

Summary of Community Meetings on the
Draft Nunavut Land Use Plan
QIKIQTARJUAQ
November 22-23, 2012

Revised - August 2013

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	31
1.5 Community Population and Participation.....	3	Appendix 6: Follow-up Meeting	37
 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 Qikiqtarjuaq. 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 Qikiqtarjuaq 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.

Areas that participants identified during mapping sessions as important to a particular goal have, in the majority of cases, been included in this report as they were recorded. In instances where participants identified an area that was better suited to another goal, the area has been reclassified to the more suitable goal and has been verified as appropriate to do so by the Community.

A follow-up meeting was held on April 16, 2013 to review a draft version of this report with the Hamlet Council, Hunters and Trappers Organization, and Community Lands and Resource Committee. A summary of this meeting is included in Appendix 6.

1.4 Public Awareness

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

The DNLUP and supporting materials were mailed to the Mayor and Council of Qikiqtarjuaq, the Hunters and Trappers

Organizations (HTO) in September 2012. In addition, letters of invitation were sent to the Qikiqtarjuaq 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

Qikiqtarjuaq is a community of approximately 520 people (Statistics Canada, 2011 Census). It is located on the eastern coast of Baffin Island (see Figure 1).

The Commission visited the community on November 22-23, 2012. 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 40 people attended the open house to review the Draft Plan.
- **Public Workshop;** approximately 70 people attended the presentation of the DNLUP and facilitated mapping sessions. Information was recorded in three separate mapping groups.
- **Wrap Up Session;** approximately 30 people attended the wrap up session.

Figure 1. Location of Qikiqtarjuaq

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;

- Important bird areas
- Marine mammals
- Hunting areas
- Arctic char
- Caribou

- Climate change

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 and Appendix 5.

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.

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
- Fishing, hunting, camping areas

- Important bird areas

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 and Appendix 5.

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.

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;

- Drinking water

- Contaminated sites
- Travel route

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 and Appendix 5.

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.

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 November 22 & 23, 2012. 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 ᐸᓇᓂᓄᓐ
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
June-24-13

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 fisheries
- Mineral exploration

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 and Appendix 5.

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 November 22 & 23, 2012. 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
June-24-13

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 November 22 & 23, 2012. 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
June-24-13

Additional PSE 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 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 November 22 & 23, 2012. 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.

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
September-09-13

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.

Qikiqtarjuaq • Map 7 Overlapping Goal Areas

 Established Parks
(Land Use Plan does not apply)

 Administrative Boundary

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 November 22 & 23, 2012. 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), 23/03/2013.

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:

- There is a clam area near the turbot area around Qikiqtarjuaq. Check with DFO, they recently collected info on it.
- Concerned with National Park limiting opportunities. For example, commercial char fisheries.
- We have to protect some of the lands now.
- Used to be lots of caribou around, but you don't see them now. Can still see the trails. Yearlings used to fall into crevices, can probably see the remains.

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:

- Grateful that the Commission is meeting with community to talk about land use planning
- Land use planning is very important to the community

Appendix 3: Questions and Answers

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

- Concerned about how proponents talk to communities. Certain areas need to be identified, including caribou habitat and calving grounds.
 - The Commission answered that once the plan is approved, proponents will need to come to the Commission first, and the plan will identify areas where there are restrictions.
- The community needs documents that direct exploration. Also, there are areas that have restrictions on fishing.
 - The Commission answered that federal regulations will still apply. Also, enforcement officers will ensure the plan gets implemented.
- We need to look at potential Bird Sanctuaries. There used to be areas that birds used during the summer. These birds are not nesting there now but they will again. The nesting sites are important to preserve and protect. There is still interest. Also, the fox pelts have fluctuated in price so we don't hunt them and now we have lots of fox. Also, before there were no polar bears but now we have lots.
 - The Commission answered that these types of comments are what are needed, and we will look at these areas during the mapping sessions.
- We have seen a number of exploration camps here and around Nunavut. During the NLCA negotiations we had expectations, and what is being discussed here is very helpful. We used to be involved with QIA and CLARCs on a number of projects that didn't proceed. What do you think about what other agencies have been working towards thus far?
 - The Commission answered that NPC staff have been going to communities over the last 10 years and this community tour has been planned for a long time, but government asked us to wait. The Commission will meet with every one of the 25 communities and return to see if everything we've done is correct. It will take about 2 years.
- Will enforcement officers be needed in areas that are heavily used (for projects that would scare away wildlife)?
 - The Commission answered that the Nunavut Planning and Project Assessment Act, which is

currently going through approval in Ottawa, will make it illegal to not follow the land use plan. Federal inspectors will play a role in enforcement.

