

Summary of Community Meetings on the
Draft Nunavut Land Use Plan
RANKIN INLET
October 31 - November 1, 2013

May 2014

Contents

Introduction	3	Appendix 1: Open House	17
1.1 Context	3	Appendix 2: Elected Officials Meeting	18
1.2 Purpose	3	Appendix 3: Questions and Answers	19
1.3 Methodology	3	Appendix 4: Community Workshop Scanned Maps	20
1.4 Public Awareness	3	Appendix 5: Wrap Up Session	26
1.5 Community Population and Participation	3		
 Protecting and Sustaining the Environment	4		
2.1 Areas presented to participants	4		
2.2 Areas identified by participants	4		
2.3 Areas of importance to Protecting and Sustaining the Environment ..	4		
 Encouraging Conservation Planning	6		
3.1 Areas presented to participants	6		
3.2 Areas identified by participants	6		
3.3 Areas of importance to Encouraging Conservation Planning	6		
 Building Healthier Communities	8		
4.1 Areas presented to participants	8		
4.2 Areas identified by participants	8		
4.3 Areas of importance to Building Healthier Communities	8		
 Encouraging Sustainable Economic Development	10		
5.1 Areas presented to participants	10		
5.2 Areas identified by participants	10		
5.3 Areas of importance to Encouraging Sustainable Economic Development	10		
 Mixed Use	12		
6.1 Areas identified in the Draft Plan	12		
6.2 Areas identified by participants	12		
 Overlapping Goals	15		
7.1 Areas identified for multiple goals	15		

Chapter 1: Introduction

1.1 Context

The Nunavut Planning Commission (NPC) is preparing a land use plan to guide and direct resource use and development in the Nunavut Settlement Area (NSA). As part of its efforts, the NPC is facilitating discussions in each Nunavut community on land use and resource management issues. Information that is obtained from these discussions will be used to inform decisions regarding the further development of the Nunavut Land Use Plan (NLUP).

1.2 Purpose

This report presents information obtained during the NPC's visit to the community of Rankin Inlet. The purpose of the report is to inform decisions regarding the further development of the NLUP, ensuring that the plan reflects the priorities and values of residents.

It is important to note that the information contained in the Community Report will be considered in conjunction with all other feedback when revising the DNLUP.

1.3 Methodology

Information was presented to and received from participants in Rankin Inlet in accordance with the Nunavut Planning Commission's Community Engagement Strategy (Engagement Strategy). The Engagement Strategy provides for the following methods for presenting and receiving information;

- **Open house;** information contained in the Draft Nunavut Land Use Plan (DNLUP) was presented on 7 multi lingual large format poster boards. Participants were encouraged to review the posters, ask questions and provide feedback. Comments and questions were recorded by NPC staff and are contained in Appendix 1.
- **Elected Officials Meeting;** The NPC Chairperson and NPC staff met with senior and elected officials in the community. The development process for the DNLUP, its content and next steps were presented.

Comments and questions were recorded during the session and are contained in Appendix 2.

- **Public Workshop;** A formal presentation of the Draft Plan content was provided to participants, including a slide overview of its content. Following the presentation, questions and comments were received from participants. The questions, comments and responses are contained in Appendix 3.

A mapping session followed the presentation of the Draft Plan. The mapping session involved discussions regarding the topics presented in the DNLUP and encouraged participants to identify additional areas and issues important for inclusion in a NLUP. Information received during this session was recorded by NPC staff and is included in Appendix 4.

- **Wrap Up Session;** Staff was available to discuss the areas identified during the mapping and identify any additional issues or areas of interest. Information received during this session was recorded by NPC staff and is included in Appendix 5.

1.4 Public Awareness

The NPC raised public awareness regarding its visit to Rankin Inlet in accordance with the Engagement Strategy.

The DNLUP and supporting materials were mailed to the Mayor and Council of Rankin Inlet, the Hunters and Trappers Organizations (HTO) in September 2012. In addition, letters of invitation were sent to the Rankin Inlet Mayor and Council and HTO in advance of the NPC's visit to advise of the meetings and to encourage participation. Follow up phone calls were also made.

Public notice of the various events was provided in the following ways:

- **Nunatsiaq News and Nunavut News/North;** notice of community meetings were posted in both newspapers a minimum of 45 days in advance.

- **Co-op cable TV;** notice of community meetings was run a minimum of 45 days in advance for one week and run again for no less than 14 days before the meetings.
- **Community radio;** notices were read by the hosts and a live interview with the Commission Chairperson was conducted.
- **Community bulletin boards;** notices were posted on bulletin boards around the community 45 days and again 14 days in advance of the meetings.
- **Community mail drop;** one page flyers that announced the meetings and their purpose were delivered to the post office in each community for all mail boxes that accept unaddressed ad-mail.
- **nunavut.ca;** the schedule of community visits, the Draft Plan, and all supporting information was available on the Commission's website.

1.5 Community Population and Participation

Rankin Inlet is a community of approximately 2580 people (Statistics Canada. 2011 Census Corrections/Updates). It is located on the northwestern shore of Hudson Bay (see Figure 1).

