
Slave Lake Pulp

2002 Public Involvement Plan

Forest Management Agreement 9000028

Currently under review by the Slave Lake Forest Public
Advisory Committee and the Land and Forest Division

Prepared by:

The Woodlands Staff
Alberta Plywood Ltd.

March 2002

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 1

Executive Summary
Slave Lake Pulp (SLP) takes a multi-faceted approach to including meaningful public input into
the management of the FMA area. This plan outlines the approach that the Company will take to
include the views and concerns of interested stakeholders and the general public in forest
management activities.

Slave Lake Pulp actively searches out issues and concerns from a variety of stakeholders. The
Slave Lake Forest Public Advisory Committee (SLFPAC) is one cornerstone of Slave Lake Pulp’s
public involvement process. This committee is a regional advisory group providing input into a
variety of forestry issues arising from the operations of the area’s four major wood product
facilities. Information will also be gleaned from a number of additional sources including open
houses, trade shows, interviews, personal contacts, questionnaires and stakeholder involvement
in the Detailed Forest Management Plan (DFMP) process.

SLP appreciates the need for dissemination of information to the public regarding its activities on
the landbase. The Company also has a responsibility to advance the knowledge and general
understanding of the activities which occur on the FMA. To address this need, emphasis will
continue to be placed in such mechanisms as open houses; SLFPAC; school tours; National
Forest Week, the Lesser Slave Forest Education Society, local media announcements and
presentations to First Nations and other concerned groups.

This plan will be reviewed annually and presented to the SLFPAC and Alberta Sustainable
Resource Development for comments, recommendations and approval.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 2

List of Appendices
1. Slave Lake Forest Public Advisory Committee Terms of Reference.

2. Public Issues and Concerns List

3. FMA Stakeholders List

4. Stakeholder Meeting Frequency

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 3

Introduction
On February 7, 2001 Slave Lake Pulp Corporation and the Province of Alberta amended the
Company’s Forest Management Agreement (FMA #9000028). The FMA defines a
comprehensive set of responsibilities which the Company accepts in exchange for the right to
manage the land area. Within the agreement the government of Alberta recognizes that the
primary use of the FMA is for the purpose of growing and harvesting trees. However, the citizens
of Alberta maintain ownership of the land. Consequently, the government may set standards and
must approve all activities undertaken on the FMA.

The Company recognizes that the public must be aware of, and have to opportunity to review,
activities planned for the FMA. In addition, the April 1998 version of the Interim Detailed Forest
Management Planning Manual, developed by Alberta Sustainable Resource Development (SRD),
recommends that meaningful public involvement be incorporated into the development and
implementation of the DFMP. This document describes the approach that the Company will take
to provide opportunities for obtaining input from the public regarding the management of the FMA.

Slave Lake Pulp commits to the development of practices and procedures that are consistent with
the goals of sustainable and adaptive forest management of the FMA area. In addition, the
Company recognizes that many other non-timber values exist and remains committed to
mitigating the impacts of planning and operations on those values.

The Company will draw extensively from, and align many of its practices with, umbrella policies
such as:

� The National Forest Strategy

� The Alberta Forest Legacy document

� The Provincial Forest Act and provincial regulations

� The Canadian Council of Forest Ministers, Criteria and Indicators.

The Company also intends to maintain certification under a number of standards of practice
including Forest Care, ISO (International Standards Organization) and potentially CSA (Canadian
Standards Association) or SFI (Sustainable Forestry Initiative).

Achievement of public acceptance for company forest management practices requires Slave
Lake Pulp to be responsive to, and acknowledge, public input while providing the information
necessary to allow for informed input. Slave Lake Pulp is committed to the incorporation of public
values into forest planning and operations.

Slave Lake Pulp has developed both long and short-term goals within its public involvement
strategy. In order to ensure that the public involvement plan is current and relevant the company
will complete annual reviews of, and make revisions to, the process outlined in the document. It is
our intent to carry out this review with the assistance of the SLFPAC and Alberta Sustainable
Resource Development.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 4

Goals and Objectives

Goal
The goal of the Public Involvement Plan is to develop a framework policy, which permits the
solicitation of public review and meaningful input into the forest management practices on Slave
Lake Pulp’s FMA area.

Short Term Objectives
� To incorporate public input into the planning process on the FMA area.

� To involve the public in a review of the Detailed Forest Management Plan (DFMP), scheduled
for submission May 15, 2002.

� Identify issues from the general public and stakeholders related to the DFMP.

Long Term Objectives
� To commit to an ongoing evaluation of the Public Involvement Plan.

� To continue to effectively garner public input into SLP’s forest management plans and
activities.

� To reply to all concerns raised on SLP’s management practices on the FMA area.

� To increase public knowledge and awareness of forestry practices.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 5

The Public Involvement Process

Technical Teams
The following is a list of the technical teams that are responsible for forest management planning
and operations on the Slave Lake Pulp FMA. Input provided by the public, through our public
meetings (SLFPAC, open houses, trade fairs…), will be addressed by these teams.

