Position of MCI for the protection of Mont-Orford park

The health of Lake Memphremagog is directly linked to everything that happens in its watershed. This is very important for understanding the dynamics of the ecosystem of the lake. All human activities in the watershed have an impact on the health of the lake, whether they occur on the shore or a few kilometres away from the lake.

In the case of Mount Orford park, MCI became involved to save a forest that has been protected for 70 years, but at another level, it is to make sure that the Parks Act with regard to the territorial integrity of our park is respected.

Initially, the promoters were eyeing 132 hectares of mature forest as a place to construct 1,000 condos. Unfortunately, notwithstanding the Parks Act which forbids it, last March the Liberal government decided to put up for sale 458 hectares of land in the park without any approval process or social consensus or any public consultation. Construction of dwellings will be permitted on 85 hectares. Most of the trees in this area will be cut to make way for 750 condos, several businesses, an aquatic centre, an amphitheatre and 1200 parking spaces. The loss of this large and important area of forest cover and the urbanization that will follow will bring major erosion problems and phosphorus loading into Lake Memphremagog. Moreover, it should be understood that when a major area of forest, situated at an altitude of 350 metres, is cut, significant modification of the hydrological system will result, and there will be a negative impact on Castle Brook and Cherry River, two important tributaries of the lake.

We have concrete examples showing that the activities and work carried out on Orford Mountain’s ski area situated about 7 km from the lake, have had a real impact on the lake. In 1988, dynamiting at the summit of Mont-Giroux caused irreversible damage to Castle Brook. Sediment loading caused by soil erosion led to silting at the mouth of the brook. In 2004, a quantity of more than 5.5 metres of sediments was measured there. This was confirmed in a report by the Ministère de l’environnement. It was necessary to build three sediment retention ponds and employ various other corrective measures to deal with the erosion problem that has persisted to this day. Another example: in 2004, Route 141, in the Canton d’Orford a few kilometres from the lake, was washed out by heavy rains. In the hours following the downpour, the sediments reached Lake Memphremagog. We have photos to prove this. When the BAPE (Bureau d’audiences publiques en environnement) hearings were held, an expert from the Ministère de l’environnement explained that the Castle Brook watershed is very dynamic, and that every action affecting the natural environment that happens between the summit of the mountain and Autoroute 10 has an immediate and critical impact on this tributary.

It is therefore very important to understand that everyone has a role in protecting the health of the lake. Lakefront owners, for example, should make sure that their septic systems meet the norms; that they do not use fertilizers near the lake; that they preserve a 10-metre buffer zone in a natural state along the lake as the planning by-laws specify; and that they do not cut mature trees near the waterfront. On the other hand, some thirty tributaries flow into the lake and much of the sediments and phosphorus comes into the lake via these watercourses. The future of the lake not only depends on the residents living on the shores, but also on all those who live anywhere in the drainage basin.

All the stakeholders in the region are now working together to find solutions to the problem of the proliferation of cyanobacteria (blue-green algae) on Lake Memphremagog and other lakes in the region. Phosphorus, attributable to human activities and coming from various sources, is one of the main causes of this proliferation. We must realize that cutting trees releases phosphorus and we must do all we can to protect the forest stands near the lake.

Turning to the concerns of people who want to come and live in our region, there are thousands of residential construction units being built now and planned for the years to come. Just to give one example, the Canton d’Orford is planning for 1,800 housing units in the next six years, and Magog proposes to open ten new roads each year over the next five years. Our region is presently undergoing a spectacular real estate boom, and we believe there will be enough land available to meet the demand, thus making it unnecessary to build within the limits of our provincial park.

The principles outlined above express the position of MCI with respect to the proposed sale of a significant portion of Mount Orford Provincial Park for a condo development. In the process, the Government is prepared to contravene its own law which states that lands comprising the province’s parks must not be sold or exchanged and must be held in perpetuity for future generations. MCI objects to the blatant disregard of a law established to benefit future generations in order to accommodate a private developer today.

The position adopted by MCI is also embedded in the actions of the SOS Parc Orford coalition which represents 111 groups and associations from varying sections of the region. This coalition has gathered over 80,000 signatures demanding that the Government respect the Parks Act and the territorial integrity of Mount Orford provincial park. MCI President, Gisèle Lacasse Benoit, is one of two spokespersons for SOS Parc Orford and has made many appearances on radio and television and given interviews to the press to denounce the Government’s plan to unilaterally change the rules of the game against the wishes of the majority of its citizens.

A LAW TO RESPECT, A PARK TO PROTECT