The Commission visited the community on October 31 – November 1, 2013. All events occurred as scheduled. The sessions were attended as follows;

- **Elected Officials Meeting;** the Mayor and members of the Hamlet Council and HTO attended the elected officials meeting.
- **Open house;** approximately 20 people attended the open house to review the Draft Plan.
- **Public Workshop;** approximately 35 people attended the presentation of the DNLUP and facilitated

mapping sessions. Information was recorded in one mapping group.

- **Wrap Up Session;** approximately 2 people attended the wrap up session.

Figure 1. Location of Rankin Inlet

Chapter 2: Protecting and Sustaining the Environment

Protecting and Sustaining the Environment was one of five topics presented to and discussed by participants during the Open House, Elected Officials Meeting, Public Workshop and Wrap up Session, collectively referred to in this document as information sharing and gathering sessions.

2.1 Areas presented to participants

During the information sharing and gathering sessions, participants were presented the following areas and issues as important to Protecting and Sustaining the Environment.

- Key bird habitat sites
- Caribou Habitat sites
- Atlantic Cod Lakes
- Cumulative Impacts
- Transboundary considerations
- Climate change

The importance of these issues and areas to Protecting and Sustaining the Environment was not disputed by participants during the information sharing and gathering sessions.

2.2 Areas identified by participants

Additional areas and issues were identified by participants as important to Protecting and Sustaining the Environment during the information sharing and gathering sessions. These additional areas are;

- Fish habitat
- Caribou habitat
- Bird habitat
- Whale habitat
- Polar bear habitat

2.3 Areas of importance to Protecting and Sustaining the Environment

Areas and issues discussed during the information sharing and gathering sessions as important to Protecting and Sustaining the Environment are illustrated on Map 1, including areas identified in the DNLUP and areas identified by the community. Scanned images of the maps on which community feedback was recorded can be found in Appendix 4.

Based on discussions with participants, the NPC understands that:

- The areas identified on Map 1 are considered by the Community to be important to Protecting and Sustaining the Environment.
- In these areas, the community would like the NLUP to encourage activities that support environmental protection and management needs, including wildlife conservation, protection and management.

This feedback will be considered in conjunction with all other feedback when revising the DNLUP.

- PSE Goal areas from the DNLUP discussed during community consultations
- Additional PSE Goal areas identified during community consultations

Goal areas discussed during community consultations represent the generalized goal areas presented from the Draft Nunavut Land Use Plan (DNLUP). Goal areas do not represent specific designations and recommendations as layed out in the DNLUP. For more information on these areas please refer to the DNLUP and the Options and Recommendations document. Information collected in communities will be considered in conjunction with all other feedback when revising the DNLUP and will be part of the Consultation Record.

For Data Sources see Draft Nunavut Land Use Plan (DNLUP). Areas identified by community collected as part of the Nunavut Planning Commissions Community Engagement Strategy during the Mapping Sessions for the DNLUP on October 31 & November 1, 2013. Maps were digitized at the Nunavut Planning Commission. To be used for illustration purposes only as part of the Draft Nunavut Land Use Plan Consultation Process.

ᑎᓄᓐᓂᓐ ᑕᓄᓐᓂᓐ
Nunavunmi Parnaiyiit
Nunavut Planning Commission
Commission d'Aménagement du Nunavut

Projection: Canada Lambert Conformal Conic, NAD83
Produced by the Nunavut Planning Commission: (867) 983-4625, npc@nunavut.ca
Tuesday, April 01, 2014

Chapter 3: Encouraging Conservation Planning

Encouraging Conservation Planning was one of five topics presented to and discussed by the participants during the information sharing and gathering sessions.

3.1 Areas presented to participants

During the information sharing and gathering sessions, participants were presented the following areas and issues as important to Encouraging Conservation Planning;

- National Parks Awaiting Full Establishment
- Proposed National Parks
- National Marine Conservation Areas
- Thelon Wildlife Sanctuary
- Migratory Bird Sanctuaries
- National Wildlife Areas
- National Historic Sites
- Territorial Historic Sites
- Heritage Rivers

The importance of these issues and areas to Encouraging Conservation Planning was not disputed by participants during the information sharing and gathering sessions.

3.2 Areas identified by participants

Additional areas and issues were identified by participants as important to Encouraging Conservation Planning during the information sharing and gathering sessions. These additional areas are.

- Historic sites

3.3 Areas of importance to Encouraging Conservation Planning

Areas and issues discussed during the information sharing and gathering sessions as important to Encouraging Conservation Planning are illustrated on Map 2, including areas identified in the DNLUP and areas identified by the community. Scanned images of the maps on which community feedback was recorded can be found in Appendix 4.

Based on discussions with participants, the NPC understands that:

- The areas identified on Map 2 are considered by the Community to be important to Encouraging Conservation Planning.
- In these areas, the community would like the NLUP to encourage activities that support environmental protection and management needs, including wildlife conservation, protection and management.

This feedback will be considered in conjunction with all other feedback when revising the DNLUP.

