
L’industrie forestière est vitaLe pour L’ensembLe
du Nouveau-Brunswick. Plus de 13 000 personnes
travaillent directement dans cette industrie et
9 000 emplois de plus en dépendent ailleurs dans
l’économie. Cette industrie génère 1,5 milliard de
dollars en activités économiques annuelles et elle est
essentielle à des douzaines de collectivités partout
dans la province. De plus, tous bénéficient des
contributions versées par l’industrie et ses
travailleuses et travailleurs au trésor public qui
servent à payer les services essentiels, notamment
l’éducation, les soins de santé et les infrastructures.

Nous savons tous que l’industrie forestière est l’une
des premières industries qui a contribué à bâtir le
Nouveau-Brunswick. Mais nous devons également
reconnaître qu’elle demeure une partie essentielle de
l’économie moderne et qu’elle joue un rôle
important pour les prochaines générations.

Les défis auxquels fait face l’industrie forestière
du Nouveau-Brunswick aujourd’hui se retrouvent
dans plusieurs secteurs de l’économie canadienne et
soulèvent plusieurs questions. Nous sommes une
nation riche en ressources naturelles qui nous
offrent d’immenses possibilités, mais qui sont
assorties de lourdes responsabilités. La foresterie,
les mines, le pétrole, le gaz, l’hydroélectricité et les
pêcheries sont des richesses dont jouit le Canada.
Unifor représente des dizaines de milliers de
membres dans ces secteurs où les travailleuses et
travailleurs et leurs communautés font face à des
défis communs concernant l’intendance à long terme
de ces ressources.

D’importantes questions de politique publique
provoqueront toujours de vastes discussions parmi
les intervenants, comme il se doit. Le critère d’une
bonne politique publique est de trouver un
équilibre. Lorsqu’il s’agit de nos ressources naturelles,
nous devons toujours examiner comment les exploiter
dans l’intérêt public, générer des emplois de qualité,
appuyer les communautés, piloter l’innovation

et respecter les plus hautes
normes d’intendance en matière
d’environnement. Le façonnement

de notre économie est basé sur la
manière dont nous répondrons
à ces questions; c’est la clé pour

bâtir le type de société que nous souhaitons. Trop
souvent, l’exploitation de nos ressources n’a profité
qu’à quelques-uns et aux pays étrangers sans payer
attention à la durabilité de l’environnement et aux

générations futures.

Nous avons examiné soigneusement
le nouveau Programme d’aménagement
de la forêt publique. Il s’agit d’un bon
programme. Nous croyons qu’il est non
seulement dans l’intérêt fondamental de
nos membres, mais aussi de toute la
population du Nouveau-Brunswick.

L’industrie forestière au Canada demeure en
transition. La dernière décennie a soulevé d’énormes
défis, notamment l’évolution rapide des marchés, un
profond changement de la demande chez les
consommateurs qui abandonnent le papier journal
et autres papiers à l’ère du numérique, la
dévastation d’un huard surévalué qui a durement
touché les exportateurs et la crise financière
mondiale suivie de la récession. Depuis la dernière
décennie, l’industrie canadienne a perdu le tiers de
ses emplois et au Nouveau-Brunswick; c’est environ
le quart de tous les emplois qui se sont envolés et
54 usines fermées. Après une réorganisation
douloureuse qui a fait appel à l’engagement et aux
sacrifices des travailleuses et travailleurs de la forêt,
l’industrie est maintenant en période de reprise et
plus important encore, elle s’apprête à vivre un avenir
plus brillant.

Quels sont les besoins actuellement? Après une
longue période de faibles investissements, nous avons
maintenant besoin d’importantes dépenses en capital
afin de moderniser les équipements et assurer la
transition vers des marchés en croissance et
consolider l’industrie pour la prochaine
génération. Ce sont des investissements à très long
terme. Lorsqu’une entreprise investit des centaines de
millions de dollars dans la machinerie et les
infrastructures, la période de récupération se fait
sur un horizon temporel plus long. La stabilité est
l’ingrédient clé dans les décisions relatives aux
investissements.