Detailed Forest Management Planning Team

Slave Lake Pulp has created a Detailed Forest Management Planning Team to develop the forest
management strategies to be incorporated in the DFMP. This team has met monthly to provide
input into the DFMP and has provided representation from a variety of stakeholder groups
including:

� Quota holders,

� Miscellaneous Timber Users (MTU - local loggers in S2 and S6)

� Alberta Sustainable Resource Development (ASRD) and its representative departments

� Slave Lake Forest Public Advisory Committee (SLFPAC)

� Local trappers.

Upon completion of the management plan, this team will meet regularly (once or twice annually)
to verify that the DFMP strategies are being implemented and to review any interim results
available to evaluate the effectiveness of the strategies. Members of this team are also available
to provide strategic direction and public representation into the following FMA working groups:

� Fish and Wildlife Integrated Technical Committee (FWITC)

� Planning Working Group

� Silviculture Working Group

Fish and Wildlife Integrated Technical Committee (FWITC)

The FWITC committee was originally created for the 1998 DFMP submission. It has become the
technical advisory group responsible for the development, implementation and monitoring of
strategies related to fish and wildlife on the FMA. The membership of the committee consists of
representatives of Slave Lake Pulp, coniferous quota holders and the forestry, fish and wildlife
divisions of SRD.

Planning Working Group

The Planning Working Group was created in 2002. The mandate of the group is to undertake all
forestry planning operations required to implement the current DFMP. The team is responsible for
the development, implementation and monitoring of the operational strategies described in the

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 6

DFMP. The membership of the committee consists of representatives of Slave Lake Pulp, each
coniferous quota holder and the Land and Forest Division (LFD) of SRD.

Silviculture Working Group

The Silviculture Working Group was also created in 2002. The mandate of the group is to
undertake all silvicultural operations required to implement the current DFMP. The team is
responsible for the development, implementation and monitoring of the reforestation strategies
described in the DFMP. The membership of the committee consists of representatives of Slave
Lake Pulp, each coniferous quota holder and the Land and Forest Division (LFD) of SRD.

Public Involvement Sources

Slave Lake Forest Public Advisory Committee

Slave Lake Pulp envisions the primary avenue for public involvement to be the Slave Lake Forest
Public Advisory Committee (SLFPAC). This committee was formed in January 1997. The
following cross section of interest groups were asked to provide representation on the committee:

� local community public members,

� small loggers,

� local trappers,

� SRD,

� native bands, and

� local forest industry representatives.

The SLFPAC was established to:

a) Provide organized and regular input into Slave Lake Pulp, Vanderwell Contractors (1971)
Ltd., Weyerhaeuser Canada Ltd. and Alberta Plywood Ltd. (The Forest Companies) forest
planning and operations.

b) Identify community concerns and issues for consideration in forest resource management
plans.

c) Obtain constructive, regional input, advice and recommendations to ensure all local interests
are effectively involved in forest resource management planning.

d) Ensure effective ongoing communication on Forest Companies operating strategies between
key stakeholders and forest companies operating in the region.

e) Ensure forest resources are being managed in the best possible interests of present and
future generations.

f) Provide a forum for more public education and understanding of the socio-economics of the
forest and maintains a library (located in the Slave Lake Public Library).

g) Provide an opportunity for regional input and direction regarding economic stability while at
the same time taking into consideration environmental, cultural and social issues affecting
various aspects of forest management in the region.

h) Give direction regarding broad public objectives pertaining to Forest Management. ex:
Special Places

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 7

Slave Lake Pulp actively participates in the SLFPAC and regularly provides opportunity for public
input from this avenue into the planning process. In addition, the DFMP, 5-year General
Development Plans (GDP) and Annual Operating Plans (AOP) are presented to the SLFPAC for
comment.

Alberta Sustainable Resource Development

Alberta Sustainable Resource Development and its departmental representatives are actively
involved in the DFMP team and the FMA working groups. Through these avenues they ensure
that public concerns are identified and addressed. In addition, the DFMP, GDP’s and AOP’s are
submitted to SRD for input regarding any identified public issues or environmental concerns and
for plan approval.

Open Houses and Trade Fairs

Slave Lake Pulp annually conducts a series of open houses throughout the region to solicit public
input into its General Development Plan and Annual Operating Plan. These open houses visit
such locations as Slave Lake, Kinuso, Swan Hills and neighboring First Nations communities to
identify issues and concerns. All inquiries and concerns are addressed.

Lesser Slave Forest Education Society (LSFES)

Slave Lake Pulp has identified a need to educate the general public about forest practices on the
FMA. The Company supports the Lesser Slave Forest Education Society financially,
administratively and through active participation. A number of public involvement efforts are
coordinated through this association including National Forest Week, school field trips and tours
and youth projects centered around environmental learning.

National Forest Week

National Forest Week provides opportunity to actively seek public input into forest management in
the Slave Lake region. The Company, in conjunction with other local forest industry companies,
SRD, LSFES and educational institutions conduct a number of field tours, mill tours, information
open houses and radio and newspaper articles to further the general understanding of forestry
practices.

