us
ed

 in

id
en

tif
yi

ng
 a

nd
 s

el
ec

tin
g:

•
ar

ea
s

fo
r

ha
rv

es
t,

re
ne

w
al

 a
nd

 te
nd

in
g

op
er

at
io

ns
;

•
op

er
at

io
na

l h
ar

ve
st

 p
re

sc
ri

pt
io

ns
 fo

r
st

ra
ta

;
•

w
oo

d
st

or
ag

e
an

d
pr

oc
es

si
ng

 a
re

as
•

th
e

lo
ca

tio
n

of
 n

ew
 p

ri
m

ar
y,

se
co

nd
ar

y,
an

d
lo

ng
 te

rm
 w

in
te

r
ro

ad
 c

or
ri

do
rs

 a
nd

 b
ro

ad

m
an

ag
em

en
t s

tr
at

eg
ie

s
fo

r
ro

ad
 u

se
;

•
ro

ad
 c

on
st

ru
ct

io
n

st
an

da
rd

s
•

w
at

er
 c

ou
rs

e
cr

os
si

ng
s.

Co
ns

tr
uc

tio
n

an
d

m
an

ag
em

en
t o

f n
ew

 a
nd

ex

is
tin

g
ro

ad
s:

•
R

eg
ul

ar
 M

ai
nt

en
an

ce
 –

 to
 p

ro
vi

de
 fo

r
co

nd
iti

on
s

th
at

 fa
ci

lit
at

e
ha

rv
es

tin
g

an
d

lo
g

ha
ul

in
g

op
er

at
io

ns
. I

nc
lu

de
s

re
gu

la
r

gr
ad

in
g,

gr

av
el

lin
g,

 re
pa

ir
in

g
an

d
cl

ea
ni

ng
 c

ul
ve

rt
s,

di

tc
hi

ng
 a

nd
 b

ru
sh

in
g.

•

Pe
ri

od
ic

 M
ai

nt
en

an
ce

 –
 to

 p
ro

vi
de

 fo
r

co
nd

iti
on

s
th

at
 fa

ci
lit

at
e

re
ne

w
al

 a
nd

as

se
ss

m
en

t a
ct

iv
iti

es
 (m

in
im

al
 m

ai
nt

en
an

ce

to
 p

er
m

it
ac

ce
ss

 u
si

ng
 a

 4
x4

 v
eh

ic
le

).
•

M
on

ito
ri

ng
 o

f w
at

er
 c

ro
ss

in
g

to
 m

iti
ga

te
 th

e
lik

el
ih

oo
d

of
 a

 w
as

ho
ut

.
•

Sh
or

t t
er

m
 d

ec
om

m
is

si
on

in
g

•
Lo

ng
 te

rm
 d

ec
om

m
is

si
on

in
g

Y

A
de

sc
ri

pt
io

n
of

 w
at

er
 s

up
pl

ie
s

an
d

th
e

st
or

ag
e,

 h
an

dl
in

g,
 a

nd
 d

is
po

si
ng

of

 w
as

te
s

is
 n

ot
 re

qu
ir

ed
 in

 th
e

FM
P

gu
id

el
in

es
. H

ow
ev

er
, t

he
se

 a
re

re

gu
la

te
d,

 th
er

ef
or

e
a

de
sc

ri
pt

io
n

of
 w

at
er

 s
up

pl
ie

s
an

d
ho

w
 w

as
te

s
w

ill
 b

e
m

an
ag

ed
 is

 n
ot

 a
 n

ec
es

sa
ry

re

qu
ir

em
en

t o
f e

nv
ir

on
m

en
ta

l
as

se
ss

m
en

ts
.

Th
e

FM
P

gu
id

el
in

es
 c

ou
ld

 b
e

re
vi

se
d

to

re
qu

ir
e

a
m

or
e

de
ta

ile
d

de
sc

ri
pt

io
n

of

pl
an

ni
ng

 in
 te

rm
s

of
 c

lim
at

e
ch

an
ge

.

Forest Management Approval Process Review.

107

e)
 C

lim
at

e
Ch

an
ge

:
·

co
ns

id
er

at
io

n
of

 c
lim

at
e

ch
an

ge
 im

pa
ct

s,
 v

ul
ne

ra
bi

lit
ie

s,

ri
sk

s
an

d
op

po
rt

un
iti

es
 a

s
w

el
l a

s
ad

ap
ta

tio
n

of
 im

po
rt

an
ce

to

 th
e

fo
re

st
ry

 s
ec

to
r

as
 p

ro
vi

de
d

in
:

o
 t

he
 N

R
Ca

n
pu

bl
ic

at
io

n
“C

an
ad

a
in

 a
 C

ha
ng

in
g

Cl
im

at
e:

Se

ct
or

 P
er

sp
ec

tiv
es

 o
n

Im
pa

ct
s

an
d

Ad
ap

ta
tio

n
(S

ee

Ch
ap

te
r

3,
 p

p.
 7

0-
74

):
ht

tp
s:

//
w

w
w

.n
rc

an
.g

c.
ca

/s
ite

s/
w

w
w

.n
rc

an
.g

c.
ca

/fi
le

s/
ea

rt
hs

ci
en

ce
s/

pd
f/

as
se

ss
/2

01
4/

pd

f/
Ch

ap
te

r3
-N

at
ur

al
-R

es
ou

rc
es

_E
ng

.p
df

;
o

 C
an

ad
ia

n
Co

un
ci

l o
f F

or
es

t M
in

is
te

rs
’ C

lim
at

e
Ch

an
ge

Ta

sk
 F

or
ce

 (C
CF

M
-C

CT
F)

: h
tt

p:
//

w
w

w
.c

cf
m

.o
rg

/e
ng

lis
h/

co
re

pr
od

uc
ts

-c
c.

as
p;

o

 M
an

ito
ba

’s
 n

ew
 M

ad
e-

in
-M

an
ito

ba
 C

lim
at

e
an

d
G

re
en

 P
la

n
(p

p.
 4

4-
46

):
ht

tp
:/

/m
op

ia
.c

a/
w

p-
co

nt
en

t/
m

ed
ia

/2
01

7-
cl

im
at

eg
re

en
pl

an
di

sc
us

si
on

pa
pe

r.p
df

; a
nd

o

 P
an

-C
an

ad
ia

n
Fr

am
ew

or
k

(P
CF

) o
n

Cl
ea

n
G

ro
w

th
 a

nd

Cl
im

at
e

Ch
an

ge
 (s

ee
 p

p.
 2

2-
23

 in
cl

ud
in

g
bu

t n
ot

 li
m

ite
d

to
 P

CF
 c

ar
bo

n
of

fs
et

 fr
am

ew
or

k
th

at
 m

ay
 b

e
pu

t i
n

pl
ac

e)
.

f)
Fo

re
st

ry
 a

nd
 e

co
lo

gi
ca

l r
es

ea
rc

h.