- ECP Goal areas from the DNLUP discussed during community consultations
- Additional ECP Goal areas identified during community consultations

Goal areas discussed during community consultations represent the generalized goal areas presented from the Draft Nunavut Land Use Plan (DNLUP). Goal areas do not represent specific designations and recommendations as layed out in the DNLUP. For more information on these areas please refer to the DNLUP and the Options and Recommendations document. Information collected in communities will be considered in conjunction with all other feedback when revising the DNLUP and will be part of the Consultation Record.

Chapter 4: Building Healthier Communities

Building Healthier Communities was one of five topics presented to and discussed by the participants during the information sharing and gathering sessions.

4.1 Areas presented to participants

During the information sharing and gathering sessions, participants were presented the following areas and issues as important to Building Healthier Communities;

- Areas of Community Interest
- Community Land Use
- Transportation Infrastructure
- Unincorporated Communities
- Alternative Energy Sources
- Community drinking water supplies
- Land remediation
- Northern Contaminated Sites Program
- Aerodromes
- Canadian Forces Station
- Northern Warning System sites

The importance of these issues and areas to Building Healthier Communities was not disputed by participants.

4.2 Areas identified by participants

Additional areas and issues were identified by participants as important to contributing to the goal of Building Healthier Communities during the information sharing and gathering sessions. These additional areas are;

- Contaminated sites

- Fishing areas
- Drinking water

4.3 Areas of importance to Building Healthier Communities

Areas and issues discussed during the information sharing and gathering sessions as important to Building Healthier Communities are illustrated on Map 3, including areas identified in the DNLUP and areas identified by the community. Scanned images of the maps on which community feedback was recorded can be found in Appendix 4.

Based on discussions with participants, the NPC understands that:

- The areas identified on Map 3 are considered by the Community to be important to Building Healthier Communities.
- In these areas, the community would like the NLUP to encourage activities that support community needs and cultural priorities.

This feedback will be considered in conjunction with all other feedback when revising the DNLUP.

BHC Goal areas from the DNLUP discussed during community consultations

Additional BHC Goal areas identified during community consultations

Goal areas discussed during community consultations represent the generalized goal areas presented from the Draft Nunavut Land Use Plan (DNLUP). Goal areas do not represent specific designations and recommendations as layed out in the DNLUP. For more information on these areas please refer to the DNLUP and the Options and Recommendations document. Information collected in communities will be considered in conjunction with all other feedback when revising the DNLUP and will be part of the Consultation Record.

ᓄᓇᓂᓄᓐ ᐸᓐᓇᐱᓐᓴᓐ
Nunavunmi Parnaiyiit
Nunavut Planning Commission
Commission d'Aménagement du Nunavut

For Data Sources see Draft Nunavut Land Use Plan (DNLUP). Areas identified by community collected as part of the Nunavut Planning Commissions Community Engagement Strategy during the Mapping Sessions for the DNLUP on October 31 & November 1, 2013. Maps were digitized at the Nunavut Planning Commission. To be used for illustration purposes only as part of the Draft Nunavut Land Use Plan Consultation Process.

Projection: Canada Lambert Conformal Conic, NAD83
Produced by the Nunavut Planning Commission: (867) 983-4625, npc@nunavut.ca
Tuesday, April 01, 2014

Chapter 5: Encouraging Sustainable Economic Development

Encouraging Sustainable Economic Development was one of five topics presented to and discussed by the participants during the information sharing and gathering sessions.

5.1 Areas presented to participants

During the information sharing and gathering sessions, participants were presented with the following areas important to Encouraging Sustainable Economic Development;

- Mineral Exploration and Production
- Oil and Gas Exploration
- Commercial Fisheries

The importance of these issues and areas to Encouraging Sustainable Economic Development was not disputed by participants during the information sharing and gathering sessions.

5.2 Areas identified by participants

Additional areas and issues were identified by participants as important to Encouraging Sustainable Economic Development during the information sharing and gathering sessions. The additional areas identified are;

- Commercial fishing areas

5.3 Areas of importance to Encouraging Sustainable Economic Development

Areas and issues discussed during the information sharing and gathering sessions as important to Encouraging Sustainable Economic Development are illustrated on Map 4, including areas identified in the DNLUP and areas identified by the community. Scanned images of the maps on which community feedback was recorded can be found in Appendix 4.

Based on discussions with participants, the NPC understands that:

- The areas identified on Map 4 are considered by the Community to be important to Encouraging Sustainable Economic Development.
- In these areas, the community would like the NLUP to encourage activities that support economic opportunities and needs.

This feedback will be considered in conjunction with all other feedback when revising the DNLUP.

- ESED Goal areas from the DNLUP discussed during community consultations
- Additional ESED Goal areas identified during community consultations

Goal areas discussed during community consultations represent the generalized goal areas presented from the Draft Nunavut Land Use Plan (DNLUP). Goal areas do not represent specific designations and recommendations as layed out in the DNLUP. For more information on these areas please refer to the DNLUP and the Options and Recommendations document. Information collected in communities will be considered in conjunction with all other feedback when revising the DNLUP and will be part of the Consultation Record.

For Data Sources see Draft Nunavut Land Use Plan (DNLUP). Areas identified by community collected as part of the Nunavut Planning Commissions Community Engagement Strategy during the Mapping Sessions for the DNLUP on October 31 & November 1, 2013. Maps were digitized at the Nunavut Planning Commission. To be used for illustration purposes only as part of the Draft Nunavut Land Use Plan Consultation Process.

