

 2016-2017 ACTION PLAN

TO IMPROVE PUBLIC PARTICIPATION

An informed public is likely to make the most of the public participation component of
the review of projects that may affect them

Over the past two years, the Review Committee (COMEX) has taken concrete steps
towards transparency regarding the overall review process, including by building our
website and by putting details on the assessment process online for the public.

However, discussions with various stakeholders regarding recent public consultations in
Cree territory revealed two recurring issues that affect public participation in the reviews
process:

 a lack of knowledge about the consultation process, particularly with regards to
the roles, mandates and expectations of the various interveners, including the
COMEX itself; and

 issues related to the availability of information, or lack of information, in English
and Cree.

As a result, the COMEX has identified specific actions that would mitigate these two
problems, and thus encourage better public participation in the review process.

1) Lack of knowledge about the review process, particularly with respect to the roles,

mandates and expectations of the various interveners, including the COMEX itself

Based on comments made at public consultations as well as the results of recent research
shared with the COMEX, discussions during meetings with territorial representatives and
stakeholders, the responses of certain project proponents in the course of their impact
assessments, and the nature of some requests made directly to the COMEX, one fact has
been made perfectly clear: there is a lack of knowledge about the review process,
particularly with respect to the roles, mandates and expectations of the various
interveners, including the COMEX itself.

2

Action 1.1: prepare a document for proponents and those consulted outlining
the expectations of the COMEX with respect to these consultations

Action 1.2: hold at least 3 meetings of the COMEX in Cree territory each year,
and initiate meetings with local interveners

Action 1.3: place advertising about the COMEX in The Nation

Action 1.4: identify outside communication channels that reach a large
audience, including stakeholders, to spread news or important information about
project reviews

Action 1.5: collaborate with the JBACE on their plan to prepare a framework
document for proponents

Action 1.6: initiate meetings with the various bodies and committees created
under Chapter 22 of the JBNQA and related agreements with the goal of
developing a better grasp of the roles and mandates of all levels involved in the
assessment process

2) Issues related to the lack of information in English and Cree

Public hearings and the informed analysis of projects under review will only operate in
favour of all interveners if everyone participating is able to talk to and understand each
other. Although some speak French, the majority of people in the Cree communities and
of members of the Cree Nation Government communicate in English, and to a lesser
extent, exclusively in Cree.

The laws and regulations (Appendix I), or at least current interpretation of these, do not
allow either the government or the COMEX to “require” proponents to produce their
documents in three languages. However, the Charter of the French Language emphasizes
that the Crees and Inuit have the right to use Cree and Inuktitut. The application of the
Sustainable Development Act and its principles imply a proactive awareness in matters
related to the language of communication.

The COMEX is careful to ensure that Cree interveners understand and actively participate
by translating and distributing relevant documents, including details of the review
process, in both main languages and sometimes also in Cree.

On its website, the COMEX asks proponents to pay special attention to making
information aimed at local populations clear and understandable, and to translate certain
documents or at least provides summaries of them in Cree and/or English.

3

The Administrator, meanwhile, follows the recommendation of the Evaluating Committee
(COMEV) and points out in the Directives to the proponent that “An English translation of
the Impact Assessment should be made available in order to facilitate consultation by the
Crees.”

However despite the foregoing, there are still some deficiencies with regard to the
translation of documents. Cases still occur where the proponent does not produce a
translation at all, or does not translate key documents such as the impact study quickly
enough. Also, there is sometimes a lag between the availability of the original French
language documents of the COMEX and their English translations. This situation has the
potential to limit the active participation of communities or individuals, to engender
suspicion towards proponents, to delay consideration of projects and make it more
difficult to achieve social acceptability.

Notwithstanding the above, the translation of documents into Cree, even for public
consultations, presents some issues relating to terminology and interpretation, a matter
which the COMEX will continue to study.

Action 2.1: develop a message for proponents sensitizing them to the needs
and benefits of translating documents relevant to the study of their project, which
would be included in the information the COMEX sends them as part of its
standard process

Action 2.2: with the JBACE and during sectoral meetings, raise the issue and
the consequences related to Cree terminology used during consultations, where
the interpretation sometimes muddles the original meaning. Identify ways to
develop or refine Cree terms used in the review process

Action 2.3: develop a protocol for the translation of COMEX documents

4

APPENDIX I

Appendix 3 of Chapter 22 of the James Bay and Northern Quebec Agreement (JBNQA):
“The impact statement is expected to be short and concise and contain an adequate guide
to the contents and to the conclusions of the study, and it should also contain a clear
summary containing the essential arguments and findings of the proponent. The
statement may be in French or in English at the option of the proponent.”

Environment Quality Act (EQA): There is no reference to the language used, but the
Charter of the French Language establishes French as the statutory language.

Regulation respecting the environmental and social impact assessment and review
procedure applicable to the territory of James Bay and Northern Québec: There is no
mention of the language in which the impact assessment must be submitted.

Sustainable Development Act: Principles of social equity and solidarity; participation and
engagement; access to knowledge.

Charter of the French Language: There are exemptions for territories covered in the
Agreement:

“The following persons and bodies have the right to use Cree and Inuktitut and are
exempt from the application of this Act, except sections 87, 88 and 96:

a) persons qualified for benefit under the Agreement indicated in section 1 of the
Act approving the Agreement concerning James Bay and Northern Québec
(Chapter C‐67), in the territories envisaged by the said Agreement;

b) bodies to be created under the said Agreement, within the territories
envisaged by the Agreement;

c) bodies of which the members are in the majority persons referred to in
subparagraph a, within the territories envisaged by the Agreement.”
(C-11, Chapter IX, a. 95)

http://legisquebec.gouv.qc.ca/en/showDoc/cs/C-67?&digest=

