National Round Table on the Environment and the Economy

2007-2008

Report on Plans and Priorities

The Honourable John Baird Minister of the Environment

Table of Contents

1.	Sec	tion 1: Overview	1
	1.1 1.2 1.3 1.4 1.5	Message from the NRTEE Chair and the President. Management Representation Statement. Program Activity Architecture (PAA). Summary Information. Departmental Plans and Priorities.	3 4 5
2.	Sec	tion II: Analysis Of Program Activities By Strategic Outcome	13
	2.12.22.3	The NRTEE's Strategic Outcome and Program Activity Key Sub-activity A: Produce Advice Through Research, Analysis, and Consultation Key Sub-activity B: Promote NRTEE Advice	13
3.	Sec	tion III: Supplementary Information	18
	Table Table Table Table Table Table	1: Departmental Planned Spending Table and Full-time Equivalents 2: Voted and Statutory Items listed in Main Estimates 3: Services Received Without Charge 4: Summary of Capital Spending by Program Activity 5: Sources of Respendable and Non-Respendable Revenue 6: Internal Audits and Evaluations	
4.	Sec	tion IV: Other Items of Interest	23
		ct for more information	
	NRTE	EE Members	23

1. Section I: Overview

1.1 Message from the NRTEE Chair and the President

The National Round Table on the Environment and the Economy (NRTEE) is dedicated to exploring ways to promote sustainable development that achieves a balance between a vibrant economy and a healthy environment. Drawing on the insight and experience of our members, we examine the environmental and economic implications of priority issues and offer independent advice on how to address them. Our activities are directly relevant to Canada's national interest and to the government's objective of building a globally competitive, sustainable, technologically innovative economy.

Created by the Prime Minister in 1988 as an independent advisory body reporting to the federal government, the NRTEE had its status formalized in a 1993 Act of Parliament. The purpose of the Round Table, according to the Act, is "to play the role of catalyst in identifying, explaining and promoting, in all sectors of Canadian society and in all regions of Canada, principles and practices of sustainable development." The NRTEE reports to the Minister of the Environment, and, as a national body, shares our advice with other levels of government and decision makers in various sectors. Our members—distinguished leaders in business, labour, universities, environmental organizations, Aboriginal communities, and municipalities— come from different regions of Canada. The NRTEE offers its members and others a neutral forum for discussion, and acts as an advocate for positive change, raising awareness about sustainable development and related issues.

Over the years, the NRTEE has nurtured a depth and breadth of expertise, integrating the views of stakeholders across the country in many key sectors. We have established a reputation for working effectively in highly contentious areas and for providing independent, credible, and balanced advice that decision makers in government and industry can trust.

In 2006, we adapted to working in a different policy environment as a result of a change in government and a new reporting relationship with the Minister of the Environment. We anticipate that the period of transition will continue into 2007 when the President and CEO is appointed and with the appointment of a new Minister of the Environment in January 2007.

As noted in this RPP, we have two key overarching priorities in 2007–2008 and beyond. The first priority is to provide the government with advice on environment and economy issues. The focus of this priority in the short term will be to respond to the government's November 2006 request for advice in support of the new Clean Air Regulatory Agenda, of which *Canada's Clean Air Act* is central. To deliver on this request, we will apply and build on the knowledge and expertise we gained in our earlier energy and climate change work that culminated in the June 2006 *Advice on a Long-term Strategy on Energy and Climate Change* (the Advisory Note). We will draw on a wide body of national and international opinion and will consult with other government departments to ensure that our advice will be relevant and useful and does not duplicate work already taking place. We recognize that the environment has become a high

priority for Canadians and we are committed to assisting the Government of Canada address the challenges on this file as quickly, effectively and responsibly as possible.

In parallel with our work on Canada's Clean Air Act, and in partnership with other organizations, we will develop specific policy proposals to suggest how Canada can implement the strategic priorities identified in our earlier work. As well, the NRTEE will continue to examine how we, as Canadians, can adapt to climate change, particularly as it affects the northern parts of our country.

Our second overarching priority—applying sound management principles and implementing federal initiatives—will be critical to our ability to deliver on our first priority. We take seriously our responsibility to be accountable and to ensure that the stewardship of our financial and human resources is effective and aligned with government-wide initiatives, including Management of Government Information and Management of Human Resources, and conforms to the Management Accountability Framework.

Consistent with our mandate, we will also invest resources in efforts that lay the foundation for activities beyond 2007–2008. We will develop and implement a new strategic management plan that will lay out a strategic objective for the NRTEE over the next three to five years. This will enhance our ability to plan ahead while retaining the flexibility to respond to short-term requests for our advice. With the goal of improving an understanding of the NRTEE's value by stakeholders groups and the media, we will also begin to implement a new long-term strategic communications plan in 2007. This will re-focus our communications efforts on key audiences, new communications objectives, positioning, and tactics.