Projection: Canada Lambert Conformal Conic, NAD83
Produced by the Nunavut Planning Commission: (867) 983-4625, npc@nunavut.ca
Monday, March 31, 2014

6.1 Areas identified in the Draft Plan

The DNLUP identifies areas important for a variety of uses. These areas were presented to participants during the workshop as Mixed Use Areas. These areas, as they occur around the community, are illustrated on Map 5.

6.2 Areas identified by participants

No additional areas were identified as Mixed Use by participants. However, some areas identified as Mixed Use in the DNLUP were considered by participants to require additional protection because of their particular qualities. These areas and the goals they are important for are identified on Map 6.

MU Goal areas from DNLUP discussed during community consultations

Goal areas discussed during community consultations represent the generalized goal areas presented from the Draft Nunavut Land Use Plan (DNLUP). Goal areas do not represent specific designations and recommendations as layed out in the DNLUP. For more information on these areas please refer to the DNLUP and the Options and Recommendations document. Information collected in communities will be considered in conjunction with all other feedback when revising the DNLUP and will be part of the Consultation Record.

For Data Sources see Draft Nunavut Land Use Plan (DNLUP). Areas identified by community collected as part of the Nunavut Planning Commissions Community Engagement Strategy during the Mapping Sessions for the DNLUP on October 31 & November 1, 2013. Maps were digitized at the Nunavut Planning Commission. To be used for illustration purposes only as part of the Draft Nunavut Land Use Plan Consultation Process.

ᓄᓇᓂᓄᓐ ᐸᓐᓇᓂᓄᓐ
Nunavunmi Parnaiyiit
Nunavut Planning Commission
Commission d'Aménagement du Nunavut

Projection: Canada Lambert Conformal Conic, NAD83
Produced by the Nunavut Planning Commission: (867) 983-4625, npc@nunavut.ca
Monday, March 31, 2014

- Additional PSE Goal areas identified during community consultations
- Additional ECP Goal areas identified during community consultations
- Additional BHC Goal areas identified during community consultations

Goal areas discussed during community consultations represent the generalized goal areas presented from the Draft Nunavut Land Use Plan (DNLUP). Goal areas do not represent specific designations and recommendations as laid out in the DNLUP. For more information on these areas please refer to the DNLUP and the Options and Recommendations document. Information collected in communities will be considered in conjunction with all other feedback when revising the DNLUP and will be part of the Consultation Record.

For Data Sources see Draft Nunavut Land Use Plan (DNLUP). Areas identified by community collected as part of the Nunavut Planning Commissions Community Engagement Strategy during the Mapping Sessions for the DNLUP on October 31 & November 1, 2013. Maps were digitized at the Nunavut Planning Commission. To be used for illustration purposes only as part of the Draft Nunavut Land Use Plan Consultation Process.

Projection: Canada Lambert Conformal Conic, NAD83
Produced by the Nunavut Planning Commission: (867) 983-4625, npc@nunavut.ca
Tuesday, April 01, 2014

7.1 Areas identified for multiple goals

All areas discussed with the community as important for a particular goal are shown on Map 7. In some instances, areas have been identified as important for multiple goals. These areas, and the specific goals they are important to, are also shown on Map 7. In these areas, the NPC will take all of the identified goals and all other feedback into consideration when revising the DNLUP.

Rankin Inlet • Map 7 Overlapping Goal Areas

1 Goal Identified in area

2 Goals Identified in area

3 Goals Identified in area

4 Goals Identified in area

Established Parks
(Land Use Plan does not apply)

Administrative Boundary

1:3,000,000

050100

Kilometres

Projection: Lambert Conformal Conic, NAD83
Areas identified by community collected as part of the Nunavut Planning Commissions Community Engagement Strategy during the Mapping Sessions for the DNLUP on October 31 & November 1, 2013. Maps were digitized at the Nunavut Planning Commission.
To be used for illustration purposes only as part of the draft Nunavut Land Use Plan consultation process. Produced by the Nunavut Planning Commission (NPC), 02/12/2013.

Label	Goals in Area
A	PSE
B	ECP
C	BHC
D	ESED
E	PSE, ECP
F	BHC, ECP
G	BHC, PSE
H	ESED, ECP
I	ESED, PSE
K	BHC, ESED
L	BHC, PSE, ECP
M	BHC, ESED, ECP
N	BHC, ESED, PSE
O	ESED, PSE, ECP
P	All Goals (BHC, ESED, PSE, ECP)

Appendix 1: Open House

During the open house, participants raised the following issues:

- Don't like the idea of Kiggavik mine. Uranium is a big concern. Support other mining developments.
- Don't like Kiggavik, but in favour of the gold mines (Meadowbank and Meliadine).
- Concern that the wording for the protection of Heritage Rivers in the DNLUP should reflect the reasons those rivers are managed and not be based solely on the Heritage River Program.