Th
e

fo
llo

w
in

g
in

fo
rm

at
io

n
m

us
t b

e
in

cl
ud

ed
:

H
ar

ve
st

 O
pe

ra
tio

ns
:

•
ov

er
vi

ew
 o

f a
nn

ua
l w

oo
d

re
qu

ir
em

en
ts

in

di
ca

tin
g

sp
ec

ie
s,

 v
ol

um
es

 a
nd

 h
ar

ve
st

sy

st
em

s
•

pr
op

os
ed

 o
pe

ra
tin

g
ar

ea
s

an
d

pr
oj

ec
te

d
sc

he
du

le
 fo

r
de

ve
lo

pm
en

t
•

pr
oj

ec
te

d
ha

rv
es

t v
ol

um
e

by
 s

tr
at

a
fo

r
ea

ch

fiv
e-

ye
ar

 p
er

io
d

•
ha

rv
es

tin
g

m
et

ho
ds

 (c
le

ar
-c

ut
, s

tr
ip

-c
ut

,
m

ec
ha

ni
ca

l s
ys

te
m

s)

•
un

de
rs

to
re

y
pr

ot
ec

tio
n

ap
pr

oa
ch

es

Fo
re

st
 R

en
ew

al
:

•
ov

er
vi

ew
 o

f r
en

ew
al

 a
ct

iv
iti

es
 to

 b
e

co
nd

uc
te

d
by

 th
e

co
m

pa
ny

 in
cl

ud
in

g
co

st
 s

ha
re

d
pr

og
ra

m
s

in
 s

ite
 p

re
pa

ra
tio

n,
 p

la
nt

in
g,

te

nd
in

g,
 tr

ee
 im

pr
ov

em
en

t,
an

d
re

ge
ne

ra
tio

n
an

d
fr

ee
 to

 g
ro

w
 (F

TG
) s

ur
ve

ys
;

•
di

sc
us

si
on

 o
n

re
ne

w
al

 m
et

ho
ds

 in
cl

ud
in

g
na

tu
ra

l r
eg

en
er

at
io

n,
 a

ss
is

te
d

re
ge

ne
ra

tio
n

by
 d

ir
ec

t s
ee

di
ng

 o
r

pl
an

tin
g

(in
cl

ud
e

su
pp

or
tin

g
ac

tiv
iti

es
 s

uc
h

as
 s

ee
d

co
lle

ct
io

n
an

d
tr

ee
 im

pr
ov

em
en

t o
pe

ra
tio

ns
);

•
si

lv
ic

ul
tu

ra
l p

re
sc

ri
pt

io
ns

 b
y

st
ra

ta

•
Th

e
di

sc
us

si
on

 m
us

t i
nc

lu
de

 a
 fo

re
ca

st
 o

f
th

e
ty

pe
s

an
d

le
ve

ls
 o

f a
ct

iv
ity

 fo
r

re
ne

w
al

an

d
te

nd
in

g
op

er
at

io
ns

 p
la

nn
ed

 fo
r

th
e

FM
P

pe
ri

od
. R

en
ew

al
 a

ct
iv

iti
es

 a
re

 to

be
 li

nk
ed

 to
 th

e
ov

er
al

l m
an

ag
em

en
t

ob
je

ct
iv

es
 a

nd
 im

pl
em

en
ta

tio
n

st
ra

te
gi

es
.

Si
lv

ic
ul

tu
ra

l P
re

sc
ri

pt
io

ns
 (S

P)
:

Th
e

SP
 is

 a
 fr

am
ew

or
k

th
at

 d
es

cr
ib

es
 th

e
lin

k
be

tw
ee

n
cu

rr
en

t f
or

es
t c

on
di

tio
n,

 s
ilv

ic
ul

tu
ra

l
tr

ea
tm

en
ts

 a
nd

 th
e

fu
tu

re
 fo

re
st

 c
on

di
tio

n
(s

tr
at

a)
. T

he
 S

P
co

nt
ri

bu
te

s
to

 a
ch

ie
vi

ng

ob
je

ct
iv

es
, s

tr
at

eg
ie

s
an

d
ta

rg
et

s
w

ith
in

 th
e

ov
er

al
l f

ra
m

ew
or

k
of

 a
 s

us
ta

in
ab

le
 F

M
P.

 A
 S

P
is

 re
po

rt
ed

 fo
r

ea
ch

 s
tr

at
a

ha
rv

es
te

d
in

 th
e

pr
ef

er
re

d
m

an
ag

em
en

t s
tr

at
eg

y.

Manitoba Clean Environment Commission

108

Th
is

 p
ro

ce
ss

 m
ay

 p
re

di
ct

 m
aj

or
 c

ov
er

 ty
pe

ch

an
ge

s
an

d
th

er
ef

or
e

as
si

st
 in

 o
ffe

ri
ng

ch

an
ge

s
pr

io
r

to
 s

us
ta

in
ab

ili
ty

 is
su

es
 b

ei
ng

de

ve
lo

pe
d.

 T
he

 o
ut

co
m

e
of

 th
es

e
si

lv
ic

ul
tu

re

pr
es

cr
ip

tio
ns

 w
ill

 b
e

m
on

ito
re

d
us

in
g

re
ge

ne
ra

tio
n

an
d

fr
ee

 to
 g

ro
w

 s
ur

ve
ys

 a
nd

re

po
rt

ed
 a

pp
ro

pr
ia

te
ly.

 T
he

 S
P

w
ill

 li
st

 th
e

de
si

re
d

st
ra

ta
, b

y
pe

rc
en

t,
re

su
lti

ng
 fr

om
 th

e
im

pl
em

en
ta

tio
n

of
 th

e
st

at
ed

 p
re

sc
ri

pt
io

ns
.

Op
er

at
in

g
Pr

ac
tic

es
:

Th
e

pr
op

on
en

t m
us

t p
re

se
nt

 a
n

ov
er

vi
ew

of

 a
ll

fo
re

st
 m

an
ag

em
en

t p
la

nn
in

g
an

d
op

er
at

in
g

pr
ac

tic
es

 o
r

pr
oc

ed
ur

es
 e

m
pl

oy
ed

by

 th
e

pr
op

on
en

t i
n

th
e

co
ur

se
 o

f d
ay

-t
o-

da
y

op
er

at
io

ns
, i

nc
lu

di
ng

 s
ta

nd
ar

d
op

er
at

in
g

pr
oc

ed
ur

es
 fo

r
ha

rv
es

t o
pe

ra
tio

ns
, r

oa
d

de
ve

lo
pm

en
t,

ac
ce

ss
 m

an
ag

em
en

t a
nd

 fo
re

st

re
ne

w
al

.
Th

e
Op

er
at

in
g

Pl
an

 g
ui

de
lin

es
 re

qu
ire

 a
 li

st
 a

nd
 a

m

ap
 o

f t
he

 a
re

as
 p

ro
po

se
d

fo
r

he
rb

ic
id

e
sp

ra
yi

ng
.

Fo
re

st
 m

an
ag

em
en

t c
er

tifi
ca

tio
n

re
qu

ire
s

co
m

pa
ni

es
 to

:
•

m
in

im
iz

e
ch

em
ic

al
 u

se
 a

nd
 to

 u
se

 o
nl

y
go

ve
rn

m
en

t-
ap

pr
ov

ed
 c

he
m

ic
al

s.
 P

es
tic

id
es

lis

te
d

un
de

r
th

e
St

oc
kh

ol
m

 C
on

ve
nt

io
n

on

Pe
rs

is
te

nt
 O

rg
an

ic
 P

ol
lu

ta
nt

s
ar

e
ba

nn
ed

an

d
W

or
ld

 H
ea

lth
 O

rg
an

iz
at

io
n

ty
pe

 1
A

an
d

1B
 p

es
tic

id
es

 a
re

 p
ro

hi
bi

te
d,

 e
xc

ep
t w

he
re

 n
o

ot
he

r
vi

ab
le

 a
lte

rn
at

iv
e

is
 a

va
ila

bl
e;

 a
nd

•
To

 e
ns

ur
e

ca
rb

on
 s

to
ra

ge
 th

ro
ug

h
pr

om
pt

re

fo
re

st
at

io
n,

 a
ffo

re
st

at
io

n,
 s

oi
l c

on
se

rv
at

io
n,

an

d
pr

ot
ec

tin
g

fo
re

st
s

fr
om

 d
am

ag
in

g
ag

en
ts

(m

ai
nt

ai
n

th
e

pr
oc

es
se

s
th

at
 ta

ke
 c

ar
bo

n
fr

om
 th

e
at

m
os

ph
er

e
an

d
st

or
e

it
in

 fo
re

st

ec
os

ys
te

m
s)

.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

12
 –

 R
es

ea
rc

h)

re
qu

ire
 a

 li
st

 a
nd

 d
es

cr
ip

tio
n

of
 th

e
cu

rr
en

t a
nd

pl

an
ne

d
re

se
ar

ch
 re

le
va

nt
 to

 th
ei

r
la

nd
ba

se
.