Field Trips and Tours

Through National Forest Week activities, LSFES events and SLFPAC issues, the company
organizes and conducts field and mill tours to address concerns or issues related to forest
management on the FMA.

Newspaper and Radio

The Company actively participates in radio and newspaper announcements, which relate to forest
planning and operations on the FMA. Regular announcements concerning open houses,
herbicide activities and log haul operations are completed. In addition, National Forest Week
activities often require a concentrated and coordinated approach to public awareness of the forest
industry within the media.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 8

Trapper Referral

Trappers are contacted regarding any activity on their trapline area. These notifications are sent
out at the preliminary planning stage. In addition, the company attempts to meet with all trappers
to solicit their meaningful input into the harvest design and forestry operations. All trappers are
further notified a minimum of ten days prior to commencement of operations.

Stakeholders List

Slave Lake Pulp maintains a comprehensive stakeholder list for the FMA. The stakeholder list is
provided in Appendix 3.

Personal Contacts

Personal contact with the general public is an ongoing and continual feedback mechanism the
company strives to maintain. Our professional field staff respond daily to numerous inquiries
regarding the Company’s operations. In addition, SLP distributes and solicits feedback during our
open houses and trade fairs through questionnaires and interviews.

Community Leaders

The Company strives to contact leaders within the community to gauge their understanding and
positions regarding forestry planning and operations. Forestry certification audits involve outside
observers within the audit team to evaluate the objectivity of the procedures.

Issue Identification and Resolution
Slave Lake Pulp actively solicits all public input into its forest planning and operations. All
identified issues are addressed promptly and through the proper channels. The issues are all
screened through senior woodlands staff and replied to at the appropriate level within the
company infrastructure. In the event that resolution is not imminent or possible, the issues will be
forwarded to the appropriate government department for a resolution mechanism or ruling. The
company intends to attempt to resolve all issues prior to involving any government department.

Information Request Response Policy
Slave Lake Pulp internal policy requires that all inquiries receive a prompt and professional
response. These responses may be in the form of a meeting or a formal letter but all responses
are documented and kept on file for future referral and reference.

Monitoring and Adaptive Management
Slave Lake Pulp will present this document to the Slave Lake Forest Public Advisory Committee
for comments and recommendations and will annually review this document to determine if any
changes are required. All modifications will be presented to the SLFPAC.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 9

Appendix 1 – Slave Lake Forest Public Advisory
Committee (SLFPAC) Terms of Reference

(amended October 17, 2001)

1. Purpose

The Slave Lake Forest Public Advisory Committee (S.L.F.P.A.C.) is established to: (not in any
particular order)

a). Provide organized and regular input into Slave Lake Pulp, Vanderwell Contractors
(1971) Ltd., Weyerhaeuser Canada Ltd. and Alberta Plywood Ltd. (The Forest
Companies) forest planning and operations.

b). Identify community concerns and issues for consideration in forest resource
management plans.

c). Obtain constructive, regional input, advice and recommendations to ensure all local
interests are effectively involved in forest resource management planning.

d). Ensure effective ongoing communication on Forest Companies operating strategies
between key stakeholders and forest companies operating in the region.

e). Ensure forest resources are being managed in the best possible interests of present
and future generations.

f). Provide a forum for more public education and understanding of the socio-economics
of the forest and maintains a library (located in the Slave Lake Public Library).

g). Provide an opportunity for regional input and direction regarding economic stability
while at the same time taking into consideration environmental, cultural and social issues
affecting various aspects of forest management in the region.

h). Give direction regarding broad public objectives pertaining to Forest Management.
ex: Special Places

S.L.F.P.A.C. is established to select issues, consider and recommend actions and policies. The
Forest Company(s) will formally respond to every recommendation raised with documented
reason for acceptance, modification, or rejection.

2. Membership

Active Members (Voting)

Active Members may also be selected by local organizations within the region to represent the
views of those organizations or comment on S.L.F.P.A.C. Active members include
representatives of organizations and/or individuals. S.L.F.P.A.C. will endeavor to ensure there is
a balance of types of organizations represented.
ex: recreation groups

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 10

“Designated” Alternate Members (Voting)

“Designated” Alternate Members may be selected by local organizations within the region to
attend meetings and represent the views of those organizations when the Active Member is
unable to. “Designated” Alternates are given voting power when the Active Member is not in
attendance. Active Members will brief their “Designated” Alternate on the issues and the
Alternate would get the minutes.

Standing Members (Non-Voting)

Standing Members are representatives of The Forest Companies and the Land and Forest
Service.

Ad Hoc Members (Non-Voting)

Citizens who are directly affected by those issues may establish ad Hoc committees from time to
time to focus on specific issues and to allow greater community involvement. Ad Hoc committees
are in place only for the duration of the issue and may be selected based on equitable
representation.

Observer Status Members (Non-Voting)

Observer status may be granted from time to time on a case-by-case basis. Guidelines for
observing will be established at the time of appointment. However, the chair has the authority to
confer observer status to people who show up at the door for a meeting. Also the chair may ask
for comment from observers at a meeting. Generally, however, observers are to only watch the
S.L.F.P.A.C. or Ad Hoc meeting with no involvement in the process. The committee will have a
written set of guidelines/protocol that the chairman will introduce to them before the meeting
commences.