Appendix 2: Elected Officials Meeting

The elected officials meeting was attended by the Mayor and members of the Hamlet Council and HTO. During the meeting, participants raised the following issues:

- We are in full support of mining exploration but our marine area, lakes near the camps may have impacts on our drinking water. Concerned with the quality of water of rivers that are impacted from exploration.
- Hydro is important for Rankin Inlet.
- Concerned about contaminated sites, including the landfill.
- Concerned about Meliadine mine dumping contaminated water into the river.
- Concerned about increasing marine traffic impacting whales and seals.
- Concerned about roads impacting caribou migration.
- Concerned about seismic activities.
- Concerned about ballast water.
- Concerned about drilling in caribou calving grounds. There are camps directly in the path of caribou migration.

Appendix 3: Questions and Answers

During the community workshop, there was a question and answer period, which included a discussion of the following topics:

- (KivIA President) Will road to Manitoba be used to transport fuel? Afraid for oil spills on water. On land we need to look at caribou calving areas. KivIA would like to provide all the input we can.
 - The Commission answered that more information is now being collected from communities, government, etc to inform the plan. Once the plan is approved, all proposed projects will need to be reviewed by the Commission to see if they follow the land use plan.
- (Comment) Concerned about the spacing of syllabics in Commission materials.
- Concerned about fighter planes escorting a jet recently.
- Are you collecting more information on shipping and road routes?
 - The Commission answered that yes, this type of information is being collected.
- (KivIA President) Helicopters are flying too low and there have been complaints from hunters. Camps have to close down because of caribou while they are on migration routes. Look at when is a good time to restrict helicopters.
- The proposed shipping area for tourists will impact seals, belugas. Calving areas need to be identified on the maps. Helicopters should have more monitoring. They are there all year round.

Appendix 4: Community Workshop Scanned Maps

One group completed the mapping session to identify important areas. This Appendix contains the maps that were used by participants to identify areas that are important to the following land use planning goals:

- Protecting and Sustaining the Environment
- Encouraging Conservation Planning
- Building Healthier Communities
- Encouraging Sustainable Economic Development
- Mixed Use

Also included on each map is a reference table that includes the specific values that were identified for the area.

During the mapping portion of the community workshop, the following concerns were raised that did not apply to a specific area that was identified on the maps:

- There also used to be Beluga Whales 1971-1976 near Rankin Inlet, they've come in from Churchill, Manitoba. The Beluga whales used to come in here, there's none absolutely nothing now since there's ships coming in and the harbours. And during Fall/Winter the beluga whales used to go back to Churchill, Manitoba.

Code	Comments
XP01	Arctic Char come from lakes to the rivers
XP02	Important area for Arctic Char.
XP03	Area important for Arctic Char
XP04	River from Baker Lake important habitat for arctic char and lake trout
XP05	Baker Lake/Chesterfield Inlet know that this area is very good for arctic char
XP06	Caribou migrates through this area
XP07	This is the real migration route of caribou/due to mining the caribou. Due to mining, the caribou migration has changed
XP08	This is the new migration route (see XP07 FOR CONTEXT)
XP09	Caribou migration route, when the caribou migrate north to south because they are migrating north and some going south.
XP10	Other migration route from south going north.
XP11	Migratory bird nesting area.
XP12	Bird nesting area.

Signatures of the Community Equity as presented to the school regarding student and staff efforts		Numerous Planning Committee Jan. 10 - Feb. 2017	
1.		18.	
2.		19.	
3.		20.	
4.		21.	
5.		22.	
6.		23.	
7.		24.	
8.		25.	
9.		26.	
10.		27.	
11.		28.	
12.		29.	
13.		30.	
14.			
15.			

Signature of Mayor: Michelle

MAAD 10FS

 Coordinate System: EPSG 4326/4 UCC

 Projection: Lambert Conformal Conic

 Datum: North America 1983

 False Easting: 0.0000

 False Northing: 0.0000

 Central Meridian: -95.0000

 Standard Parallel 1: 49.0000

 Standard Parallel 2: 77.0000

 Latitude of Origin: 49.0000

 Units: Meter

[illegible]

- * XP 01 - darken the lines
- * XP 05 - closed polygon
- * XP 06 - made into a soft darken
- * XP 07 - the line combines with XP 09
- * XP 09 - closed polygon
- * XP 10 - closed polygon
- * XP 11 - closed polygon, provided by Simon Henricsson originally from Perio

Heidi (Mrs Anne) Ellis
Regional Planner, Maypoor
Nuclear Planning Commission

[illegible]

Code	Comments
XC13	Sod housing
XC14	Sod housing
XC15	A lot of old tent frames and tent rings

This is a blank sheet of white paper with horizontal blue ruling lines. The lines are evenly spaced and run across the width of the page. There is no handwriting or other markings on the paper.

Community: Radwinville
 Location: _____
 Date: June 21, 2015
 Meeting Time: _____
 Map # _____

Signatures of the Community (sign in justification
 how to conduct mapping sessions as informants).