Forest Management Approval Process Review.

109

En
vi

ro
nm

en
ta

l A
ss

es
sm

en
t

-
-

Th
e

en
vi

ro
nm

en
ta

l a
ss

es
sm

en
t s

ho
ul

d
de

sc
ri

be
 a

ny
 p

ot
en

tia
l

en
vi

ro
nm

en
ta

l e
ffe

ct
s,

 b
ot

h
po

si
tiv

e
an

d
ne

ga
tiv

e,
 a

ss
oc

ia
te

d
w

ith
 th

e
pr

op
os

al
. A

ll
po

te
nt

ia
l s

ou
rc

es
 o

f e
nv

ir
on

m
en

ta
l

ef
fe

ct
s

to
 th

e
bi

op
hy

si
ca

l e
nv

ir
on

m
en

t s
ho

ul
d

be
 c

on
si

de
re

d.

In
 a

dd
iti

on
, a

ny
 p

ot
en

tia
l e

ffe
ct

s
to

 th
e

so
ci

oe
co

no
m

ic

en
vi

ro
nm

en
t d

ir
ec

tly
 re

la
te

d
to

 th
e

en
vi

ro
nm

en
ta

l e
ffe

ct
s

of
 th

e
pr

op
os

al
 s

ho
ul

d
be

 id
en

tifi
ed

. A
 d

es
cr

ip
tio

n
of

 h
ow

tr

ad
iti

on
al

 k
no

w
le

dg
e

ob
ta

in
ed

 fr
om

 e
ng

ag
em

en
t o

f I
nd

ig
en

ou
s

co
m

m
un

iti
es

 w
as

 in
co

rp
or

at
ed

 in
to

 th
e

as
se

ss
m

en
t o

f e
ffe

ct
s

an
d

de
ve

lo
pm

en
t o

f m
iti

ga
tio

n
m

ea
su

re
s

m
us

t b
e

in
cl

ud
ed

.
Th

e
as

se
ss

m
en

t a
ls

o
sh

ou
ld

 c
on

si
de

r
po

te
nt

ia
l t

ra
ns

-b
ou

nd
ar

y
ef

fe
ct

s
an

d
w

he
th

er
 e

nv
ir

on
m

en
ta

l s
tr

es
se

s
su

ch
 a

s
cl

im
at

e
ch

an
ge

, o
zo

ne
 d

ep
le

tio
n,

 a
nd

 a
ir

 b
or

ne
 p

ol
lu

ta
nt

s
m

ay
 a

ffe
ct

th

e
de

gr
ee

 o
f a

ny
 e

ffe
ct

s
fr

om
 fo

re
st

ry
 a

ct
iv

iti
es

.

Ca
te

go
ri

ze
 a

ll
po

te
nt

ia
l e

ffe
ct

s
as

 s
ig

ni
fic

an
t o

r
in

si
gn

ifi
ca

nt
,

di
re

ct
 o

r
in

di
re

ct
, a

nd
 d

es
cr

ib
e

th
e

lo
ca

tio
n

an
d

se
ve

ri
ty

 o
f a

ny

ef
fe

ct
s,

 a
s

w
el

l a
s

tim
e

fr
am

es
 w

ith
in

 w
hi

ch
 th

ey
 m

ay
 o

cc
ur

.
W

he
re

 a
 r

an
ge

 o
f e

ffe
ct

s
m

ay
 re

su
lt,

 th
es

e
sh

ou
ld

 b
e

no
te

d.

“W
or

st
 c

as
e

sc
en

ar
io

s”
 s

ho
ul

d
be

 c
on

si
de

re
d

fo
r

as
se

ss
m

en
t

pu
rp

os
es

, w
he

re
 a

pp
lic

ab
le

. A
ll

as
se

ss
m

en
t c

on
cl

us
io

ns
 s

ho
ul

d
be

 s
up

po
rt

ed
 b

y
te

ch
ni

ca
l i

nf
or

m
at

io
n

ba
se

d
on

 e
xp

er
ie

nc
e

in

M
an

ito
ba

 a
nd

/o
r

el
se

w
he

re
. A

ny
 d

efi
ci

en
ci

es
 in

 th
e

in
fo

rm
at

io
n

ab
ou

t p
ot

en
tia

l e
ffe

ct
s

sh
ou

ld
 b

e
cl

ea
rl

y
no

te
d

an
d

ad
dr

es
se

d
as

 s
ta

te
d

in
 th

e
m

on
ito

ri
ng

 a
nd

 re
se

ar
ch

 s
ec

tio
n

of
 th

e
re

po
rt

.

Fo
re

st
 M

an
ag

em
en

t a
nd

 O
pe

ra
tin

g
Pl

an
s

ap
pr

oa
ch

 th
e

id
en

tifi
ca

tio
n

an
d

m
iti

ga
tio

n
of

en

vi
ro

nm
en

ta
l e

ffe
ct

s
in

 a
 d

iff
er

en
t m

an
ne

r
th

an

tr
ad

iti
on

al
 e

nv
ir

on
m

en
ta

l a
ss

es
sm

en
t.

Th
e

FM
P

m
od

el
lin

g
pr

oc
es

s
by

 th
e

pr
op

on
en

t
to

 d
et

er
m

in
e

th
e

Pr
ef

er
re

d
M

an
ag

em
en

t
Ap

pr
oa

ch
 s

ce
na

ri
o

re
pl

ic
at

es
 th

e
en

vi
ro

nm
en

ta
l

as
se

ss
m

en
t p

ro
ce

ss
. (

En
vi

ro
nm

en
ta

l e
ffe

ct
s

ar
e

av
oi

de
d

th
ro

ug
h

pl
an

ni
ng

 a
nd

 d
es

ig
n

ra
th

er
 th

an

th
e

de
ve

lo
pm

en
t o

f m
iti

ga
tio

n
ba

se
d

on
 a

 p
re

-
de

te
rm

in
ed

 p
la

n)
.

Ec
ol

og
ic

al
 a

nd
 s

oc
ia

l v
al

ue
s

(c
ul

tu
ra

l s
ite

s,

bi
od

iv
er

si
ty

, r
ec

re
at

io
n,

 w
at

er
 re

so
ur

ce
s,

 s
oi

ls
,

et
c.

) a
re

 in
co

rp
or

at
ed

 in
to

 th
e

m
od

el
lin

g
of

fo

re
st

 m
an

ag
em

en
t s

ce
na

ri
os

 to
 d

et
er

m
in

e
w

hi
ch

 s
ce

na
ri

o
pr

es
er

ve
s

or
 re

du
ce

s
th

e
im

pa
ct

s
to

 v
al

ue
s

th
e

le
as

t.
Fo

re
st

ry
 m

an
ag

em
en

t
ob

je
ct

iv
es

 a
im

 p
ro

du
ce

 a
 d

es
ir

ed
 fu

tu
re

 c
on

di
tio

n
of

 th
e

fo
re

st
.

M
an

ag
em

en
t o

bj
ec

tiv
es

 a
re

 d
ev

el
op

ed
 to

ad

dr
es

s
hi

gh
er

 le
ve

l v
al

ue
s.

 O
bj

ec
tiv

es
 m

us
t b

e
m

ea
su

ra
bl

e
w

he
re

 re
as

on
ab

le
 a

nd
 u

se
d

fo
r

th
e

lo
ng

er
 te

rm
. T

he
 m

an
ag

em
en

t o
bj

ec
tiv

es
 fo

rm

th
e

co
re

 o
f t

he
 p

la
n.