Over the years, the NRTEE has developed expertise that positions us well to provide a unique and substantial contribution to Canada's performance. We are committed to maintaining a focus on our mandate and to helping the federal government face the sustainable development challenge head-on in 2007 and beyond. We look forward to playing a part in the promotion of economic prosperity and in the preservation of the environment for future generations.

Glen Murray	Alexander Wood
Chair	Acting President and
	Chief Executive Officer

1.2 Management Representation Statement

I submit for tabling in Parliament, the 2007–2008 Report on Plans and Priorities (RPP) for the National Round Table on the Environment and the Economy.

This document has been prepared based on the reporting principles contained in *Guide for the Preparation of Part III of the 2007–2008 Estimates: Reports on Plans and Priorities and Departmental Performance Reports*:

- It adheres to the specific reporting requirements outlined in the TBS guidance;
- It is based on the department's Strategic Outcome and Program Activity Architecture that were approved by the Treasury Board;
- It presents consistent, comprehensive, balanced and reliable information;
- It provides a basis of accountability for the results achieved with the resources and authorities entrusted to it; and
- It reports finances based on approved planned spending numbers from the Treasury Board Secretariat in the RPP.

Alexander Wood
Acting President and
Chief Executive Officer

1.3 Program Activity Architecture (PAA)

The NRTEE is presenting its plans and priorities for 2007–2008 using the Treasury Board-approved Program Activity Architecture (PAA) shown in Figure 1.

Figure 1. Program Activity Architecture
National Round Table on the Environment and the Economy

1.4 Summary Information

Reason for Existence

As stated in the Act that established the NRTEE in 1993, the purpose of the Round Table is to play the role of catalyst in identifying, explaining and promoting, in all sectors of Canadian society and in all regions of Canada, principles and practices of sustainable development. Through its work, the NRTEE identifies and promotes ways to encourage economic prosperity for all Canadians. At the same time, it strives to preserve the environment for current and future generations.

Financial Resources (\$ thousands)1

2007–2008	2008–2009	2009–2010
\$5,156.0	\$5,156.0	\$5,156.0

Human Resources²

2007–2008	2008–2009	2009–2010
27	27	27

Departmental Priorities

Name	Туре
Priority #1: Provide advice on environment and economy issues	Ongoing
Priority #2: Apply sound management principles in operations, and implement federal initiatives	Previously committed to/ Ongoing

Program Activities by Strategic Outcome

	ities by strategic outco				
		Planned Spending (\$ thousands)			
	Expected Results	2007–2008	2008– 2009	2009– 2010	Contributes to the following priority
Strategic	Federal policy developme	ent on environi	ment and eco	onomy issue	s and decisions in
Outcome:	other key sectors are influ	enced by NRT	ΓΕΕ advice of	on selected is	ssues.
Program Activity: Provide advice on environment and economy issues	Increase in awareness and understanding by decision makers about problems, opportunities and practical solutions relating to the environment and the economy	\$5,156.0			Priority #1 and Priority #2

¹ Dar 2006 ADI II

_

² This includes the current complement plus a President/CEO and an Administrative Assistant.

1.5 Departmental Plans and Priorities

The NRTEE has a single strategic outcome, namely, federal policy development on environment and economy issues and decisions in other key sectors are influenced by NRTEE advice on selected issues. All of the agency's plans, priorities, and activities are directed toward its achievement.

Operating Environment

The NRTEE reports to the Minister of Environment and is supported by a Secretariat in Ottawa. Round Table members, who include up to 25 distinguished Canadians, represent a broad range of sectors, including business, labour, academia, environmental organizations and Aboriginal peoples, and many regions across the country. They meet four times each year in plenary sessions where they discuss priorities and review the work of the Secretariat. The Secretariat, headed by a President and CEO, provides program management, analysis, communications, and administrative services to the NRTEE members. General information about the NRTEE and its membership is available on the agency's website (www.nrtee-trnee.ca). (See Section III for an Organization Chart, and Section IV for a List of Members.)

Issues examined by the NRTEE have historically been identified through an internal screening and scoping process, in which the final decisions reflect current political, environmental or economic priorities, and members' combined interests. More recently, the NRTEE's activities have been determined by the need to respond to specific requests from the federal government, often within short timeframes. The NRTEE has adapted its approach to respond effectively to these requests, and now relies more heavily than before on subject experts and NRTEE members for their expertise and advice, with less emphasis on external stakeholder consultations.