1.	17
2.	18
3.	19
4.	20
5.	21
6.	22
7.	23
8.	24
9.	25
10.	26
11.	27
12.	28
13.	29
14.	30
15.	30

Signature of Mission: Bruce

MAP 2 of 5

 Kilometers

 Institut National de la Statistique
 République du Congo

Coordinate System: EPSG 42304 (CC
 Projection: Lambert Conformal Conic
 Datum: North America 1983
 False Easting: 0.0000
 False Northing: 0.0000
 Central Meridian: -9.0000
 Standard Parallel 1: 49.0000
 Standard Parallel 2: 77.0000
 Latitude of Origin: 49.0000
 Units: Meter

For Land Use Designations and Recommendations sources see back page.

Herbicide created by utilizing strains inserted in herbicide tolerant (source of E35) over forams water created by spraying at 2,000,000 WTS (source of E35) and selecting for resistance to the herbicide. 50 hectares in size. Land outside of herbicide, (country of Georgia). Administrative boundaries consist of 25 regional boundaries, owned to reflect regional self Association (private lands), combined with water bodies, provided by natural Resources obtained from the Government of Georgia. Natural Resources of Yungurbek Incorporated. Territorial parks from the Government of Nunavut. National Parks from Parks Canada.

Data for areas within natural boundaries obtained from the Government of Nunavut. Natural Resources of Yungurbek Incorporated.

This is to be used for reference only.

Any further use of this map or data therein must be approved by the Nunavut Planning Commission at (867) 793-4215 or email nunavutplanning@nunavut.ca

Thursday, October 10, 2013

Designations	Permitted Uses	Prohibited Uses
BHC 1	Roads, Railways, Utilities and Corridors	
BHC 2	Roads, Railways, Utilities and Corridors	
BHC 3	All uses except those prohibited	Mining
BHC 4	Hydro electrical and related infrastructure	
BHC 5	Tourism, Recreation and Research, Municipal Services	
BHC 6	Municipal Services	All Other Uses
BHC 7	Municipal Services	All Other Uses
BHC 8	Remediation and Reclamation Activities, OHN Operations and Activities	All Other Uses
BHC 9	Remediation and Reclamation Activities, OHN Operations and Activities	All Other Uses
BHC 10	OHN Operations and Activities	All Other Uses

Code	Comments
CS16	Old barrels left in this area
CS17	Old barrels
CS18	Old barrels are scattered in this general vicinity
CS19	Old barrels scattered in this area

In this map area
CS 16
CS 17
CS 18
CS 19
Do similar to the colours
Hilma (Mrs Anne Hill)
Regional Planning, Mapping
Nunavut Planning Commission

Community Land Use identified from NPC
Use and Occupancy mapping sessions

- Soapstone
- × Overnight Site
- Subsistence Harvesting
- ▲ Culturally Significant Site

Rankin Inlet
CONFIDENTIAL
Nunavut Planning Commission
Map #

Signatures of the Community (sign to permission from the land use mapping session on this area)

1.	26.
2.	17.
3.	18.
4.	19.
5.	20.
6.	21.
7.	22.
8.	23.
9.	24.
10.	25.
11.	26.
12.	27.
13.	28.
14.	29.
15.	30.

Signature of Mapper: Hilma MAP 3 of 5

Coordinate System: EPSG 4326 UTM
Projection: Lambert Conformal Conic
Datum: North American 1983
False Easting: 6,000,000
False Northing: 6,000,000
Central Meridian: -95.0000
Standard Parallel 1: 49.0000
Standard Parallel 2: 77.0000
Latitude Of Origin: 49.0000
Units: Meter

For Land Use Designations and Recommendations sources see draft Nunavut Land Use Plan and background material data source documents.
Use and Occupancy data from NPC Use and Occupancy mapping sessions, 2004 to 2011.
Map data created by mapping data merged in to map data courtesy of CDR user from Water Bodies created by merging all 1:250,000 scale maps in Nunavut, version 2.0, and selecting all waterbodies over 50 hectares in size. Land outside of Nunavut, courtesy of Geographic Information Systems of the Government of Nunavut. Administrative boundaries created by NPC draft regional boundaries, created to reflect Regional Inuit Association jurisdictions, combined with municipal boundaries provided by Nunavut Planning Commission. Land Use data courtesy of Nunavut Planning Commission. Territorial parts from the Government of Nunavut, National Parks from Parks Canada. Data for areas within municipal boundaries obtained from Nunavut Planning Commission. This map is to be used for reference purposes only by the NPC. Any further use of this map or data must be authorized by contacting the Nunavut Planning Commission at 867/963-4625 or email: nuplanning@nunavut.ca
Nunavut, October 2013

Rankin Inlet – Group 1 Results

Code	Comments
XD20	Barker Bay is a potential area for commercial fishing
XD21	White fish in this area with quota

1.	_____	16.	_____
2.	_____	17.	_____
3.	_____	18.	_____
4.	_____	19.	_____
5.	_____	20.	_____
6.	_____	21.	_____
7.	_____	22.	_____
8.	_____	23.	_____
9.	_____	24.	_____
10.	_____	25.	_____
11.	_____	26.	_____
12.	_____	27.	_____
13.	_____	28.	_____
14.	_____	29.	_____
15.	_____	30.	_____

4 of 5

Coordinate System: EPSG:4231
Projection: Lambert Conformal
Datum: North American 1983

Latitude Of Origin: 99.0000
Units: Meter

Map data created by merging 1:250,000 WTS shapefiles in Nunavut, version 2.0, and selecting all water 50 hectares in size. Land outside of Nunavut, courtesy of Geogratis. Administrative boundaries of eight regional boundaries, created to reflect Regional Inuit Association jurisdiction, combined boundaries, provided by Natural Resources Canada (satellite data, Inuit Owned Lands courtesy of Nunavut Government).