 A
ll

ot
he

r
in

fo
rm

at
io

n
in

 th
e

pl
an

 s
ho

ul
d

su
pp

or
t t

he
 o

bj
ec

tiv
es

 a
nd

 h
ow

 th
ey

w

ill
 b

e
ac

hi
ev

ed
.

Th
e

m
an

ag
em

en
t o

bj
ec

tiv
es

 a
dd

re
ss

 th
e

fo
llo

w
in

g
su

bj
ec

t a
re

as
:

•
Ec

ol
og

ic
al

 –
 in

di
ca

te
s

ho
w

 th
e

FM
P

w
ill

co

ns
er

ve
 b

io
di

ve
rs

ity
 a

nd
 e

co
lo

gi
ca

l i
nt

eg
ri

ty

of
 th

e
fo

re
st

 a
nd

 a
s

co
m

pa
re

d
to

 th
e

ba
se

ca

se
 if

 th
e

pr
ef

er
re

d
m

an
ag

em
en

t a
pp

ro
ac

h
is

 n
ot

 th
e

ba
se

 c
as

e;
 a

nd
•

So
ci

o-
ec

on
om

ic
 –

 in
di

ca
te

s
ho

w
 th

is
 F

M
P

w
ill

in

flu
en

ce
 th

e
va

lu
es

 (a
ss

oc
ia

te
d

w
ith

 c
ul

tu
ra

l
an

d
tr

ad
iti

on
al

, e
co

no
m

ic
s

an
d

re
cr

ea
tio

na
l

ac
tiv

iti
es

) o
f F

ir
st

 N
at

io
ns

, l
oc

al
 c

om
m

un
iti

es

an
d

ot
he

r
re

so
ur

ce
 u

se
rs

.

Y

Th
e

FM
P

gu
id

el
in

es
 c

ou
ld

 b
e

re
vi

se
d

to
 in

cl
ud

e
an

 a
na

ly
si

s
of

 w
he

th
er

en

vi
ro

nm
en

ta
l s

tr
es

se
s

su
ch

 a
s

cl
im

at
e

ch
an

ge
, o

zo
ne

 d
ep

le
tio

n,
 a

nd

ai
r

bo
rn

e
po

llu
ta

nt
s

m
ay

 a
ffe

ct
 th

e
de

gr
ee

 o
f a

ny
 e

ffe
ct

s
fr

om
 fo

re
st

ry

ac
tiv

iti
es

.

Manitoba Clean Environment Commission

110

O
pe

ra
tin

g
pl

an
s

de
sc

ri
be

 h
ar

ve
st

 a
re

as
 w

ith

pr
es

cr
ip

tio
ns

 fo
r

ri
pa

ri
an

 a
nd

 te
rr

es
tr

ia
l

va
lu

es
.

Po
te

nt
ia

l e
nv

ir
on

m
en

ta
l e

ffe
ct

s
an

d
as

so
ci

at
ed

 m
iti

ga
tio

n
ar

e
id

en
tifi

ed
 d

ur
in

g
th

e
O

pe
ra

tin
g

Pl
an

 re
vi

ew
 b

y
th

e
IR

M
T,

 th
e

pu
bl

ic
,

an
d

In
di

ge
no

us
 c

om
m

un
iti

es
.

Th
e

O
pe

ra
tin

g
Pl

an
 g

ui
de

lin
es

 re
qu

ir
e

co
m

m
un

ic
at

io
ns

 b
et

w
ee

n
a

pr
op

on
en

t a
nd

IR

M
T

du
ri

ng
 th

e
pr

ep
ar

at
io

n
of

 a
n

O
P

ar
e

re
fe

rr
ed

 to
 a

s
m

iti
ga

tio
n.

 O
nc

e
th

e
pr

op
on

en
t

ha
s

co
m

pl
et

ed
 p

re
-h

ar
ve

st
 s

ur
ve

ys
 a

nd
 h

as

de
ve

lo
pe

d
a

pr
el

im
in

ar
y

bl
oc

k
sh

ap
e,

 th
e

m
iti

ga
tio

n
m

ay
 b

eg
in

. M
iti

ga
tio

n
of

 re
so

ur
ce

co

nc
er

ns
 a

re
 in

co
rp

or
at

ed
 in

to
 th

e
O

P
du

ri
ng

its

 p
re

pa
ra

tio
n.

 T
he

 p
ro

po
ne

nt
 a

nd
 th

e
IR

M
T

m
ee

t t
o

di
sc

us
s

th
e

ha
rv

es
t b

lo
ck

 s
ha

pe
 a

nd

th
e

as
so

ci
at

ed
 te

rr
es

tr
ia

l a
nd

 r
ip

ar
ia

n
va

lu
es

an

d
de

te
rm

in
e

a
re

as
on

ab
le

 p
re

sc
ri

pt
io

n
an

d
fin

al
 b

lo
ck

 s
ha

pe
.

Th
e

D
ir

ec
to

r
of

 F
or

es
tr

y
m

ay
 a

ls
o

in
cl

ud
e

re
qu

ir
ed

 c
ha

ng
es

 to
 th

e
O

P,
 m

iti
ga

tio
n

m
ea

su
re

s
to

 b
e

im
pl

em
en

te
d,

 a
nd

 a
pp

ro
va

l
co

nd
iti

on
s

in
 th

e
le

tt
er

 a
pp

ro
vi

ng
 th

e
O

P.

An
 a

na
ly

si
s

of
 w

he
th

er
 e

nv
ir

on
m

en
ta

l
st

re
ss

es
 s

uc
h

as
 c

lim
at

e
ch

an
ge

, o
zo

ne

de
pl

et
io

n,
 a

nd
 a

ir
 b

or
ne

 p
ol

lu
ta

nt
s

m
ay

af

fe
ct

 th
e

de
gr

ee
 o

f a
ny

 e
ffe

ct
s

fr
om

fo

re
st

ry
 a

ct
iv

iti
es

 is
 n

ot
 re

qu
ir

ed
 in

 th
e

FM
P

gu
id

el
in

es
.

Forest Management Approval Process Review.

111

Su
st

ai
na

bi
lit

y
As

se
ss

m
en

t
-

-

Al
th

ou
gh

 th
e

pr
in

ci
pl

es
 o

f s
us

ta
in

ab
le

 d
ev

el
op

m
en

t s
ho

ul
d

be
 a

dd
re

ss
ed

 th
ro

ug
ho

ut
 th

e
ef

fe
ct

s
as

se
ss

m
en

t,
sp

ec
ifi

c
in

fo
rm

at
io

n
is

 re
qu

es
te

d
on

 th
e

fo
llo

w
in

g:

a)
 E

va
lu

at
e

ho
w

 th
e

pr
op

os
ed

 h
ar

ve
st

in
g

an
d

re
ge

ne
ra

tio
n

pr
ac

tic
es

 w
ill

:
•

im
pa

ct
 th

e
fo

re
st

 a
ge

 c
la

ss
 s

tr
uc

tu
re

 a
nd

 d
is

tr
ib

ut
io

n
at

th

e
la

nd
sc

ap
e

le
ve

l;
•

pr
ot

ec
t t

he
 u

nd
er

st
or

y
co

m
po

ne
nt

 (w
he

n
pr

es
en

t)
of

 fo
re

st

st
an

ds
; a

nd

•
pr

od
uc

e
a

fo
re

st
 th

at
 w

ill
 s

up
po

rt
 o

ng
oi

ng
 h

ar
ve

st
in

g
at

th

e
pr

op
os

ed
 r

at
e,

 in
 p

er
pe

tu
ity

.
b)