NRTEE staff possess a range of expertise and the flexibility to respond to current demands for advice. As the NRTEE seeks to increase capacity in key areas, it will consider an "accordion approach" that will enable it to expand policy capacity in times of higher demand. For example, some of the Round Table's past external consultants could be invited to join the Secretariat as advisors, specifically in the areas of analysis and modelling. The NRTEE is exploring opportunities to second personnel from key departments on an as-required basis to enhance its in-house capacity on specific issues.

Priorities

As outlined earlier, the NRTEE has two overarching priorities. These are described below.

Priority 1: To provide advice to decision makers on environment and economy issues of national relevance

Although it has a relatively small budget of approximately \$5 million, the agency nevertheless delivers an increasing amount of advice on issues of national importance—advice that decision makers in and beyond the federal government have said provides a valuable contribution to Canadians' knowledge about sustainable development.

Providing advice, the NRTEE's first priority, involves producing the advice, then promoting it.

Producing the advice entails conducting original research and convening experts to ensure balance and credibility. The research analyzes the environmental and economic facts and trends underlying each issue. The resulting policy recommendations are reviewed and approved by NRTEE members who represent various stakeholder groups. The culmination of this effort is a report that presents the findings, analysis, and recommendations from the research and consultation process. Until relatively recently, the NRTEE has taken two to three years to produce recommendations on particular issues, resulting in a *State of the Debate* report. The Round Table has streamlined its research and consultation efforts, with a view to providing advice that is timely, actionable, and relevant to the government's priorities. Taken in combination with other approaches, this gives the NRTEE flexibility to address a range of issues, based on the demands of the key audiences it is targeting with the advice.

On completion of a program or an activity, the agency begins its second task, *promoting* its findings through a variety of communications channels, to reach targeted decision makers and opinion leaders across the country. This second step is crucial in raising awareness and understanding, and in influencing policy development and decision making.

Together, *producing* and *promoting* advice contribute directly to the agency's strategic outcome, namely to influence policy and decisions related to environment and economy issues.

A) Producing Advice: Plans for 2007 to 2008

The NRTEE will focus on climate change and clean air issues in 2007–2008. It will apply and build on the expertise and knowledge base it has developed on these issues over the course of the past two years. Specifically, the NRTEE will focus on two different but related aspects of these issues, namely, the development and delivery of advice requested by the Minister with respect to *Canada's Clean Air Act* and adaptation to climate change. In addition, it will direct resources to maintaining an ongoing R&D capacity.

A summary of proposed plans is provided below. For further details, see Section II.

- (i) Respond to the reference provided to the NRTEE in Canada's Clean Air Act
 The Government of Canada's proposed Bill C-30, Canada's Clean Air Act along with the
 Notice of Intent to Develop and Implement Regulations and Other Measures to Reduce Air
 Emissions (NOI) specify that the NRTEE will provide advice to the Minister on the
 following:
 - National long-term objectives for ambient air for particulate matter and ozone;
 - National long-term emission reduction targets for criteria air contaminants and greenhouse gases, including medium-term emission reduction targets; and
 - Scenarios for how these targets could be achieved.

This work will build upon the research and knowledge base gained through the NRTEE's earlier examinations of energy and climate change, integrating its existing knowledge with

research that will be conducted during 2007. The Round Table plans to report to the Minister on this work in the fall 2007.

(ii) Develop a long-term Policy Framework on Energy and Climate Change

The NRTEE will develop policy advice to help implement the recommendations made in the June 2006 Advisory Note on a long-term energy and climate change strategy for Canada. It will supplement the Canadian "wedge analysis" with an understanding of the wedges' costs and benefits, and an analysis of policies that might encourage their implementation. The NRTEE initiated this work in 2006 and will continue to further develop the findings in 2007, integrating this research with that related to work on *Canada's Clean Air Act*.

(iii) Contribute to the development of a National Climate Change Adaption Policy

The NRTEE will continue to examine ways for the agency to contribute to the development of a national climate change adaptation policy for Canada, paying particular attention to how this affects the North.

(iv) Maintain an ongoing R&D capacity

The NTREE will develop a strategic intelligence and foresight function that will enable it to identify and analyse emerging environment and economy issues.

B) Promoting Advice: Plans for 2007-2008

Our objectives in 2007–2008 will be threefold:

- To disseminate the recommendations and advice developed as part of the NRTEE's ongoing research and analysis, including targeted briefings with key constituencies in both the private non-governmental sector, and the public sector;
- To pursue partnerships with a range of organizations in order to enhance the NRTEE's work on energy and climate change, and facilitate collaboration and action among decision makers and stakeholders.
- To implement the NRTEE's new Strategic Communications Framework, which will be completed in March 2007; and
- To maintain corporate communications activities.