Other

Opportunity remains for the addition of new member to S.L.F.P.A.C., upon expression of interest
and acceptance by other members of the Slave Lake Forest Public Advisory Committee.
Designation of member status will be determined on a case-by-case basis.

3. Procedures and Issue Management

A. S.L.F.P.A.C. will select and prioritize issues which could deal with any or all aspects of The
Forest Companies forest planning and operations. A general time frame will be set for each
issue before a new issue is selected and prioritized. The Forest Companies and Land and
Forest Service may also present issues that they would like examined, provided that The
Forest Companies first have consultation about the issue among themselves.

B. S.L.F.P.A.C. will develop and implement its own action plan to address issues selected. The
Forest Companies, Lands and Forest Service and/or other government departments will
participate in the discussions to present their own viewpoints on issues. Other individuals or
organizations can also be invited to present their viewpoints.

C. Documented positions or recommendations, in writing, from S.L.F.P.A.C. will be presented to
The Forest Company(s) and/or Land and Forest Service for response.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 11

D. Whenever companies involve a member of the public in their forest processes, the
companies will consult with the PAC as to who represents the public. Whenever possible
public participants will be endorsed by the PAC, and preferably be members of the PAC.
Public participants will be asked to report to the PAC regarding their observations, actions,
opinions, etc.

E. The Forest Company(s) and/or Land and Forest Service will seriously consider the
recommendations of the S.L.F.P.A.C., then discuss them with the group and respond in
writing.

F. All issues, positions and recommendations arising from S.L.F.P.A.C. will be documented and
tracked, along with responses.

4. Facilitator Role (Issue Processes)

A. Provide facilitation services for meetings.

B. Provide an atmosphere conducive to a free and productive exchange of ideas and comments
from members.

C. Manage the meeting so that an orderly exchange or information occurs.

D. Introduce quest speakers, facilitate question and answer sessions.

E. Co-ordinate/assist Chair and Secretary in agenda preparation.

F. Be aware of and support the PAC’s Terms of Reference and purposes.

G. Lead the group as desired through challenging and effective group interaction processes.

5. Chair Responsibilities (Business of the PAC)

A. The Chair of S.L.F.P.A.C. will be selected for an appropriate time period and will be elected
from within the active membership.

B. The Chair is the official spokesperson for S.L.F.P.A.C., especially when dealing with the
media.

C. The Chair will control S.L.F.P.A.C. meetings, providing people the opportunity to speak and to
be heard.

D. The Chair has the authority to confer observer status to people who show up at the door for
meeting, following written protocol. Also, at a meeting, the Chair may ask for comments from
the observers. An “Issue” Chair may be appointed.

E. The Chair has the authority to end discussion and evoke closure.

F. In the event the Chair does not show up for a meeting, the Active Membership may elect a
designated Chair for that meeting.

G. The Chair has authority to appoint an Alternate Chair on any given issue

H. The S.L.F.P.A.C. shall appoint an Alternate Chair

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 12

6. Secretary Responsibility
A. Attend monthly meetings.

B. Record and type minutes of monthly meetings.

C. Make monthly agenda and distribute to PAC members

D. Keep accurate records of all PAC administration files.

E. Make phone calls, send e-mails, and mail letters to keep membership informed of all issues
regarding PAC.

F. Advertise monthly meetings with local newspapers and radio.

G. Arrange for meeting rooms, refreshments and coordinate supper meetings.

H. Coordinate logistics for field tours.

I. Receive correspondence.

J. Mail meeting minutes to High Level PAC and any other organizations that are interested in
receiving information about PAC.

K. Keep accurate records of the PAC budget.

L. Update mailing lists.

M. Assist facilitator with other miscellaneous jobs.

7. Member Responsibility

A. S.L.F.P.A.C. members will strive to educate themselves on all aspects of the issues being
discussed.

B. Members will:
- listen to and respect others opinions
- try to understand others views
- speak directly and respectfully
- try to attend scheduled meetings

C. Members will try to represent their own views, the views of the public, as well as those of the
organization they represent on S.L.F.P.A.C., distinguishing between each.

D. If a member misses two meetings in a row, without due cause, the group they represent may
be asked either to reconsider its membership, or to replace the member with someone more
able to participate. A member at large may be replaced by open invitation, with the approval
of the group.

E. If a member is unable to attend a S.L.F.P.A.C. meeting, that person should attempt to inform
the Chair of their absence and if unable to do that, then notify the Administrative Designate.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 13

F. Members will attempt to go back to their organizations to acquaint them with the background
and issues being discussed and to gather their opinions from this informed perspective.

G. Members will keep their organizations up to date on the progress and documentation of the
issues being discussed, along with the responses from The Forest Company(s) and Land
and Forest Service.

H. Members will deliver on assignments they accept.

8. Norms/Ground Rules for Conducting Meetings

A. Members will show up on time.

B. Meetings (3rd Wednesday of the month) will start at 7:00 p.m. and finish at 9:00 p.m., on
time. Meetings will start in September and end in June.