 E
va

lu
at

e
w

he
th

er
 s

us
ta

in
ab

ili
ty

 o
f a

ll
fo

re
st

 v
al

ue
s,

 in
cl

ud
in

g
ec

os
ys

te
m

s
an

d
bi

ol
og

ic
al

 d
iv

er
si

ty
, c

an
 b

e
ac

hi
ev

ed
 in

 li
gh

t
of

 th
e

pr
op

os
ed

 h
ar

ve
st

in
g

an
d

re
ge

ne
ra

tio
n

pr
ac

tic
es

, a
nd

pr

op
os

ed
 m

iti
ga

tio
n

an
d

pr
ot

ec
tio

n
m

ea
su

re
s.

c)

 W
ith

 re
sp

ec
t t

o
su

st
ai

na
bi

lit
y,

as
se

ss
 th

e
se

ns
iti

vi
ty

 o
f t

he

pr
ef

er
re

d
m

an
ag

em
en

t a
pp

ro
ac

h
to

 s
ig

ni
fic

an
t u

nc
er

ta
in

tie
s

su
ch

 a
s:

•

in
cr

ea
se

d
or

 d
ec

re
as

ed
 a

m
ou

nt
s

of
 n

at
ur

al
 d

is
tu

rb
an

ce

(i.
e.

 fi
re

, w
in

d,
 in

se
ct

s
an

d
di

se
as

e)
; a

nd

•
th

e
in

flu
en

ce
 o

f c
lim

at
e

ch
an

ge
.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

6
-

Pl
an

ni
ng

Co

nt
ex

t r
eq

ui
re

s
a

se
ct

io
n

th
at

 e
st

ab
lis

he
s

th
e

co
nt

ex
t w

ith
in

 w
hi

ch
 th

e
pl

an
 h

as
 b

ee
n

de
ve

lo
pe

d
an

d
w

ill
 b

e
im

pl
em

en
te

d,
 in

cl
ud

in
g

cr
ite

ri
a

an
d

in
di

ca
to

rs
 to

 a
ss

es
s

su
st

ai
na

bi
lit

y.

M
an

ito
ba

, a
s

a
si

gn
at

or
y

to
 C

an
ad

a’
s

Fo
re

st

Ac
co

rd
, h

as
 c

om
m

itt
ed

 to
 re

po
rt

in
g

on

su
st

ai
na

bi
lit

y
us

in
g

a
m

in
im

um
 o

f s
ix

 c
ri

te
ri

a
th

at
 a

re
 p

ar
t o

f t
he

 c
ri

te
ri

a
an

d
in

di
ca

to
rs

fr

am
ew

or
k

de
ve

lo
pe

d
by

 th
e

Ca
na

di
an

 C
ou

nc
il

of

Fo
re

st
 M

in
is

te
rs

 1
99

5
(C

CF
M

).
Th

e
cr

ite
ri

a
de

ve
lo

pe
d

th
ro

ug
h

th
e

CC
FM

 a
re

:
•

bi
ol

og
ic

al
 d

iv
er

si
ty

•

ec
os

ys
te

m
 c

on
di

tio
n

an
d

pr
od

uc
tiv

ity

•
so

il
an

d
w

at
er

•

ro
le

 in
 g

lo
ba

l e
co

lo
gi

ca
l c

yc
le

s
•

ec
on

om
ic

 a
nd

 s
oc

ia
l b

en
efi

ts

•
so

ci
et

y’
s

re
sp

on
si

bi
lit

y.

N

M
iti

ga
tio

n
-

-

M
iti

ga
tio

n
M

ea
su

re
s

-
-

D
es

cr
ib

e
an

y
st

ep
s

th
at

 w
ill

 b
e

ta
ke

n
to

 a
vo

id
, e

lim
in

at
e,

 o
r

re
du

ce
 a

ny
 e

ffe
ct

 id
en

tifi
ed

 b
y

th
e

En
vi

ro
nm

en
ta

l A
ss

es
sm

en
t,

or
 to

 s
en

si
tiv

e
ar

ea
s

th
at

 m
ay

 b
e

id
en

tifi
ed

 in
 th

e
fu

tu
re

.
Th

is
 s

ho
ul

d
in

cl
ud

e
w

he
th

er
 th

e
pr

op
os

ed
 fo

re
st

ry
 p

ra
ct

ic
es

w

ill
 c

on
fo

rm
 to

 th
e

po
lic

ie
s

an
d

pr
in

ci
pl

es
 e

nc
om

pa
ss

ed
 in

pr

ov
in

ci
al

 a
nd

 fe
de

ra
l d

oc
um

en
ts

 re
la

te
d

to
 fo

re
st

ry
 b

es
t

pr
ac

tic
es

, a
nd

 c
lim

at
e

ch
an

ge
. M

iti
ga

tio
n

of
 a

ny
 e

ffe
ct

 m
ay

in

vo
lv

e
id

en
tifi

ca
tio

n
of

 a
re

as
 w

he
re

 ti
m

be
r

ha
rv

es
tin

g
ca

nn
ot

oc

cu
r

un
til

 a
 m

or
e

de
ta

ile
d

as
se

ss
m

en
t i

s
co

m
pl

et
e,

 o
r

w
he

re

co
ns

tr
ai

nt
s

ar
e

su
ch

 th
at

 n
o

tim
be

r
ha

rv
es

tin
g

sh
ou

ld
 ta

ke

pl
ac

e.
 It

 m
ay

 a
ls

o
in

vo
lv

e
ch

an
ge

s
to

 s
ch

ed
ul

in
g

an
d/

or
 lo

ca
tio

n
as

 w
el

l a
s

al
te

rn
at

iv
e

m
et

ho
ds

 a
nd

 o
pt

io
ns

 fo
r:

•

ro
ad

 c
on

st
ru

ct
io

n,
 a

cc
es

s
m

an
ag

em
en

t,
re

tir
em

en
t a

nd

re
cl

am
at

io
n;

R
eg

ar
di

ng
 m

iti
ga

tio
n

m
ea

su
re

s,
 s

ee
 c

om
m

en
ts

in

 E
nv

ir
on

m
en

ta
l A

ss
es

sm
en

t s
ec

tio
n

ab
ov

e.

R
eg

ar
di

ng
 p

ot
en

tia
l c

ha
ng

es
 in

 la
nd

 u
se

as

so
ci

at
ed

 w
ith

 th
e

Pr
ov

in
ci

al
 P

ar
ks

 A
ct

, t
he

FM

P
gu

id
el

in
es

 re
qu

ir
e

re
co

gn
iti

on
 o

f o
th

er

la
nd

 c
om

m
itm

en
ts

 a
nd

 a
 d

es
cr

ip
tio

n
of

 th
e

pr
op

on
en

t’s
 s

tr
at

eg
y

fo
r

ad
dr

es
si

ng
 a

ny
 re

la
te

d
is

su
es

.

N

Manitoba Clean Environment Commission

112

•
ha

rv
es

tin
g

pr
ac

tic
es

 a
nd

 a
ss

oc
ia

te
d

ac
tiv

iti
es

;
•

si
lv

ic
ul

tu
ra

l p
ra

ct
ic

es
;

•
fo

re
st

 p
ro

te
ct

io
n

pr
ac

tic
es

;
•

lo
ca

l e
m

pl
oy

m
en

t a
nd

 tr
ai

ni
ng

; a
nd

•

re
se

ar
ch

 p
ro

je
ct

s.

Th
e

Ef
fe

ct
s

As
se

ss
m

en
t s

ho
ul

d
al

so
 in

cl
ud

e
a

de
sc

ri
pt

io
n

of

pr
op

os
ed

 m
ea

su
re

s
to

 a
dj

us
t f

or
es

t m
an

ag
em

en
t a

ct
iv

iti
es

 fo
r

an
y

ch
an

ge
s

to
 th

e
la

nd
 b

as
e

th
at

 m
ay

 re
su

lt
fr

om
 a

 la
nd

 u
se

re

vi
ew

 u
nd

er
 T

he
 P

ro
vi

nc
ia

l P
ar

ks
 A

ct
.