See Section II for further details

Performance Indicators for this priority

As laid out in our Program Activity Architecture (PAA), the agency will have succeeded when decision makers report that the NRTEE has given them a new way of viewing issues and has raised their awareness and understanding of the issues. The NRTEE will be using improved approaches to measuring our performance in 2007–2008 and beyond. Key indicators being considered include the following:

- The extent to which NRTEE advice is considered in policy decisions,
- The level of awareness and understanding by federal decision-makers, and
- The level of awareness and understanding by national stakeholders.

Priority 2: To apply sound management principles in operations and implement new federal initiatives

Even with limited staff and a small budget, the agency takes seriously its responsibility to ensure that the stewardship of its financial and human resources is effective and aligned with government-wide initiatives. To this end, the NRTEE has identified several areas of focus for this planning period and beyond. These are discussed below.

Plans for 2007 to 2010

Internal NRTEE Initiatives

(i) NRTEE Secretariat Management Committee

This Committee comprises the President and CEO and senior management from each section of the agency. It supports an integrated approach to planning and oversees the management of the NRTEE's financial, informational, and human resources. The Committee meets bi-weekly. In 2007 and beyond, the Committee will continue to play a central role in ensuring sound management throughout the agency.

(ii) Strategic Management Plan

In response to an ongoing need to better plan and explain the NRTEE's work, the NRTEE Secretariat will develop a strategic management plan that will lay out its objectives for the next three to five years. It will define activities and initiatives in support of these objectives, as well as the resource and management implications that flow from it. The goal of the Plan will be to increase the agency's overall effectiveness and management efficiency.

Government-wide Initiatives

(i) Finalize compliance with Management of Government Information

In response to this Treasury Board policy, the NRTEE launched a major initiative in March 2003 to develop policies and procedures for a comprehensive records management program for both paper and electronic files. Since then, the agency has greatly improved its performance on this element of its operations. The NRTEE also determined the need for an electronic information management system and the implementation of a Records, Document and Information Management System (RDIMS) was initiated in 2006. RDIMS' operation will be finalized in 2007 and the agency will ensure all staff members are able to use the new system.

(ii) Finalize compliance with Management of Information Technology Security (MITS) policy By the start of 2007, the NRTEE will be approximately 85% compliant with the MITS policy, and plans to continue work on this important initiative throughout the remainder of the year to meet its next milestones.

(iii) Complete Phase I of NRTEE Content Management Solution (CMS)

The NRTEE has undertaken a project to design and implement a CMS that builds on the Government of Canada's CMS approach and common standards for integrated government information and service delivery. Phase I of this project, which involves migration of existing website content into the CMS, will be completed in early 2007. Phase II, to be carried out 2007–2008 will focus on content delivery and stakeholder engagement strategies.

(iv) Address recommendations identified by the Management Accountability Framework
In 2007–2008, the NRTEE Management Committee will address recommendations for
improvement identified by the Management Accountability Framework (MAF) process of
2006–2007. It will continue to oversee the ongoing self-assessment of management
performance using the MAF indicators.

(v) Demonstrate competency to exercise Delegated Authorities

The NRTEE will seek to ensure all managers and executives demonstrate their competency to exercise delegated authorities, through the Canada School for the Public Service's online assessment process. Although access to the assessment process has been restricted to organizations under the *Financial Administration Act's* Schedule I and IV, the agency is optimistic that access will be granted in 2007.

(vi) Improve Human Resource Management

Priorities for 2007–2008 include the following:

- Implementation of annual Learning Plans for all NRTEE employees, and
- Implementation of an annual staff survey similar to the survey used by the core public service.

(vii) Prepare for Shared Services and Systems

The NRTEE will also continue to prepare for Shared Services and Systems by monitoring the direction provided by the Treasury Board.

(viii) Review the Federal Accountablity Act

The NRTEE will review the new Federal Accountability Act to identify potential implications for members and the agency. The required systems and controls to manage these impacts will be implemented. NRTEE management will work with the Small Agencies Administrators Network (SAAN) to maximize the efficiency of its response.

Performance indicators for this priority

- Programs are delivered efficiently and effectively.
- Personnel are of a high quality and have learning plans in place.
- Management practices conform to MAF.

The NRTEE recognizes that some of the projects identified above are multi-year initiatives that may not be fully implemented or in full compliance for several years.