C. Decisions will be developed by consensus building techniques, voting only as a last resort.
Consensus does not mean that you have to be in 100% agreement with the decision, but that
you can live with the decision. When voting is necessary a 60% majority is needed.
Members may abstain.

D. Minutes, submissions and correspondence will be taken and distributed to members. This
distribution may be by e-mail, fax or regular post.

E. Action commitments will be identified in the minutes and tracked.

F. At the end of each meeting, the agenda for the next meeting will be set. The agenda may be
modified at the beginning of the meeting.

G. A quorum of _4__ active members is needed.

H. The flow of the minutes will not be verbatim, but rather follow a general discussion,
recommendations, indicators, and action steps.

I. The next meeting agenda will be sent with the previous meetings minutes.

J. The Forest Companies and Lands and Forest Service will give a brief update on their
operations.

9. Other Information

A. S.L.F.P.A.C. members will not receive money for regular or Ad Hoc meetings. However, The
Forest Companies may reimburse members per kilometers traveled to and from meetings.

B. With prior approval by The Forest Companies, members may receive money for out-of-
pocket expenses, travel, lodging, meals, etc. for S.L.F.P.A.C. supported conferences,
workshops, tours, etc.

10. Changes to the Terms of Reference

A. The Terms of Reference will be reviewed at least once a year in September.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 14

B. By agreement amongst S.L.F.P.A.C. members, the Terms of Reference may be amended,
deleted, added to or changed at any time.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 15

Appendix 2 – Public Issues and Concerns

Slave Lake Forest Public Advisory Committee

� Sustainable forest development

� Allocation of the forest resource

� Special Places 2000

� Multiple use of the forest

� Ecological diversity

� Reforestation

� Logging trucks on the road

� Herbicides

� Harvesting methods

� Public input into forest planning

� Relationship between forestry and oil and gas

Trappers

� Notification and involvement in harvest planning.

� Trapper compensation.

� Maintenance of traditional access.

Slave Lake (S6) MTU
� Wood supply shortfall due to the 1998 fires

Lakeshore Lumberman’s Association (S2 MTU)

� Maintenance of existing MTU boundary

� Open to the evaluation of a single landbase concept for possible inclusion into this DFMP

Other issues:

� Identification and protection of heritage sites;

� Klondike Trail.

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 16

Appendix 3 - Slave Lake Pulp Stakeholders List
Currently under revision

NAME ADDRESS TOWN/CITY PROVINCE POSTAL
CODE

COMMERCIAL STAKEHOLDERS
TIMBER LICENSE AND PERMIT HOLDERS
GORDON BUCHANAN
ENTERPRISES LTD.

PO BOX 38 HIGH PRAIRIE ALBERTA T0G 1E0

ALBERTA PLYWOOD LTD. PO BOX 517 SLAVE LAKE ALBERTA T0G 2A0
MILLAR WESTERN FOREST
PRODUCTS LTD.

5004 52 ST WHITECOURT ALBERTA T7S 1N2

VANDERWELL CONTRACTORS
(1971) LTD.

PO BOX 415 SLAVE LAKE ALBERTA T0G 2A0

TOLKO INDUSTRIES LTD PO BAG 3000 HIGH PRAIRIE ALBERTA T0G 1E0
EVANS, BRIAN 1012 12 ST SE SLAVE LAKE ALBERTA T0G 2A0
S6 MTU SLAVE LAKE ALBERTA T0G 2A0
S2 MTU

TRAPPERS
WILLISCROFT, GERALD RICHARD PO BOX 424 HIGH PRAIRIE ALBERTA T0G 1E0
LOCKWOOD, ALVIN E PO BOX 86 DAPP ALBERTA T0G 0S0
LATONAS, GRAHAM P. 139 DOUGLAS PARK CLOSE SE CALGARY ALBERTA T2Z 2A9
VOIGHT, STUART G. PO BOX 33 VEGA ALBERTA T0G 2H0
STERTZ, GEORGE PO BOX 307 SLAVE LAKE ALBERTA T0G 2A0
WILLIS, JAMES H PO BOX 41 HONDO ALBERTA T0G 1G0
GAGNON, REAL PO BOX 24 JOUSSARD ALBERTA T0G 1J0
GIROUX, GEORGE F. PO BOX 52 DRIFTPILE ALBERTA T0G 0V0
SCHAFER, ALFRED PO BOX 82 CANYON