M
iti

ga
tio

n
Pl

an
s

-
-

Th
e

fo
llo

w
in

g
pl

an
s

m
us

t b
e

su
bm

itt
ed

 w
ith

 th
e

Ef
fe

ct
s

As
se

ss
m

en
t i

n
dr

af
t f

or
m

:
a)

 A
cc

es
s

m
an

ag
em

en
t p

la
n:

 to
 a

dd
re

ss
 h

ow
 e

xi
st

in
g

an
d

ne
w

 a
cc

es
s

w
ill

 b
e

m
an

ag
ed

 to
 a

vo
id

 im
pa

ct
s

to
 w

ild
lif

e
(d

ev
el

op
ed

 in
 c

on
su

lta
tio

n
w

ith
 th

e
W

ild
lif

e
an

d
Fi

sh
er

ie
s

B
ra

nc
h

an
d

R
eg

io
na

l W
ild

lif
e

st
af

f o
f M

an
ito

ba
 S

us
ta

in
ab

le

D
ev

el
op

m
en

t);
 a

nd

b)
 C

ul
tu

ra
l a

nd
 h

er
ita

ge
 re

so
ur

ce
s

m
an

ag
em

en
t p

la
n:

 fo
r

th
e

id
en

tifi
ca

tio
n,

 m
iti

ga
tio

n,
 a

nd
 m

on
ito

ri
ng

 o
f c

ul
tu

ra
l a

nd

he
ri

ta
ge

 re
so

ur
ce

s.

B
ot

h
th

e
FM

P
an

d
O

P
gu

id
el

in
es

 re
qu

ir
e

ac
ce

ss

m
an

ag
em

en
t p

la
nn

in
g.

Th
e

Pr
e-

H
ar

ve
st

 S
ur

ve
ys

 g
ui

de
lin

es
 fo

r
fo

re
st

ry

op
er

at
io

ns
 d

ev
el

op
ed

 b
y

M
an

ito
ba

’s
 F

or
es

t
Pr

ac
tic

es
 C

om
m

itt
ee

 re
qu

ir
e

id
en

tifi
ca

tio
n

of

he
ri

ta
ge

 re
so

ur
ce

s
so

 th
ey

 c
an

 b
e

pr
ot

ec
te

d
w

hi
le

 p
la

nn
in

g
an

d
im

pl
em

en
tin

g
ha

rv
es

t a
nd

re

ne
w

al
 a

ct
iv

iti
es

. R
ep

or
tin

g
of

 a
ny

 d
is

co
ve

ri
es

 is

al
so

 o
ut

lin
ed

 in
 th

e
gu

id
el

in
es

. O
pe

ra
tin

g
pl

an
s

ar
e

se
nt

 to
 th

e
H

er
ita

ge
 R

es
ou

rc
es

 B
ra

nc
h

fo
r

re
vi

ew
.

N

R
es

id
ua

l E
ff

ec
ts

-
-

D
es

cr
ib

e
an

y
ef

fe
ct

 w
hi

ch
 c

an
no

t b
e

pr
ev

en
te

d,
 e

lim
in

at
ed

, o
r

m
iti

ga
te

d,
 a

nd
 o

ut
lin

e
an

y
pl

an
ne

d
co

m
pe

ns
at

io
n

pr
og

ra
m

s.

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
re

po
rt

in
g

of

m
on

ito
ri

ng
 re

su
lts

 w
hi

ch
 w

ill
 b

e
us

ed
 in

 fu
tu

re

pl
an

ni
ng

 e
ffo

rt
s

an
d

to
 im

pl
em

en
t a

da
pt

iv
e

m
an

ag
em

en
t a

pp
ro

ac
he

s
to

 im
pl

em
en

t
co

rr
ec

tiv
e

ac
tio

ns
 a

nd
 im

pr
ov

e
th

e
re

su
lts

 o
ve

r
tim

e.

N

Cu
m

ul
at

iv
e

Ef
fe

ct
s

As
se

ss
m

en
t

-
-

D
es

cr
ib

e
an

d
as

se
ss

 th
e

po
te

nt
ia

l c
um

ul
at

iv
e

ef
fe

ct
s

of
 th

e
fo

re
st

 m
an

ag
em

en
t a

ct
iv

iti
es

 a
nd

 o
th

er
 a

ct
iv

iti
es

 in
 th

e
ar

ea
 o

n
th

e
en

vi
ro

nm
en

t.

Th
e

FM
P

gu
id

el
in

es
 d

o
no

t r
eq

ui
re

 a
n

as
se

ss
m

en
t o

f c
um

ul
at

iv
e

en
vi

ro
nm

en
ta

l e
ffe

ct
s.

Y

Th
e

Ca
na

di
an

 C
ou

nc
il

of
 F

or
es

t
M

in
is

te
rs

 (C
CF

M
) h

as
 b

ee
n

co
ns

id
er

in
g

as
se

ss
m

en
t o

f c
um

ul
at

iv
e

en
vi

ro
nm

en
ta

l e
ffe

ct
s

w
ith

 re
ga

rd

to
 fo

re
st

 m
an

ag
em

en
t.

As
se

ss
m

en
t

of
 c

um
ul

at
iv

e
en

vi
ro

nm
en

ta
l e

ffe
ct

s
co

ul
d

be
 a

dd
ed

 to
 th

e
FM

P
gu

id
el

in
es

.

M
on

ito
ri

ng
 a

nd
 r

es
ea

rc
h

-
-

M
on

ito
ri

ng
 P

la
n

-
-

Forest Management Approval Process Review.

113

Pr
ov

id
e

a
dr

af
t m

on
ito

ri
ng

 p
la

n,
 d

ev
el

op
ed

 in
 c

on
su

lta
tio

n
an

d
co

op
er

at
io

n
w

ith
 M

an
ito

ba
 S

us
ta

in
ab

le
 D

ev
el

op
m

en
t,

w
hi

ch

in
cl

ud
es

 a
 d

es
cr

ip
tio

n
of

 th
e

pl
an

s
fo

r:

a)
 c

ol
le

ct
io

n
of

 b
as

el
in

e
da

ta
;

b)
 s

tu
di

es
 th

at
 m

ay
 b

e
re

qu
ir

ed
 to

 c
la

ri
fy

 u
nc

er
ta

in
tie

s
re

ga
rd

in
g

an
y

ef
fe

ct
 o

f p
ro

po
se

d
ac

tiv
iti

es
;

c)
 p

ro
gr

am
s

to
 d

et
er

m
in

e
th

e
ef

fe
ct

iv
en

es
s

of
 re

co
m

m
en

de
d

m
iti

ga
tio

n
m

ea
su

re
s;

d)

 m
on

ito
ri

ng
 th

at
 m

ay
 b

e
re

qu
ir

ed
 to

 fi
ll

an
y

da
ta

 g
ap

s
w

ith

re
sp

ec
t t

o
th

e
bi

op
hy

si
ca

l e
nv

ir
on

m
en

t,
so

ci
oe

co
no

m
ic

en

vi
ro

nm
en

t,
an

d
ex

is
tin

g
an

d
pa

st
 fo

re
st

 m
an

ag
em

en
t

ac
tiv

iti
es

; a
nd

e)

 s
ha

ri
ng

 o
f d

at
a

an
d

re
po

rt
in

g
of

 re
su

lts
 to

 M
an

ito
ba

Su

st
ai

na
bl

e
D

ev
el

op
m

en
t.

Th
e

FM
P

gu
id

el
in

es
 (s

ec
tio

n
5.

11
) r

eq
ui

re

m
on

ito
ri

ng
 a

nd
 a

ss
es

sm
en

t:

Fo
re

st
 o

pe
ra

tio
ns

 w
ill

 b
e

m
on

ito
re

d
by

 th
e

co
m

pa
ny

 to
 e

ns
ur

e
co

m
pl

ia
nc

e
w

ith
 th

e
FM

P
an

d
op

er
at

io
na

l p
re

sc
ri

pt
io

ns
. M

on
ito

ri
ng

 s
ho

ul
d

al
so

 id
en

tif
y

th
e

ef
fe

ct
 o

f f
or

es
t m

an
ag

em
en

t
ac

tiv
iti

es
 o

n
fo

re
st

 c
ov

er
 a

nd
 fo

re
st

 v
al

ue
s.