Performance Measurement and Evaluation

Starting in 2007 the agency will implement a new approach to performance measurement and evaluation. It anticipates this will provide a more reliable assessment of its performance, in accordance with Treasury Board requirements. The new approach is designed to address the following challenges:

- The long-term impact of NRTEE work on policy and decisions may only be apparent after five to ten years.
- It is difficult to attribute the impact of the NRTEE's work on policy decisions made within a complex environment with a multitude of stakeholders.
- It is important to distinguish between reporting on the performance of the NRTEE with respect to each issue being examined versus reporting on the performance of the NRTEE organization as a whole.

Factors Influencing the NRTEE's Performance

As always, the NRTEE's success depends on its ability to influence the government's approach to important sustainable development issues. To accomplish this, the NRTEE must produce and promote relevant, neutral, and credible advice in a timely manner. Its ability to do so is affected by both external and internal factors. These are discussed below.

- The key indicator of the NRTEE's performance is its ability to influence government policy development. In Canada, particularly for the issues typically examined by the NRTEE, federal policy is not developed in isolation—it is affected by the government's relationships with the provinces and municipalities and by a host of other factors over which the NRTEE has no control. This creates a complex decision-making environment that can potentially compromise the federal government's ability to act on the NRTEE's recommendations.
- The emergence of the environment, and climate change in particular, as a key priority for Canadians puts the Round Table firmly in the spotlight due to the focus of its current work. This creates both an opportunity and a risk. The NRTEE is well positioned to provide strategic assistance on this issue to the government. However, failure to produce the required advice in a timely manner is a reputational risk factor that the NRTEE will need to address by applying an approach that is focused and well managed by the members and the Secretariat.
- The need to respond to direct references from the government has resulted in a shift from the NRTEE's more deliberate approach to business planning and issue identification. This has created challenges for the organization in terms of its ability to plan its activities over a period of more than one year, and even within a single fiscal year. Its plans for 2007–2008 include implementing a more robust business planning approach that can handle this challenging situation in a way that will also permit it to explore a more diversified portfolio of issues instead of focusing exclusively on climate change.

- Stakeholders do not clearly understand the NRTEE's mandate and responsibilities. Implementing the new Strategic Communications Framework will be the first step in establishing and communicating clear, reasonable, and honest expectations about what the NRTEE can potentially accomplish.
- Finally, as noted previously, the NRTEE will continue to operate in a period of transition in 2007–2008 as a result of the appointment of a new Minister of the Environment and the appointment of a permanent President and CEO. The agency is confident that it will continue to manage this transition.

Link to the Government of Canada Outcome Areas

Canada's Performance, an annual report to Parliament, sets out the context for assessing the performance of federal government programs. The NRTEE's work in 2007–2008 and beyond will be relevant to several desired outcomes, but aligns most directly with the Government of Canada's strong economic growth outcome as shown below.

Strategic Outcome	Program Activity	Link to Government of Canada Outcome area
Federal policy development on environment and economy issues, and decisions in other key sectors, are influenced by NRTEE advice on selected issues	Provide advice on environment and economy issues	Strong economic growth

Sustainability presents a unique challenge to policy makers. It is the ultimate horizontal issue, bringing together economic and environmental objectives. For more than 15 years, the National Round Table on the Environment and the Economy has advised the Government of Canada on how its policies can best promote an approach to sustainability that results in positive economic and environmental outcomes.

2. Section II: Analysis Of Program Activities By Strategic Outcome

2.1 The NRTEE's Strategic Outcome and Program Activity

The NRTEE has a single strategic outcome: Federal policy development on environment and economy issues and decisions in other key sectors are influenced by NRTEE advice on selected issues. Furthermore, as noted in its PAA, the Round Table has a single program activity, namely to provide advice on environment and economy issues that contribute directly to the strategic outcome.

Financial Resources (\$ thousands)

2007–2008	2008–2009	2009–2010
\$5,156.0	\$5,156.0	\$5,156.0

Human Resources (FTEs)

2007–2008	2008–2009	2009–2010
27	27	27

As noted previously, the provision of advice to decision makers is the NRTEE's single program activity (apart from corporate services). As this activity is synonymous with Priority 1, it was described in Section I of this document in broad terms. Expected results reflect the extent to which NRTEE advice is considered in policy decisions and the level of awareness and understanding reported by federal decision makers and other national stakeholders.

This section provides further details about this program activity. It describes the areas in which the NRTEE expects to produce advice over the next few years, and it outlines how that advice will be promoted to decision makers.

2.2 Key Sub-activity A: Produce Advice Through Research, Analysis, and Consultation

Financial Resources (\$ thousands)

2007–2008	2008–2009	2009–2010
\$3,824.0	\$3,824.0.0	\$3,824.0

The NRTEE produces advice on a range of economy—environment issues through commissioned research, analysis, and consultation with experts and NRTEE members. In the past, members identified the issues examined; the resulting program activities culminated in *State of the Debate* reports with recommendations aimed at government and private sector decision makers. More recently, the agency has been providing the government with targeted advice reports that promote economic and environmental sustainability for Canadians.