Wednesday, Oct 22, 2008

A small group of participants returned to identify additional important areas during the wrap up session.

During the wrap up session, the following concerns were raised that did not apply to a specific area that was identified on the maps:

- All lakes are important because they're all drinkable.
- This pertains to Manitoba Kivalliq proposed road corridor. As in all the communities in Nunavut, the roads in RI are made of gravel. The gravel is bad when it's dry in summer and creates lot of dust. This dust as known to all is bad for respiratory problems and this dust creates health hazards. But, we can prevent this dust from creating health hazards; we can crush rocks which are not dusty as gravel. The mining company at Meliadine Lake have used crushed rocks and the dust is minimal in summer/year round and crushed rock does not flow with the winds. The dust from blasting and sand also gets into the lakes/water and hurts fish.

Rankin Inlet - Wrap Up Session Results
Protecting and Sustaining the Environment

Designations	Permitted Uses	Prohibited Uses
Res	Tourism, Recreation, Research	All Other Uses
Recre	Tourism, Recreation, Research	
Recre	Tourism, Recreation, Research, Marine Infrastructure, Marine Communications and Electrical Cables	

Reference Table for Recommendations
Project Proposal located in a Key Bird Habitat. Site should take into account impacts on the migratory birds that rely on this area.
Project Proposal located in historic caribou calving grounds should take into account impacts on caribou calving, avoid calving sites and calving routes.
Project Proposal located in historic caribou calving grounds should take into account impacts that may impede the ability of caribou to cross the ice.
Project Proposal located in portions of the Great Bear Lake watershed in Nunavut should take into account transboundary impacts that may reduce the conservation value of the watershed.

Code	Comments
XP01	Eider ducks nest in this area
XP02	Eider ducks nest in this area
XP03	Meliadine Lake area is a major caribou migration route
XP04	Caribou migration route
XP05	Caribou migration route
XP06	Wager Bay calving area. Wager Bay caribou are a different herd and even taste differently than Rankin Inlet heard. His father used to hunt here especially around the islands in spring time.
XP07	Hunt caribou here in the winter (Brown Lake).

Signature of the Community as per section 10 of the Nunavut Land Use Management Act (NULUMA)

Signature of the Community as per section 10 of the Nunavut Land Use Management Act (NULUMA)

Signature of the Community as per section 10 of the Nunavut Land Use Management Act (NULUMA)

Coordinate System: EPSG:42304 LCC
Projection: Lambert Conformal Conic
Datum: North American 1983
False Easting: 0.0000
False Northing: 0.0000
Central Meridian: -99.0000
Standard Parallel 1: 49.0000
Standard Parallel 2: 77.0000
Latitude Of Origin: 49.0000
Units: Meter

Working Draft Sub-regional map data sources:
For Land Use Designations and Recommendations sources see draft Nunavut Land Use Plan and background material data source documents.
Habitat created by utilizing Swiss method in Habitatatoolbox courtesy of ESR user forums. Water bodies created by merging all 1:50,000 scale maps in Nunavut version 2.0 and selecting all waterbodies over 50 hectares in size. Land outside of Nunavut, courtesy of Geogratis. Administrative boundaries consist of NPC draft regional boundaries, created to reflect Regional Multi-Association jurisdictions, combined with municipal boundaries, provided by Natural Resources Canada (cadastral data, multi-Owned Lands courtesy of Nunavut Turfmark Incorporated). Territorial parks from the Government of Nunavut, National Parks from Parks Canada. Data for areas within municipal boundaries obtained from Natural Resources Canada (cadastral data).
This map is to be used for reference purposes only by the NPC.
Any further use of this map or data therein must be authorized by contacting the Nunavut Planning Commission at (867) 983-4625 or email nunavutplanning@nunavut.ca
Monday, October 27, 2013

Designation	Permitted Uses	Prohibited Uses
HC-1	Roads, Railways, Utilities and Canals	
HC-2	Roads, Railways, Utilities and Canals	
HC-3	All uses except those Prioritized	Mining
HC-4	Hydro electrical and related infrastructure	
HC-5	Tourism, Recreation and Research, Municipal Services	
HC-6	Municipal Services	All Other Uses
HC-7	Municipal Services	
HC-8	Remediation and Reclamation Activities	All Other Uses
HC-9	Remediation and Reclamation Activities, DND Operations and Activities	All Other Uses
HC-10	DND Operations and Activities	All Other Uses

Category 1	Project Prognosis located in the Hula River Area of Interest should take into account impacts on the cultural value of the area.
Category 2	Project Prognosis located in areas of traditional land use should take into account impacts on the cultural value of the area.
Category 3	Project Prognosis located in a community water supply watershed should take into account impacts on the safety and quantity of community drinking water.
Category 4	Project Prognosis located in a municipal Aerodrome should take into account impacts on aerodrome safety.

