

List of Provincially Significant Wetlands

	PSW Criteria - From New Brunswick Conservation Policy							
Wetland Name or Description	1	2	3	4	5	6	7	
Lower Saint John River Floodplain		2B			5ABCDEF	6A		
Wetlands (below the 2018 flood								
line)								
Memramcook River Marshes	1							
Petitcodiac River Marshes	1							
Tabusintac Lagoon and River	1	2A						
Estuary								
Portage Island	1	2B						
Shepody Bay	1	2ABE						
Tintamarre		2B						
Cape Jourimain	1	2B						
Grand Manan Bird Sanctuary	1	2D						
Peatland 523, Tabustinac					5ACDE			
Peatland 33, Trout Brook Lake					5ACDE			
Peatland 497, Bartibog					5ACDE			
Peatland 887, Sackville					5ACDE			
Campobello Island Peatlands					5ACDE			
Peatland 733, Prince William					5ACDE			
Station								
Peatland 920, Miramichi					5ACDE			
Miscou Island Peatlands					5ABCDE		7ACD	
Kouchibouguac Park Watershed					5ACD	6B	7DEF	
Peatlands								
Regent Street Bog, Fredericton				4	5AB	6A	7ADEF	
Sackville Waterfowl Park, Sackville							7ADEF	

Renforth Bog, Renforth			5ACDE		7D
Eel River Marshes	1		5ACF		
Atholville Booming Ground	1		5AC		7A
Marshes					
Jones Cove Marsh, Miramichi	1		5CE		7ABEF
Lac a Boucher, Edmundston			5AC	6BC	
New Scotland Bog, New Scotland		4			
Petit Rocher Fen, Petit Rocher			5AC		7D
Bull Pasture Plain, Mt. Hope			5ABCDEF		
Chartersville Marsh, Dieppe	1				
Coastal Marshes	1		5BCEF		7ADEF
Wetland compensation projects					7G
		4.1 4.1 1			

*** Wetlands having provincial, national or international importance for one or more of the following reasons (criteria) are considered Provincially Significant (NB Wetlands Conservation Policy, 2002)

- 1. Wetlands, such as coastal marshes, which represent a remnant of a formerly more widespread wetland type where, historically, impacts to this habitat type have been severe.
- 2. Wetlands that are within a designated Ramsar site (2A), National Wildlife Area (2B), Provincial Wildlife Management Area (2C), Migratory Bird Sanctuary (2D), Western Hemisphere Shorebird Reserve Network site (2E), Ecological reserve (2F), Protected Natural Areas (2G). Note: DNR will identify and designate wetlands within their mandate.
- 3. Wetlands that are project sites under the North American Waterfowl Management Plan and secured for conservation through the Eastern Habitat Joint Venture (3). Note: DNR will identify and designate wetlands for this criteria.
- 4. Wetlands that contain one or more Endangered and/or Regionally Endangered Species as designated under the New Brunswick Endangered Species Act (4A); or, other species of special status (4B). Note: DNR will identify and designate wetlands within their mandate.
- 5. Wetlands that represent a significant species assemblage (5A) and/or have a high value for wildlife on the basis of size (5B), location (5C), vegetation (5D), diversity (5E) or interspersion (5F).
- 6. Wetlands that have a significant hydrologic value including flood control (6A), water quality protection (6B), recharge or discharge of groundwater (6C).
- 7. Wetlands that have, or are managed for, social, cultural and/or conservation values, including, but not limited to, community (7A), spiritual (7B), archaeological (7C), scientific (7D), educational (7E), and recreational importance (7F) as well as wetlands created and/or restored through compensation (7G).

April 2020 Page 2 of 2