In spring 2006, the agency completed the first phase of its long-term energy and climate change work comprising domestic and international components respectively. The key final product from this work was the Advisory Note released in June 2006.

i) Respond to the reference provided to the NRTEE in Canada's Clean Air Act

This will involve development and delivery of policy advice to the Minister of Environment with respect to Bill C-30, *Canada's Clean Air Act*. It, along with the *Notice of Intent to Develop and Implement Regulations and Other Measures to Reduce Air Emissions* (NOI), specifies that the NRTEE will provide advice to the Minister in two areas:

Air Pollutants:

- National long-term objectives for ambient air for particulate matter and ozone; and
- National long-term emission reduction targets for total emissions of sulphur dioxide, nitrogen oxides, gaseous ammonia, volatile organic compounds, and particulate matter for a number of specified sectors.

Greenhouse Gas Emissions:

- Medium-term emission reductions targets for 2020–2025 for greenhouse gas (GHG) emission reductions for specified sectors; and
- The national emissions target that should be adopted within the range for a 45–65% reduction from 2003 levels by 2050, and scenarios for how this target could be achieved, including the role of technology and capital stock renewal.

The early part of 2007–2008 will be devoted to fine tuning the work plan for this initiative. The NRTEE plans to provide an interim report to the Minister of the Environment in spring 2007, and a final report in the fall 2007.

ii) Develop a long-term Policy Framework on Energy and Climate Change

The NRTEE will develop policy advice to help implement the recommendations made in its earlier work on a long-term energy and climate change strategy for Canada. The agency's previous work on energy and climate change focused on a proposed low-carbon energy future for 2050, which is illustrated by wedge diagrams. These diagrams visually represent how various technologies and actions can be combined to achieve a particular target for reducing GHGs. They do not, however, describe how these changes can be achieved. Implementing the change represented by the wedges will be a significant challenge requiring major policy development. For this reason, the NRTEE will need to supplement the Canadian "wedge analysis" with an understanding of the wedges' costs and benefits, and an analysis of policies that might encourage their implementation. The NRTEE initiated this work in 2006 and will continue to further develop the findings in 2007, integrating this research with that related to its work on *Canada's Clean Air Act* as appropriate.

iii) Contribute to the development of a National Climate Change Adaptation Policy

The NRTEE will continue to work on its contribution to the development of a national climate change adaptation policy for Canada. NRTEE members have identified a need for policies that result in concrete actions to adapt to the impacts of climate change. Some work has been carried out to track and predict the nature of Canadian climate change impacts, but little has been done to facilitate how key components of Canadian society should adapt to

these impacts. The NRTEE's plans for 2007–2008 include continuing this work with a particular focus on a northern Canadian case study.

(iv) Maintain an ongoing R&D Capacity

Strategic efforts in the following areas will maintain capacity in areas of strength for the NRTEE, as well as in areas that the NRTEE wishes to develop further. The effort will be more modest in scope than work in the other areas.

- Strategic intelligence on sustainable development priorities. The NRTEE has repeatedly been asked by senior federal officials to assist in identifying emerging environment and economy priorities for the government. The NRTEE is in a position to provide an independent and overarching view of these priorities. The analysis emerging from this foresight function will help the NRTEE plan its policy work and resource allocation on a more rational multi-year basis. It will also be made available to the NRTEE's main stakeholders
- **Economic instruments.** The Round Table's credibility in this area has been established over the years. Planned activities will capitalize on its expertise and will include ongoing development of links between economic instruments and work on energy and climate change (as described above).
- **Issue identification**. The NRTEE will continue to identify new issues for possible examination in 2007–2008 and beyond. This is an ongoing process requiring research and consultation, and work in 2007 will draw on the findings of the proposed Strategic Intelligence Initiative.

Expected Results and Performance Indicators

The result that the NRTEE is aiming for is the production of *useful recommendations and advice*. The agency will measure its performance on this activity in terms of the *quality of the advice and recommendations* it produces.

2.3 Key Sub-activity B: Promote NRTEE Advice

Financial Resources (\$ thousands)

2007–2008	2008–2009	2009–2010
\$1,332.0	\$1,332.0	\$1,332.0

Through experience, the NRTEE has learned the value of promoting its advice and policy recommendations as a means to achieving its strategic outcome. In addition to generating advice for decision makers, the NRTEE works to ensure that federal decision makers, stakeholders in key sectors, the media, and the public recognize it as a credible and trusted source of research on and analysis of the environment and the economy in Canada.