Code	Comments
C108	Good hunting ground but mostly very good fishing (lake trout)
C109	Lake Trout and Char
C110	Lake Trout and char
C111	Commercial fishing - Josephine River
C112	Corbit Inlet - Char commercial fishing
DW13	Meladine River is drinkable and Little Meladine Lake
C114	Peter Lake used to have lots of fish but after the mine (blasting and exloration activity) there are less fish due to deterioration of the lake. The fish moved up North. There are cabins around Peter Lake.

Community: PT
 Location: _____
 Region: _____
 Date: 2001-01-25
 Community #/ID: _____
 Visit # 1/2

The goals of the Community apply as guidelines
 from the student's ongoing research on indigenous

1.	16.
2.	17.
3.	18.
4.	19.
5.	20.
6.	21.
7.	22.
8.	23.
9.	24.
10.	25.
11.	26.
12.	27.
13.	28.
14.	29.
15.	30.

Signature of Manager: _____

Coordinate System: EPSG 42304 UTM
Projection: Lambert Conformal Conic
Datum: North American 1983
False Easting: 0.0000
False Northing: 0.0000
Central Meridian: -95.0000
Standard Parallel 1: 49.0000
Standard Parallel 2: 77.0000

This map is to be used for reference purposes only by the NRC.
Any further use of this map or its contents without the written permission of the National Research Council Canada is prohibited.

Information: (877)796-4625
Publication: (877)796-4625

Community Land Use identified from NPC
Use and Occupancy mapping sessions

- Soapstone
- Overnight Site
- Subsistence Harvesting
- Culturally Significant Site

1

Rankin Inlet - Wrap Up Session Results

Encouraging Sustainable Economic Development

Designations	Permitted Uses	Prohibited Uses
RESTRICTED	Mining, Remediation and Reclamation Activities, Roads, Railways, Utilities and Canals	
RESTRICTED	Oil and gas, Remediation and Reclamation Activities	
 EPA RESTRICTED Investigative/Remediation		
Reference Table for Recommendations		
<p>Investigative/Remediation occurs in cases of commercial failure potential impact (e.g. release of hazardous substances) or release of hazardous substances (e.g. release of hazardous substances) or release of hazardous substances (e.g. release of hazardous substances).</p>		

Code	Comments
XD15	Commercial fishing in the Inlet
XD16	Had a cannery in Rankin Inlet. Corbet area commercial fishing. The river overflooded and now there are no fish here.
XD17	Corbet inlet and Josephine River good for commercial fishing.
XD18	Corbet inlet and Josephine River good for commercial fishing.

[illegible]

National Planning Commission
Community Consultation Team
10 East 10th Avenue, Suite 1000
Denver, CO 80202
Tel: 303.861.2200
Fax: 303.861.2201
E-mail: community@nplc.org

Community: 25
Location: _____
Region: _____
Date: Nov 1 2013
Community PI# TD/NN
Interviewer: _____

Signatures of the Community signify as permission to me to conduct mapping session as informants.

- | | | | |
|-----|-------|-----|-------|
| 1. | _____ | 16. | _____ |
| 2. | _____ | 17. | _____ |
| 3. | _____ | 18. | _____ |
| 4. | _____ | 19. | _____ |
| 5. | _____ | 20. | _____ |
| 6. | _____ | 21. | _____ |
| 7. | _____ | 22. | _____ |
| 8. | _____ | 23. | _____ |
| 9. | _____ | 24. | _____ |
| 10. | _____ | 25. | _____ |
| 11. | _____ | 26. | _____ |
| 12. | _____ | 27. | _____ |
| 13. | _____ | 28. | _____ |
| 14. | _____ | 29. | _____ |
| 15. | _____ | 30. | _____ |

Signature of Mapper:

CONFIDENTIALITY STATEMENT

Coordinate System: EPSG 42304 LCC
 Projection: Lambert Conformal Conic
 Datum: North American 1983
 False Easting: 0.0000
 False Northing: 0.0000
 Central Meridian: -95.0000
 Standard Parallel 1: 49.0000
 Standard Parallel 2: 77.0000
 Latitude of Origin: 49.0000
 Units: Meter

Working Draft-Not a legal map data sources:
For Land Use Designations and Recommendations sources used include:
Hillshade created by utilizing SAGA method in hillshade tool of QGIS user interface of ESRI user interface. Water bodies from Natural Resources Canada, 1:50,000 MTB topographic maps. Material data source: Canada
50 hectares in size. Land outside of Nunavut, or country of Georgia. Administrative boundaries created of NRC
boundaries, provided by Natural Resources Canada cadastral data. Inuit Owned Lands (country of Nunavut)
territories registered. Territorial parks from the Government of Nunavut. National Parks from Parks Canada
data for areas within municipal boundaries obtained from Natural Resources Canada cadastral data.
This map is to be used for reference purposes only by the NRC,
the map must be authorized by the Nunavut Planning
Commission at: 867-939-4642 or email mnsw@nrcan.gc.ca
Information: October 2018

