

From: [Saely,Analyse \[CEAA\]](#)
To: [Panel RBT2 / Commission RBT2 \(CEAA/ACEE\)](#)
Cc: [Spagnuolo,Colette \[CEAA\]](#); [Dillabough,Ellen \[CEAA / ACEE\]](#)
Subject: Meetings with Indigenous Nations
Date: September 27, 2017 4:39:34 PM

Dear Roberts Bank Terminal 2 Panel,

The Agency has invited Indigenous groups at the moderate to high end of the depth of consultation spectrum to meet with the Federal Review Team for the proposed Roberts Bank Terminal 2 Project over the fall of 2017. Please see the attached letters for details. The intention is that a meeting summary will be provided to the Review Panel, from the Indigenous groups, based on mutually agreed upon notes from the meetings.

Thank you.

Analise Saely

Crown Consultation Coordinator
Canadian Environmental Assessment Agency
701 West Georgia Street, Suite 410 Vancouver, B.C., V7Y 1C6
Tel: <contact information removed>


August 21, 2017

Esquimalt Nation

<contact information removed>

Dear Chief Andy Thomas,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Esquimalt Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Esquimalt Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Esquimalt Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Esquimalt Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Esquimalt Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Janice Rose; <email address removed>
Tim Powers; <email address removed>
Kelly Burns <email address removed>


August 21, 2017

Lake Cowichan First Nation
<contact information removed>

Dear Chief Georgina Livingstone,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Lake Cowichan First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Lake Cowichan First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Lake Cowichan First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Lake Cowichan First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Lake Cowichan First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at ^{<contact information removed>} or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; ^{<email address removed>}
David Grace, BC EAO; David.Grace@gov.bc.ca
Aaron Hamilton; ^{<email address removed>}
Carole Livingstone; ^{<email address removed>}


160 Elgin St., 22nd floor 160, rue Elgin, 22^e étage
Ottawa ON K1A 0H3 Ottawa ON K1A 0H3

August 21, 2017

Delivered by email: <email address removed>

Dear Mr. Chuck Poschenrieder,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Maa-nulth First Nation Treaty Society members indicating that they are continuing to collect information relevant to the environmental assessment, including Maa-nulth First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Maa-nulth First Nation Treaty Society, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Maa-nulth First Nation Treaty Society concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Maa-nulth First Nation Treaty Society on behalf of the Maa-nulth First Nations, in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca


August 21, 2017

Pauquachin Band Council
<contact information removed>

Dear Chief Rebecca Harris,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Pauquachin Band Council indicating that they are continuing to collect information relevant to the environmental assessment, including Pauquachin Band Council submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Pauquachin Band Council, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Pauquachin Band Council concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Pauquachin Band Council in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca


August 21, 2017

Beecher Bay Indian Band
<contact information removed>

Dear Chief Russ Chipps,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Beecher Bay Indian Band indicating that they are continuing to collect information relevant to the environmental assessment, including Beecher Bay Indian Band submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Beecher Bay Indian Band, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Beecher Bay Indian Band concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Beecher Bay Indian Band in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at ^{<contact information removed>} or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Trina Sxwithul'txw; <email address removed>
Marylou Preston; <email address removed>


160 Elgin St., 22nd floor 160, rue Elgin, 22^e étage
Ottawa ON K1A 0H3 Ottawa ON K1A 0H3

August 22, 2017

Delivered by email: <email address removed>

Dear Eamon Gaunt,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Cowichan Tribes indicating that they are continuing to collect information relevant to the environmental assessment, including Cowichan Tribes submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Cowichan Tribes, at your earliest convenience, together with the Cowichan Nation Alliance members if you wish, and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Cowichan Tribes concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Cowichan Tribes in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Natalie Anderson; <email address removed>
Chief William C. Seymour; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Chief Robert Joseph,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Ditidaht First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Ditidaht First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Ditidaht First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Ditidaht First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Ditidaht First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca


160 Elgin St., 22nd floor 160, rue Elgin, 22^e étage
Ottawa ON K1A 0H3 Ottawa ON K1A 0H3

August 22, 2017

Delivered by email: <email address removed>

Dear Jack Smith,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Halalt First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Halalt First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Halalt First Nation, at your earliest convenience, together with the Cowichan Nation Alliance members if you wish, and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Halalt First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Halalt First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Caroline Gladstone; <email address removed>
Chief James Thomas; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Linda Aidnell,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Lyackson First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Lyackson First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Lyackson First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Lyackson First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Lyackson First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Chief Richard Thomas; <email address removed>
Reception; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Mr. Robert Sagmeister,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Malahat Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Malahat Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Malahat Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Malahat Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Malahat Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; David.Grace@gov.bc.ca
David Grace, BC EAO; <email address removed>
Shannon Ralfs; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Mr. Chris Gall,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Métis Nation British Columbia indicating that they are continuing to collect information relevant to the environmental assessment, including Métis Nation British Columbia submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Métis Nation British Columbia, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Métis Nation British Columbia concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Métis Nation British Columbia in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca


August 22, 2017

Delivered by email: <email address removed>

Dear Ms. Dianne Sparrow,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Musqueam First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Musqueam First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Musqueam First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Musqueam First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Musqueam First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Astrid Niemann-Zajac; <email address removed>
Doug Raines; <email address removed>


August 22, 2017

Delivered by email: <email address removed>
<email address removed>

Dear Ms. Kristine Pearson,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Pacheedaht First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Pacheedaht First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Pacheedaht First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Pacheedaht First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Pacheedaht First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca


160 Elgin St., 22nd floor 160, rue Elgin, 22^e étage
Ottawa ON K1A 0H3 Ottawa ON K1A 0H3

August 22, 2017

Delivered by email: <email address removed>

Dear Ms. Ruth Saunder,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Penelakut Tribe indicating that they are continuing to collect information relevant to the environmental assessment, including Penelakut Tribe submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Penelakut Tribe, at your earliest convenience, together with the Cowichan Nation Alliance members if you wish, and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Penelakut Tribe concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Penelakut Tribe in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Chief Joan Brown; <email address removed>


August 22, 2017

Semiahmoo First Nation
<contact information removed>

Dear Chief Harley Chappel,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Semiahmoo First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Semiahmoo First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Semiahmoo First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Semiahmoo First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Semiahmoo First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at ^{<contact information removed>} or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Joanne Charles: <email address removed>


August 22, 2017

Songhees First Nation
<contact information removed>

Dear Chief Ron Sam,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Songhees First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Songhees First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Songhees First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Songhees First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Songhees First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Cheryl Bryce; <email address removed>
Christina Clarke; <email address removed>
Mark Salter; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Chief John Elliott,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Stz'uminus First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Stz'uminus First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Stz'uminus First Nation, at your earliest convenience, together with the Cowichan Nation Alliance members if you wish, and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Stz'uminus First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Stz'uminus First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at ^{<contact information removed>} or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Ronda Jordan; <email address removed>


160 Elgin St., 22nd floor 160, rue Elgin, 22^e étage
Ottawa ON K1A 0H3 Ottawa ON K1A 0H3

August 22, 2017

Tsartlip First Nation
<contact information removed>

Dear Chief Don Tom,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Tsartlip First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Tsartlip First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Tsartlip First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Tsartlip First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Tsartlip First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Karen Harry; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Gwen Underwood,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Tsawout First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Tsawout First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Tsawout First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Tsawout First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Tsawout First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Chief Harvey Underwood; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Mr. Andrew Bak,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Tsawwassen First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Tsawwassen First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Tsawwassen First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Tsawwassen First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Tsawwassen First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at ^{<contact information removed>} or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Sonya Howard; ^{<email address removed>}


August 22, 2017

Delivered by email: <email address removed>

Dear Chief Gordon Planes,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to T'sou-ke First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including T'sou-ke First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with T'sou-ke First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address T'sou-ke First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of T'sou-ke First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Michelle Thut; <email address removed>
Christine George; <email address removed>


160 Elgin St., 22nd floor 160, rue Elgin, 22^e étage
Ottawa ON K1A 0H3 Ottawa ON K1A 0H3

August 22, 2017

Tseycum First Nation

<contact information removed>

Dear Chief Tanya Jimmy,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Tseycum First Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Tseycum First Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Tseycum First Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Tseycum First Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Tseycum First Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at [\[contact information removed\]](#) or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>

David Grace, BC EAO; David.Grace@gov.bc.ca

Kristen Bill; <email address removed>


August 22, 2017

Delivered by email: <email address removed>

Dear Ms. Amanda King,

On [July 24, 2017](#), the Review Panel for the proposed Roberts Bank Terminal 2 Project (the Project) issued a letter to Tsleil-Waututh Nation indicating that they are continuing to collect information relevant to the environmental assessment, including Tsleil-Waututh Nation submissions, with the goal of proceeding to a public hearing.

Further to the Review Panel's letter, the Canadian Environmental Assessment Agency (the Agency) and the members of the federal review team would like to meet with Tsleil-Waututh Nation, at your earliest convenience and a location of your choice, to discuss:

- 1- Concerns you have raised thus far in the process with respect to the Project and marine shipping;
- 2- Any other agenda items you would like to address; and
- 3- The consultation process, in light of the recently released "[Principles Respecting the Government of Canada's Relationship with Indigenous People](#)". An updated workplan will be forthcoming.

The Agency would like to submit mutually agreed upon notes from this meeting to the Review Panel for their information.

To better address Tsleil-Waututh Nation concerns, we ask that you identify which federal departments you would like to attend the meeting. For a list of federal departments and what they do, please see the [Federal Expertise Handout](#), available at CEAR Document #138.

Thank you for the ongoing participation of Tsleil-Waututh Nation in the federal environmental assessment of the Project. If you have any questions or concerns, please do not hesitate to contact me by phone at <contact information removed> or by email at Analise.Saely@ceaa-acee.gc.ca.

Sincerely,

<Original signed by>

Analise Saely
Crown Consultation Coordinator

Cc: Bryan Nelson, VFPA; <email address removed>
David Grace, BC EAO; David.Grace@gov.bc.ca
Tanya Smith; <email address removed>
Michelle George; <email address removed>
Ernie George; <email address removed>