Plans for 2007-2008 and beyond

In 2006–2007, the NRTEE devoted considerable resources to communications and outreach. The efforts in the coming period will be strategic but more modest in terms of resources.

(i) Disseminate the NRTEE's recommendations and advice

Following the release of a program report or a series of recommendations, the agency employs several strategies to reach federal audiences and other key opinion leaders and decision makers in Canada. Each audience is critical to building sufficient momentum for change. In 2006–2007, the NRTEE engaged in a very active period of promotion and an outreach initiative focusing on the June 2006 Advisory Note. In 2007–2008 it expects to continue with briefings and stakeholder engagement on its energy and climate change work. These activities will be part of a targeted effort to increase the level of awareness and understanding of its recommendations and advice by federal decision makers and national stakeholders, with the ultimate goal of influencing policy development on the issues addressed. The meetings provide a forum to present the NRTEE's advice and also to hear from stakeholders. This exchange of ideas is key to ensuring that the advice is useful and relevant, and it also assists in framing future possible work on specific issues.

(ii) Develop partnerships

The NRTEE will pursue partnerships with appropriate corporations, industry associations, NGOs and research organizations, along with relevant government departments. This initiative will be designed to enhance the NRTEE's work and to facilitate collaboration and action among decision makers and stakeholders, particularly among non-traditional partners. The efforts will be linked to the NRTEE's ongoing work on energy and climate change issues and to the new work on Canada's Clean Air Act. Strategic alliances with prospects for improving government and non-government policy and actions and for achieving energy and climate change targets will be pursued.

(iii) Implement the NRTEE's new Strategic Communications Framework

In recent years, the NRTEE has focused most directly on its relationship with the federal government and its role in delivering policy advice to that key client. The NRTEE recognizes that it is not well understood by certain stakeholder groups or the media, who are also key to the NRTEE's ability to reach other important decision makers in Canadian society. Based on

a 2006–2007 examination of the NRTEE's approach to communications and how this could be improved, the NRTEE will implement a long-term strategic plan in 2007–2008 to refocus its communications efforts on key audiences, new communications objectives, positioning, and tactics. It will also consider the results of a current study in relation to the resources and structure required to implement the new plan.

(iv) Maintain corporate communications activities

The NRTEE will continue to invest in improving its website, which remains an important tool for disseminating key information to stakeholders and the public. The Virtual Library feature enables easy access to over 300 NRTEE documents on sustainable development, in both official languages. In addition, the agency will continue to produce and disseminate e-briefs and quarterly newsletters to contacts in stakeholder groups to further promote its findings and advice.

The Round Table will also devote limited resources to supporting past programs, mostly through speaking engagements.

Expected Results and Performance Indicators

The goal of the NRTEE's promotional efforts is an increased awareness and understanding of environment and economy issues by federal decision makers and other national stakeholders. Effective communication of its recommendations will be required to achieve this goal—the quality and reach of its external communications will be used as the indicator for measuring performance.

3. Section III: Supplementary Information

Organizational Information and Organization Chart

The Minister of Environment is responsible for the National Round Table on the Environment and the Economy. The NRTEE President and Chief Executive Officer is responsible for the operation of NRTEE's program activity, i.e. to provide advice on environment and economy issues, and for the total gross planned spending of approximately \$5.0 million and the 27 full-time equivalents associated with this activity. (See also *Operating Environment*, in Section 1.5.)

National Round Table on the Environment and the Economy (NRTEE) Organization Chart

Departmental links to Government of Canada Outcomes (\$ Thousands)

		Total Planned Spending
		Adjustments (planned spending not in Main Estimates)
		Total Main Estimates
	Non- Budgetary	Loans, Investments and Advances
		Net
20072008	Budgetary	Respendable Revenue
70		Gross
		Contributions and Other Transfer Payments
		Grants
		Capital
		Operating Capital Grants

Strategic Outcome: Federal policy development on environment and economy issues and decisions in other key sectors are influenced by NRTEE advice on selected issues.

Program Activity:	\$5,156	\$5,156	\$5,156	\$5,156	\$5,156
Provide advice on					
environment and					
economic issues					
Total	85,156	\$5,156	\$5,156	\$5,156	\$5,156

The NRTEE has a single program activity, namely to provide advice on environment and economy issues. Its budget is composed entirely of operating expenses.

The program activity contributes to the achievement of the Government of Canada's Strong Economic Growth outcome.