CREEK
ALBERTA T0G 0M0

SEDMAK, FRED 7239 152A AVE NW EDMONTON ALBERTA T5C 2Z3
LABBY, DAVE PO BOX 333 KINUSO ALBERTA T0G 1K0
HUNT, MARVIN LOYD PO BOX 30 KINUSO ALBERTA T0G 1K0
HUNT, BLAIR RR 1 WOKING ALBERTA T0H 3V0
SUPERNANT, RALPH H. PO BOX 56 ENILDA ALBERTA T0G 0W0
SHUPAC, DAVE PO BOX 294 SLAVE LAKE ALBERTA T0G 2A0
WILLIER, RONALD IVAN PO BOX 92 JOUSSARD ALBERTA T0G 1J0
CHALIFOUX, GEORGE A GD DRIFTPILE ALBERTA T0G 0V0
WILLIER, RUSSELL J. PO BOX 934 HIGH PRAIRIE ALBERTA T0G 1E0
MITCHELL, JAMES P. 10604 110 ST WESTLOCK ALBERTA T7P 1A2
CUTHBERT, RANDY PO BOX 294 KINUSO ALBERTA T0G 1K0
PLAMONDON, WILBERT JOSEPH GD LAC LA BICHE ALBERTA T0A 2C0
TWIN, DAVID 812 6 AVE SW SUITE 2 SLAVE LAKE ALBERTA T0G 2M0
RAMSAY, IKE JR. 11912 127 AVE NW EDMONTON ALBERTA T5E 0E3
PHILLIPS, DOUG PO BOX 785 SLAVE LAKE ALBERTA T0G 2A0
SLOAN, KENNETH MURRAY PO BOX 113 KINUSO ALBERTA T0G 1K0
SLOAN, LAWRENCE M PO BOX 42 KINUSO ALBERTA T0G 1K0
ROE, OREN PO BOX 73 KINUSO ALBERTA T0G 1K0
CHURCHILL, DICK PO BOX 322 KINUSO ALBERTA T0G 1K0
COMEAU, MICHEAL GARY PO BOX 113 SWAN HILLS ALBERTA T0G 2C0
BARON, ALVIN PO BOX 537 SLAVE LAKE ALBERTA T0G 2A0
MORTON, STANLEY A 904 6 AVE SE SLAVE LAKE ALBERTA T0G 2A3
PLANTE, LEONEL PO BOX 436 KINUSO ALBERTA T0G 1K0
SCHAFER, RUDOLPH PO BOX 7 KINUSO ALBERTA T0G 1K0
CRAWFORD, RODNEY M PO BOX 373 HIGH PRAIRIE ALBERTA T0G 1E0
SCHOOLEY, ARTHUR F PO BOX 812 SLAVE LAKE ALBERTA T0G 2A0
KANZIG, MICHAEL OLIVER 811 12 AVE SE SLAVE LAKE ALBERTA T0G 2A3
DEISTING, GORDON G PO BOX 12 HONDO ALBERTA T0G 1G0
CHAMBERS, GERALD WILLIAM 1016 7 AVE SE SLAVE LAKE ALBERTA T0G 2A3
MAYSTON, SCOTT PO BOX 66 WIDEWATER ALBERTA T0G 2M0
ONSTINE, MURRAY PO BOX 183 KINUSO ALBERTA T0G 1K0

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 17

NAME ADDRESS TOWN/CITY PROVINCE POSTAL
CODE

OLSON, KENNETH WARREN PO BOX 68 WIDEWATER ALBERTA T0G 2M0
COLES, LLOYD 10802 122 ST NW EDMONTON ALBERTA T5M 0A6
GIROUX, RAYMOND PO BOX 68 DRIFTPILE ALBERTA T0G 0V0
POLLOCK, GARY W. PO BOX 275 SWAN HILLS ALBERTA T0G 2C0
EMES, LES PO BOX 1277 SLAVE LAKE ALBERTA T0G 2A0
WILLIS, ROBERT PO BOX 42 HONDO ALBERTA T0G 1G0
LABRIE, GERALD A 904 6 ST SE SLAVE LAKE ALBERTA T0G 2A3
HARRIS, ALEXANDER J. SITE 208 BOX 19 RR 2 ST ALBERT ALBERTA T8N 1M9
COLI, HUGO PO BOX 25 ATHABASCA ALBERTA T9S 2A2
GRAMIAK, GORDON P. PO BOX 18 ELLSCOTT ALBERTA T0A 1B0
LENNIE, CHARLES ROBERT PO BOX 241 SMITH ALBERTA T0G 2B0
BELHOMME, EUGENE PO BOX 3147 HIGH PRAIRIE ALBERTA T0G 1E0
BARNES, TREVOR WILLIAM PO BOX 1998 HIGH PRAIRIE ALBERTA T0G 1E0
LABOUCAN, MARCEL PO BOX 108 DRIFTPILE ALBERTA T0G 0V0
WILLIER, RUSSEL LEONARD PO BOX 108 JOUSSARD ALBERTA T0G 1J0
GIROUX, JIMMY PO BOX 60 DRIFTPILE ALBERTA T0G 0V0
CHALIFOUX, FRED PO BOX 36 JOUSSARD ALBERTA T0G 1J0
JENKINS, RONALD PO BOX 2053 HIGH PRAIRIE ALBERTA T0G 1E0
CAUDRON, HAROLD PO BOX 67 JOUSSARD ALBERTA T0G 1J0
CALLIOU, EDWARD PO BOX 133 ENILDA ALBERTA T0G 0W0
GIROUX, BERNARD GD DRIFTPILE ALBERTA T0G 0V0
MORRISON, KENNETH B. PO BOX 60 SWAN HILLS ALBERTA T0G 2C0
HORN, PO BOX 210 SWAN HILLS ALBERTA T0G 2C0
FILLION, RONALD PATRICK PO BOX 142 KINUSO ALBERTA T0G 1K0
NORBERG, HAROLD LIONEL SR. PO BOX 203 SLAVE LAKE ALBERTA T0G 2A0
SHAND, LARRY A. PO BOX 86 SWAN HILLS ALBERTA T0G 2C0
GAGNON, REAL PO BOX 24 JOUSSARD ALBERTA T0G 1J0
CARDINAL, HAROLD J. PO BOX 59 ENILDA ALBERTA T0G 0W0
LAWRENCE, LORNE WAYNE PO BOX 2164 SLAVE LAKE ALBERTA T0G 2A0
SOUND, CLARENCE PO BOX 331 KINUSO ALBERTA T0G 1K0
LABOUCAN, EUGENE GD DRIFTPILE ALBERTA T0G 0V0
WILLIER, RUSSELL J. PO BOX 934 HIGH PRAIRIE ALBERTA T0G 1E0