 T
he

FM

P
w

ill
 c

on
ta

in
 a

 s
ec

tio
n

th
at

 d
es

cr
ib

es
 th

e
fo

re
st

 o
pe

ra
tio

n
m

on
ito

ri
ng

 p
ro

gr
am

s.

Th
e

FM
P

m
ay

 c
on

ta
in

 in
fo

rm
at

io
n

on
 th

e
fo

llo
w

in
g

if
it

di
ffe

re
nt

 th
at

 th
e

no
rm

al

m
on

ito
ri

ng
:

•
A

de
sc

ri
pt

io
n

of
 th

e
m

on
ito

ri
ng

 p
ro

gr
am

s
th

at
 w

ill
 b

e
us

ed
 to

 m
on

ito
r

fo
re

st
 o

pe
ra

tio
ns

.
•

D
at

a
co

lle
ct

io
n

pr
og

ra
m

s
to

 b
e

ca
rr

ie
d

ou
t

by
 th

e
co

m
pa

ny
 in

cl
ud

e
gr

ow
th

 a
nd

 y
ie

ld

st
ud

ie
s,

 p
er

m
an

en
t s

am
pl

e
pl

ot
 p

ro
gr

am
s

an
d

pr
e-

ha
rv

es
t e

co
lo

gi
ca

l s
ur

ve
ys

. T
he

 F
M

P
w

ill
 in

di
ca

te
 w

ha
t p

ro
gr

am
s

th
e

co
m

pa
ny

in

te
nd

s
to

 im
pl

em
en

t,
th

e
st

an
da

rd
s

fo
r

da
ta

 c
ol

le
ct

io
n

an
d

ho
w

 th
e

pr
og

ra
m

s
w

ill

be
 c

o-
co

or
di

na
te

d
w

ith
 s

im
ila

r
pr

og
ra

m
s

in

M
an

ito
ba

 C
on

se
rv

at
io

n.
•

M
on

ito
ri

ng
 w

ill
 b

e
co

nd
uc

te
d

as
 p

ar
t o

f F
M

P
im

pl
em

en
ta

tio
n

an
d

w
ill

 b
e

re
po

rt
ed

 o
n.

R
ep

or
tin

g
pr

ov
id

es
:

•
A

w
ay

 to
 a

cc
ou

nt
 to

 th
e

pu
bl

ic
 o

n
th

e
re

su
lts

of

 fo
re

st
 m

an
ag

em
en

t o
pe

ra
tio

ns
 s

et
 o

ut
 in

th

e
tw

en
ty

 y
ea

r
pl

an
; a

nd
•

A
re

co
rd

 o
f f

or
es

t m
an

ag
em

en
t o

pe
ra

tio
ns

an

d
th

ei
r

re
su

lts
. T

hi
s

ca
n

be
 u

se
d

in
 fu

tu
re

pl

an
ni

ng
 e

ffo
rt

s
an

d
to

 im
pl

em
en

t a
da

pt
iv

e
m

an
ag

em
en

t a
pp

ro
ac

he
s.

N

Manitoba Clean Environment Commission

114

R
es

ea
rc

h
-

-

D
es

cr
ib

e
an

y
re

se
ar

ch
 w

hi
ch

 m
ay

 b
e

re
qu

ir
ed

 to
 in

fo
rm

ad

ap
tiv

e
m

an
ag

em
en

t p
ro

ce
ss

es
.

Th
e

FM
P

gu
id

el
in

es
 e

nc
ou

ra
ge

 th
e

pr
op

on
en

t
to

 p
ar

tn
er

 a
nd

 p
ar

tic
ip

at
e

an
d

re
co

m
m

en
d

fu
tu

re
 re

se
ar

ch
 n

ee
ds

 th
at

 m
ay

 in
cr

ea
se

 th
e

gr
ow

th
 o

r
he

al
th

 o
f a

 fo
re

st
, v

er
ify

 s
us

ta
in

ab
ili

ty
,

un
de

rs
ta

nd
 e

co
sy

st
em

 fu
nc

tio
ns

 a
nd

 re
co

ve
ry

pa

th
w

ay
s

an
d

in
cr

ea
se

 p
ub

lic
 a

cc
ep

ta
nc

e
of

fo

re
st

 m
an

ag
em

en
t a

ct
iv

iti
es

. T
he

 p
ro

po
ne

nt

sh
ou

ld
 li

st
 a

nd
 d

es
cr

ib
e

th
e

cu
rr

en
t a

nd
 p

la
nn

ed

re
se

ar
ch

 re
le

va
nt

 to
 th

ei
r

la
nd

ba
se

.

Fo
re

st
 m

an
ag

em
en

t c
er

tifi
ca

tio
n

re
qu

ir
es

co

m
pa

ni
es

 to
 c

on
tin

ua
lly

 im
pr

ov
e

th
e

pr
ac

tic
e

of
 fo

re
st

 m
an

ag
em

en
t,

an
d

to
 m

on
ito

r,
m

ea
su

re

an
d

re
po

rt
 p

er
fo

rm
an

ce
 in

 a
ch

ie
vi

ng
 th

e
co

m
m

itm
en

t t
o

su
st

ai
na

bl
e

fo
re

st
ry

.

N

Pu
bl

ic
 In

pu
t

-
-

D
es

cr
ib

e
pl

an
s

to
 in

fo
rm

 th
e

pu
bl

ic
, I

nd
ig

en
ou

s
co

m
m

un
iti

es
,

an
d

re
so

ur
ce

 u
se

rs
 o

f a
ll

fu
tu

re
 fo

re
st

 m
an

ag
em

en
t a

ct
iv

iti
es

in

 th
e

ar
ea

s
m

an
ag

ed
 b

y
th

e
FM

P,
 a

nd
 w

ay
s

in
 w

hi
ch

 th
ei

r
co

nc
er

ns
 w

ill
 b

e
ad

dr
es

se
d.

 In
cl

ud
e

m
ec

ha
ni

sm
s

to
 a

llo
w

pu

bl
ic

 in
pu

t f
ro

m
 a

ffe
ct

ed
 re

so
ur

ce
 u

se
rs

, e
.g

. c
om

m
un

ity

m
on

ito
ri

ng
 c

om
m

itt
ee

.

 T
he

 F
M

P
gu

id
el

in
es

 (s
ec

tio
n

1.
1)

 in
di

ca
te

d
th

at

th
e

ap
pr

oa
ch

 to
 fo

re
st

 m
an

ag
em

en
t p

la
nn

in
g

w
ill

be

 o
pe

n
an

d
co

ns
ul

ta
tiv

e.
 T

he
 p

la
nn

in
g

pr
oc

es
s

sh
ou

ld
 in

cl
ud

e
ex

te
ns

iv
e

an
d

on
go

in
g

pu
bl

ic

in
vo

lv
em

en
t.

FM
L

ho
ld

er
s

m
us

t p
ro

vi
de

 v
ar

io
us

pu

bl
ic

 c
om

m
un

ic
at

io
n

in
fo

rm
at

io
n

op
po

rt
un

iti
es

du

ri
ng

 th
e

de
ve

lo
pm

en
t o

f t
he

 F
M

P,
 b

eg
in

ni
ng

 a
s

ea
rl

y
as

 p
os

si
bl

e.