Table 1: Departmental Planned Spending Table and Full-time Equivalents

(\$ thousands)	Forecast Spending 2006–2007 (1)	Planned Spending 2007–2008	Planned Spending 2008–2009	Planned Spending 2009–2010
Provide advice on environment and economy issues	5,233	5,197	5,197	5,197
Budgetary Main Estimates (gross)	5,203			
Non-budgetary Main Estimates (gross)				
Less: Respendable revenue	-20	-10	-10	-10
Total Main Estimates (as signed by Minister)	5,183	5,187	5,187	5,187
Adjustment				
Procurement Savings	-30	-30	-30	-30
Supplementary Estimates "A"				
Add in item (1) Operating budget carry forward	112			
Add in item (2) Collective bargaining adjustments	88			
Budget Announcement				
Other				
Treasury Board Vote 15				
Personnel & other		9	9	9
Employee Benefit Plan (EBP)		-10	-10	-10
Total Adjustments	170	-30	-30	-30
Total Planned Spending	5,353	5,156	5,156	5,156
Total Planned Spending	5,353	5,156	5,156	5,156
Less: Non-respendable revenue				
Plus: Cost of services received without charge	413	413	413	413
Total Departmental Spending	5,766	5,569	5,569	5,569
Full-time Equivalents	24	27	27	27

⁽¹⁾ Reflects best forecast of total planned expenditures to the end of the fiscal year and includes forecast approvals since the Main Estimates, Supplementary Estimates A, and other adjustments.

Table 2: Voted and Statutory Items listed in Main Estimates (\$ Thousands)

Vote or Statutory Item	Truncated Vote or Statutory Wording	2007–2008 Main Estimates	2006–2007 Main Estimates
20	Program expenditures	4,714	4,722
(S)	Expenditures pursuant to Paragraph 29.1(1) of the <i>Financial Administration Act</i>	10	20
(S)	Contributions to employee benefit plans	432	441
	Total Department or Agency	5,156	5,183

Table 3: Services Received Without Charge

(\$ thousands)	2007–2008
Accommodation provided by Public Works and Government Services Canada	369
Audit services provided without charge from the Office of the Auditor General	42
Pay and benefit services received without charge from Environment Canada	2
Total 2007–2008 Services received without charge	413

Table 4: Summary of Capital Spending by Program Activity

(\$ thousands)	Forecast Spending 2006–2007	Planned Spending 2007–2008	Planned Spending 2008–2009	Planned Spending 2009–2010
Program Activity: Provide advice on environment and economy issues	60	20	20	20
Total	60	20	20	20

Table 5: Sources of Respendable and Non-Respendable Revenue

Respendable Revenue

(\$ thousands)	Forecast Revenue 2006–2007	Planned Revenue 2007–2008	Planned Revenue 2008–2009	Planned Revenue 2009–2010
Program Activity: Provide advice on environment and economic issues	-	-	-	-
Total Respendable Revenue				

Non-Respendable Revenue

(\$ thousands)	Forecast Revenue 2006–2007	Planned Revenue 2007–2008	Planned Revenue 2008–2009	Planned Revenue 2009–2010
Program Activity: Provide advice on environment and economic issues	20	10	10	10
Item 1 – Expenditures pursuant to section 29.1(1) of the <i>Financial Administration Act</i> Publications inventory (Renouf)	20	10	10	10
Total Non-Respendable Revenue	20	10	10	10

Total Respendable and Non-respendable	20	10	10	10
Revenue				

Under the *NRTEE Act* and Section 29.1(1) of the *Financial Administration Act*, the NRTEE has the authority to spend any revenues received.

Table 6: Internal Audits and Evaluations

Internal Audits	The NRTEE will assign resources to audit selected financial
	process as required
Evaluations	The NRTEE will assign resources to implement a new
	performance measurement framework.

4. Section IV: Other Items of Interest

Contact for more information

Ms. Lisa Woodward Director of Operations 344 Slater Street, Suite 200 Ottawa, Ontario K1R 7Y3

Telephone: (613) 947-4421

E-mail: woodwardl@nrtee-trnee.ca

NRTEE Members (at February 16, 2007)

Chair

Glen Murray Toronto, Ontario

Janet L.R. Benjamin

North Vancouver, British Columbia

Pauline Browes Toronto, Ontario

* David Chernushenko

President

Green and Gold Inc. Ottawa, Ontario

Richard Drouin Montréal, Québec

Tim Haig

President and CEO BIOX Corporation Oakville, Ontario Mark Jaccard

Professor and Research Director

Energy and Resource and Environmental

Management

Simon Fraser University

New Westminster, British Columbia

Stephen Kakfwi Yellowknife, NWT

David Kerr Toronto, Ontario

Sheila Watt-Cloutier Iqaluit, Nunavut

Steve Williams

Executive Vice President, Oil Sands

Suncor Energy Inc. Fort McMurray, Alberta

^{*} leave of absence