OTHER INDUSTRIAL USERS

AEC OIL & GAS CO. LTD. ATTN: LAND DEPARTMENT 421 7 AVE SW
SUITE 3900

CALGARY ALBERTA T2P 4K9

ALBERTA TRANSPORTATION TRANSPORATION AND CIVIL
ENGINEERING TECHNICAL SERVICES
BRANCH HIGHWAY ENGINEERING
SECTION 4999 98 AVE NW FLOOR 2

EDMONTON ALBERTA T6B 2X3

APACHE CANADA LTD. 700 9 AVE SW SUITE 1000 CALGARY ALBERTA T2P 3V4
ATCO ELECTRIC LTD LANDS AND PROPERTIES 10035 105 ST

NW FLOOR 12 PO BOX 2426 STN MAIN
EDMONTON ALBERTA T5J 2V6

BELAIR ENERGY CORPORATION 777 8 AVE SW SUITE 400 CALGARY ALBERTA T2P 3R5
BP CANADA ENERGY COMPANY PO BOX 200 STN M CALGARY ALBERTA T2P 2H8
CAMPION RESOURCES LTD. 300 5 AVE SW SUITE 710 CALGARY ALBERTA T2P 3C4
CANADIAN NATURAL
RESOURCES LIMITED

855 2 ST SW SUITE 2500 PO BOX 6926
STN D

CALGARY ALBERTA T2P 2G1

CHEVRON CANADA LIMITED 500 5 AVE SW CALGARY ALBERTA T2P 0L7
CONOCO CANADA RESOURCES
LIMITED

LAND MANAGER 401 9 AVE SW PO BOX
130 STN M

CALGARY ALBERTA T2P 2H7

DARK ENERGY LTD. PO BOX 2611 STONY PLAIN ALBERTA T7Z 1Y2
DEVON CANADA CORPORATION 324 8 AVE SW SUITE 1600 CALGARY ALBERTA T2P 2Z5
FORTUNE ENERGY INC 833 4 AVE SW SUITE 1000 CALGARY ALBERTA T2P 3T5
HOME OIL COMPANY LIMITED GREENSTEIN, GLORIA SURFACE LAND

DEPARTMENT 324 8 AVE SW SUITE 1600
CALGARY ALBERTA T2P 2Z5

HUSKY OIL OPERATIONS LIMITED 707 8 AVE SW FLOOR 19 PO BOX 6525
STN D

CALGARY ALBERTA T2P 3G7

NOVA GAS TRANSMISSION LTD. LAND DEPARTMENT 450 1 ST SW PO
BOX 1000 STN M

CALGARY ALBERTA T2P 4K5

PEMBINA PIPELINE
CORPORATION

707 8 AVE SW PO BOX 1948 CALGARY ALBERTA T2P 2M7

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 18

NAME ADDRESS TOWN/CITY PROVINCE POSTAL
CODE

PENGROWTH CORPORATION SUNLIFE PLAZA EAST TOWER 112 4 AVE
SW SUITE 700

CALGARY ALBERTA T2P 0H3

PENN WEST PETROLEUM LTD 425 1 ST SW SUITE 2000 CALGARY ALBERTA T2P 3L8
REAL RESOURCES INC. 555 4 AVE SW SUITE 700 CALGARY ALBERTA T2P 3E7
RESPONSE ENERGY
CORPORATION

521 3 AVE SW SUITE 1410 CALGARY ALBERTA T2P 3T3

SAMSON CANADA, LTD. PO BOX 1786 STN M 207 9 AVE SW CALGARY ALBERTA T2P 4C7
SHELL CANADA LIMITED MANAGER, ASSET MANAGEMENT 400 4

AVE SW PO BOX 100 STN M
CALGARY ALBERTA T2P 2H5

SPEARHEAD RESOURCES INC. 999 8 ST SW SUITE 275 CALGARY ALBERTA T2R 1J5
STAR OIL & GAS LTD. 150 6 AVE SW SUITE 3500 CALGARY ALBERTA T2P 3Y7
SURAT ENERGY INC 633 6 AVE SW SUITE 1950 CALGARY ALBERTA T2P 2Y5
TRANS WORLD OIL & GAS LTD 625 4 AVE SW SUITE 220 CALGARY ALBERTA T2P 0K2
VINTAGE PETROLEUM CANADA,
INC.