Th
e

pr
op

on
en

t i
s

re
qu

ir
ed

 to
 d

ev
el

op
 a

Co

m
m

un
ic

at
io

n
Pl

an
. T

he
 p

la
n

m
us

t i
nc

lu
de

a

lis
t o

f t
he

 c
om

m
un

iti
es

, n
on

-g
ov

er
nm

en
t

or
ga

ni
za

tio
ns

, F
ir

st
 N

at
io

ns
, s

ta
ke

ho
ld

er
s,

ad

vi
so

ry
 g

ro
up

s,
 a

ss
oc

ia
tio

ns
, a

nd
 o

th
er

in

te
re

st
ed

 in
di

vi
du

al
s

an
d/

or
 s

ta
ke

ho
ld

er
s

th
at

th

e
pr

op
on

en
t i

nt
en

ds
 to

 c
on

ta
ct

 to
 p

ro
vi

de

fo
rm

al
 o

pp
or

tu
ni

tie
s

du
ri

ng
 v

ar
io

us
 s

ta
ge

s
of

th

e
pl

an
ni

ng
 p

ro
ce

ss
 fo

r
in

pu
t,

an
d

a
de

sc
ri

pt
io

n
of

 th
e

le
ve

l o
f e

ng
ag

em
en

t f
or

 e
ac

h
gr

ou
p

to

pr
ov

id
e

m
ea

ni
ng

fu
l i

np
ut

. (
Th

e
co

m
m

un
ic

at
io

n
pl

an
 is

 re
vi

ew
ed

 a
nd

 a
pp

ro
ve

d
al

on
g

w
ith

th

e
FM

P.
) R

ep
or

tin
g

on
 h

ow
 th

e
in

pu
t w

as

in
co

rp
or

at
ed

 in
to

 th
e

FM
P

is
 a

ls
o

re
qu

ir
ed

.

N

Forest Management Approval Process Review.

115

Th
e

FM
P

gu
id

el
in

es
 re

qu
ir

e
re

po
rt

in
g

on

co
m

m
un

ic
at

io
n

w
ith

 th
e

pu
bl

ic
 a

nd
 s

ta
ke

ho
ld

er
s

du
ri

ng
 d

ev
el

op
m

en
t o

f t
he

 p
la

n.
 A

 s
um

m
ar

y
m

us
t b

e
in

cl
ud

ed
 in

 th
e

pl
an

 w
hi

ch
 re

po
rt

s
on

th

e
in

fo
rm

at
io

n
lis

te
d

be
lo

w
:

•
de

sc
ri

pt
io

n
of

 th
e

co
m

m
un

ic
at

io
n

pr
oc

es
se

s
an

d
ac

tiv
iti

es

•
de

sc
ri

pt
io

n
of

 w
he

n
an

d
ho

w
 th

e
co

m
m

un
ic

at
io

n
oc

cu
rr

ed

•
do

cu
m

en
t w

ha
t w

as
 p

re
se

nt
ed

•

lis
t o

f w
ha

t i
np

ut
 w

as
 re

ce
iv

ed

•
di

sc
us

si
on

s
of

 h
ow

 th
e

co
nc

er
ns

 h
av

e
be

en

ad
dr

es
se

d
in

 th
e

pl
an

•

id
en

tifi
ca

tio
n

of
 h

ow
 th

e
pr

op
on

en
t w

ill

es
ta

bl
is

h
an

•

on
-g

oi
ng

 c
om

m
un

ic
at

io
n

pr
og

ra
m

 th
ro

ug
h

an
nu

al
 p

la
ns

 a
nd

 o
th

er
 p

ro
ce

ss
es

Th
e

O
pe

ra
tin

g
Pl

an
 g

ui
de

lin
es

 re
qu

ir
e

th
e

fo
llo

w
in

g:
•

Pr
op

on
en

t t
o

ho
ld

 o
pe

n
ho

us
es

 w
ith

co

m
m

un
iti

es
 in

 a
nd

 a
ro

un
d

th
e

lic
en

ce
 a

re
a.

•

Th
e

pr
op

on
en

t w
ill

 a
do

pt
 a

 w
or

ka
bl

e
m

et
ho

d
fo

r
in

fo
rm

at
io

n
sh

ar
in

g
w

ith
 th

e
ob

je
ct

iv
e

of

an
sw

er
in

g
th

e
co

m
m

un
ity

’s
 q

ue
st

io
ns

 a
nd

in

co
rp

or
at

in
g

ne
w

 v
al

ue
s

in
to

 th
e

O
P.

•

In
 a

n
ap

pe
nd

ix
 o

f t
he

 O
P,

 th
e

pr
op

on
en

t w
ill

pr

ov
id

e
co

pi
es

 o
f t

he
 in

vi
ta

tio
ns

, i
nc

lu
di

ng

th
e

m
ee

tin
g

lo
ca

tio
n

an
d

tim
e,

 th
e

nu
m

be
r

of
 p

eo
pl

e
at

te
nd

in
g

th
e

m
ee

tin
g

an
d

th
e

m
ee

tin
g

m
in

ut
es

.
•

N
ew

 v
al

ue
s

sh
ar

ed
 b

y
th

e
co

m
m

un
ity

 th
at

af

fe
ct

 th
e

dr
af

t O
P

w
ill

 b
e

pl
ac

ed
 in

 th
e

m
ee

tin
g

m
in

ut
es

.
•

Ch
an

ge
s

to
 th

e
dr

af
t O

P
du

e
to

 th
es

e
ne

w

va
lu

es
 w

ill
 b

e
hi

gh
lig

ht
ed

 in
 th

e
ap

pr
op

ri
at

e
se

ct
io

n
of

 th
e

O
P.

Fo
re

st
 m

an
ag

em
en

t c
er

tifi
ca

tio
n

re
qu

ir
es

co

m
pa

ni
es

 to
 e

ns
ur

e
pu

bl
ic

 a
w

ar
en

es
s

of
 fo

re
st

ce

rt
ifi

ca
tio

n
by

 d
oc

um
en

tin
g

ce
rt

ifi
ca

tio
n

au
di

ts

an
d

m
ak

in
g

th
e

fin
di

ng
s

pu
bl

ic
ly

 a
va

ila
bl

e.

	Executive Summary
	Chapter 1: Introduction
	1.1 Mandate and Terms ofReference
	1.2 The Commission
	1.3 The Process
	1.4 The Report

	Chapter 2:Jurisdictional Review
	2.1 Introduction
	2.2 Jurisdictional Summaries
	2.2.1 Alberta
	2.2.2 British Columbia
	2.2.3 New Brunswick
	2.2.4 Newfoundland and Labrador
	2.2.5 Northwest Territories
	2.2.6 Nova Scotia
	2.2.7 Ontario
	2.2.8 Prince Edward Island
	2.2.9 Quebec
	2.2.10 Saskatchewan
	2.2.11 Yukon

	2.2 Commission Comment

	Chapter 3: Manitoba Legislation,Regulation and Approval Process
	3.1 Introduction

	3.2 Legislation
	3.3 The Forest Management PlanApproval Process
	3.3.1 Introduction
	3.3.2 Forest Management Licencing
	3.3.3 Forest Management Planning
	3.3.3.1 Forestry Plan Review Process
	3.3.3.2 Environmental Assessment PlanReview Process

	3.3 Commission Comment

	Chapter 4: Amending the Process
	4.1 Introduction
	4.2 Gap Analysis
	4.2.1 The Environment Act – Class 2Development Requirements
	4.2.2 Guidelines for the preparation ofa forest management plan

	4.3 Proposed Process
	4.4 Ministerial Agreement
	4.5 Future Strategic andLegislative Considerations
	4.5.1 Policy/Strategy Considerations
	4.5.2 Legislative Considerations

	4.6 Conclusion

	Literature Cited
	References
	Appendix I - Terms of Reference
	Appendix II Consultations
	Appendix III - FML#3 Terms of Reference
	Appendix IV - FML#3 Environmental Assessment Guidelines
	Appendix V - Government Gap Analysis