Une stratégie judicieuse pour une industrie
forestière plus vigoureuse, plus d’emplois et
un environnement durable

Au Nouveau-Brunswick, l’industrie avait besoin
d’une meilleure garantie d’approvisionnement stable
en bois. Avec l’une des plus grandes parts des terres
à bois privées au Canada, l’industrie jouit d’une
plus grande influence sur les facteurs du marché à
court terme qui influencent l’approvisionnement.
L’augmentation de l’approvisionnement et de la
stabilité d’accès aux forêts de la Couronne a été une
décision judicieuse essentielle pour assurer des
investissements aux prochaines générations. Non
seulement pour assurer la stabilité nécessaire à
l’industrie, mais aussi pour assurer la demande à long
terme des propriétaires privés de terres à bois.

À notre avis, la stratégie est fort judicieuse parce
qu’elle assure un équilibre. Les résultats sont déjà
apparents. L’investissement de 450 millions de
dollars à l’usine de pâtes et papiers Irving annoncé en
mars est le plus important dans l’industrie depuis une
décennie et créera 600 emplois équivalents à temps
plein, assurera une production à valeur ajoutée ici
même et consolidera les opérations pour la prochaine
génération. Voilà précisément le type de stratégie
dont nous avons besoin en matière de ressources
industrielles. De plus, d’autres investissements sont
attendus dans l’industrie.

La stratégie assure également un bon équilibre
par son engagement soutenu à une saine gestion
de l’environnement. Le nombre de forêts de la
Couronne désigné comme aires naturelles protégées
sera presque doublé; au moins 30 % des terres de la
Couronne sont maintenues comme forêts âgées et
l’aire pour destinée au renouvellement de la forêt
s’agrandit de plus de 30 %. Les investissements dans
la nouvelle technologie stimulés par la stratégie
signifient également des normes environnementales
plus élevées et une utilisation plus efficace des
ressources. Plus important encore, le gouvernement
conserve tous les pouvoirs de surveillance afin de
veiller à ce que les dispositions des ententes avec
l’industrie soient respectées et l’ensemble de la
stratégie doit être examiné tous les cinq ans.

L’industrie forestière au pays a été touchée très
durement, mais elle commence maintenant à montrer
des signes de reprise encourageants. Les membres
d’Unifor ont récemment ratifié de nouvelles
conventions collectives prévoyant la stabilité de la
main-d’œuvre qui établit le modèle pour l’industrie

des pâtes et papiers de l’Est du
Canada. Nous avons travaillé

durement pour établir un conseil national de la
foresterie renouvelé afin d’adopter des pratiques
exemplaires dans l’industrie.

Le maintien d’emplois de qualité
dans l’industrie forestière, la garantie
d’un avenir solide pour la prochaine
génération et l’amélioration de la gestion
de l’environnement sont tous des choses
possibles et dans l’intérêt fondamental
de tous. Nous croyons que le Programme
d’aménagement de la forêt publique
mérite tout notre appui.

Jerry Dias, Président national

Lana Payne, Directrice régionale de l’Atlantique

Scott Doherty, Assistant au président

Rino Ouellet, Directeur local de la région de l’Atlantique

Mike Lambert, Directeur forestier

Mike MacMullin, Représentant national

Kimberly Power, Représentant national

Mario Theriault, Représentant national

PRéSIDeNT(e)S DeS SecTIONS LOcaLeS
Richard Martin section locale 2 St. Léonard, N-B
Raymond Martin section locale 4N Edmundston, N-B
Ron Vickers section locale 6N-1 Atholville, N-B
Jean Ringuette section locale 29 Edmundston, N-B
Art Nice section locale 30 Saint John, N-B
Serge Gagnon section locale 62N Bouctouche, N-B
Steven Pelletier section locale 94 St-Jacques, N-B
Réjean Roussel section locale 102 Bathurst, N-B
Robert Northrup section locale 104 Chipman, N-B
Mario Guitard section locale 113 Kedgwick, N-B
Joe Demerchant section locale 114N Plaster Rock, N-B
Donald Duguay section locale 160 Atholville, N-B
Dwayne Hancock section locale 181 Miramichi, N-B
Marcus Wallace section locale 219 Nackawic, N-B
Howard Anthony section locale 523N St. George, N-B
Ian Hutchison section locale 601N Saint John, N-B
Douglas Conway section locale 786 Saint John, N-B
William Warman section locale 907 Saint John, N-B
Geoff Curbishley section locale 1309 Sussex, N-B
Kent LeBel section locale 5080 Plaster Rock, N-B
Justin Michaud section local 112N St. Léonard, N-B

Canadian Freelance Union