311 6 AVE SW SUITE 300 CALGARY ALBERTA T2P 3H2

NON-COMMERCIAL STAKEHOLDERS
PROVINCIAL GOVERNMENT
SUSTAINABLE RESOURCE DEVELOPMENT
LAND AND FOREST DIVISION
NORTHWEST BOREAL REGION BAG 900 - PROVINCIAL BUILDING PEACE RIVER ALBERTA T8S 1T4
MARTEN HILLS FOREST AREA 301 BIRCH ROAD SLAVE LAKE ALBERTA T0G 2A4
LAKESHORE FOREST AREA BOX 149 HIGH PRAIRIE ALBERTA TOG 1E0
FOREST MANAGEMENT BRANCH GREAT WEST LIFE BUILDING - 9915 - 108

ST
EDMONTON ALBERTA T8K 2G8

ASSISTANT DEPUTY MINISTER GREAT WEST LIFE BUILDING - 9915 - 108
ST

EDMONTON ALBERTA T8K 2G8

FISH AND WILDLIFE DIVISION
FISHERIES BIOLOGIST BOX 1370 SLAVE LAKE ALBERTA TOG 2A0
WILDLIFE BIOLOGIST BOX 1370 SLAVE LAKE ALBERTA TOG 2A0

MUNICIPAL AGENCIES
TOWN OF SLAVE LAKE BOX 722 SLAVE LAKE ALBERTA TOG 2A0
MD OF LESSER SLAVE RIVER BOX 722 SLAVE LAKE ALBERTA TOG 2A0
MD OF BIG LAKES BOX 239 HIGH PRAIRIE ALBERTA TOG 1E0
ALBERTA TRANSPORTATION AND UTILITIES

EMERGENCY MEASURES ORGANIZATIONS
SLAVE LAKE AMBULANCE 309 6TH ST NE SLAVE LAKE ALBERTA T0G 2A0
SLAVE LAKE RCMP 1005 6TH AVE SE SLAVE LAKE ALBERTA T0G 2A0

NATIVE GROUPS
LESSER SLAVE LAKE REGIONAL
COUNCIL
SAWRIDGE FIRST NATION #806 CARIBOO TRAIL NE SLAVE LAKE ALBERTA T0G 2A0
DRIFTPILE FIRST NATION GENERAL DELIVERY DRIFTPILE ALBERTA T0G 0V0
SWAN RIVER FIRST NATION BOX 270 KINUSO ALBERTA T0G 2A0
SUCKER CREEK FIRST NATION BOX 65 ENILDA ALBERTA T0G 0W0
EAST PRAIRIE METIS
SETTLEMENT

BOX 1289 HIGH PRAIRIE ALBERTA TOG 1E0

RECREATION GROUPS
CROSS CANADA TRAIL 904 6TH AVE SE SLAVE LAKE ALBERTA T0G 2A0
GRIZZLY RIDGE SKI CLUB SLAVE LAKE ALBERTA T0G 2A0
NORDIC CLUB 313 3AVE NW SLAVE LAKE ALBERTA T0G 2A0
SLAVE LAKE GUN CLUB SLAVE LAKE ALBERTA T0G 2A0

OTHER GROUPS
NORTHERN LAKES COLLEGE 1201 MAIN ST SOUTH SLAVE LAKE ALBERTA T0G 2A0
SLAVE LAKE FOREST PUBLIC
ADVISORY COMMITTEE

SLAVE LAKE ALBERTA T0G 2A0

DRAFT Slave Lake Pulp Corporation
2002 Public Involvement Plan

Page 19

Appendix 4 - Stakeholder Meeting Frequency
The following table contains a listing of the proposed meeting frequency for the identified
stakeholder groups. Slave Lake Pulp will ensure that representatives are present to provide
information to the group and answer any questions that may arise regarding the management of
the FMA. As additional stakeholder groups are identified, they will be added to the list if
necessary or if requested.

Stakeholder Group Meeting Frequency

SLFPAC 8-9 times annually (monthly
when SLFPAC meets)

Slave Lake (S6) MTU Once annually

Lakeshore Lumberman’s Association (S2 MTU) Once annually

Slave Lake Community Open House Once annually

Swan Hills Community Open House Once annually

South Shore Communities Open House Once annually

Alberta Trapper’s Association Locals1 Once biannually,
or when requested

Big Lake Country Tourism Once biannually

Slave Lake Chamber of Commerce Once biannually

Slave Lake Town Council Once biannually

Lesser Slave River Municipal District Once biannually

Big Lakes Municipal District Once biannually

Service Clubs When requested

1 Individual trappers will be contacted annually if forest harvest plans occur on their trapline.