Appendix 4: Community Workshop Scanned Maps

Two groups 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:

- Used to be commercial fishing in park, but it is now prohibited.
- Drinking water sites are important to communities in Nunavut.
- We made a lot of money from commercial fisheries in the 1970s, and we want the quota given back.
- National Park is limiting prosperity - commercial fishery (2 lakes in particular)
- Climate change - Mountains are steeper than they used to be around Qikiqtarjuaq.
- Avalanches are more common. Makes some camping sites unstable.
- All of the coastline used traditionally
- Path between Qikiqtarjuaq and Pangnirtung has changed due to climate change.
- Existing park is limiting Inuit. Can't do anything. Not allowed cabins. High unemployment.

- Community worked with government to identify nearby National Wildlife Areas. Important to communities and Canadians. Should be protected as much as possible.
- Community doesn't want islands identified and disturbed. People should not disturb nesting sites, including research.
- Dew line sites have barrels buried with used oil. Machines would burst barrels. Land locked char in lakes. Barrels leaked and get into river. Spreads towards Foxe Basin.
- Ice caps in park provide water for wildlife.

Reference Table for Recommendations	
PSE-1a	Project Proposals located in a Key Bird Habitat Site should take into account impacts on the migratory birds that rely on the area.
PSE-1c	Project Proposals located in forests, carbon gaining grounds should take into account impacts on carbon cycling, soil carbon and migration routes.
PSE-1d	Project Proposals located in and/or near known carbon-sea ice crossing areas should take into account impacts that may impede the ability of carbon to cross the ice.
PSE-1e	Project Proposals 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.

3	10	20
4	11	21
5	12	22
6	13	23
7	14	24
8	15	25
9	16	26
10	17	27
11	18	28
12	19	29
13	20	30
14	21	31
15	22	32
16	23	33
17	24	34
18	25	35
19	26	36
20	27	37
21	28	38
22	29	39
23	30	40
24	31	41
25	32	42
26	33	43
27	34	44
28	35	45
29	36	46
30	37	47
31	38	48
32	39	49
33	40	50
34	41	51
35	42	52
36	43	53
37	44	54
38	45	55
39	46	56
40	47	57
41	48	58
42	49	59
43	50	60
44	51	61
45	52	62
46	53	63
47	54	64
48	55	65
49	56	66
50	57	67
51	58	68
52	59	69
53	60	70
54	61	71
55	62	72
56	63	73
57	64	74
58	65	75
59	66	76
60	67	77
61	68	78
62	69	79
63	70	80
64	71	81
65	72	82
66	73	83
67	74	84
68	75	85
69	76	86
70	77	87
71	78	88
72	79	89
73	80	90
74	81	91
75	82	92
76	83	93
77	84	94
78	85	95
79	86	96
80	87	97
81	88	98
82	89	99
83	90	100
84	91	101
85	92	102
86	93	103
87	94	104
88	95	105
89	96	106
90	97	107
91	98	108
92	99	109
93	100	110
94	101	111
95	102	112
96	103	113
97	104	114
98	105	115
99	106	116
100	107	117
101	108	118
102	109	119
103	110	120
104	111	121
105	112	122
106	113	123
107	114	124
108	115	125
109	116	126
110	117	127
111	118	128
112	119	129
113	120	130
114	121	131
115	122	132
116	123	133
117	124	134
118	125	135
119	126	136
120	127	137
121	128	138
122	129	139
123	130	140
124	131	141
125	132	142
126	133	143
127	134	144
128	135	145
129	136	146
130	137	147
131	138	148
132	139	149
133	140	150
134	141	151
135	142	152
136	143	153
137	144	154
138	145	155
139	146	156
140	147	157
141	148	158
142	149	159
143	150	160
144	151	161
145	152	162
146	153	163
147	154	164
148	155	165
149	156	166
150	157	167
151	158	168
152	159	169
153	160	170
154	161	171
155	162	172
156	163	173
157	164	174
158	165	175
159	166	176
160	167	177
161	168	178
162	169	179
163	170	180
164	171	181
165	172	182
166	173	183
167	174	184
168	175	185
169	176	186
170	177	187
171	178	188
172	179	189
173	180	190
174	181	191
175	182	192
176	183	193
177	184	194
178	185	195
179	186	196
180	187	197
181	188	198
182	189	199
183	190	200
184	191	201
185	192	202
186	193	203
187	194	204
188	195	205
189	196	206
190	197	207
191	198	208
192	199	209
193	200	210
194	201	211
195	202	212
196	203	213
197	204	214
198	205	215
199	206	216
200	207	217
201	208	218
202	209	219
203	210	220
204	211	221
205	212	222
206	213	223
207	214	224
208	215	225
209	216	226
210	217	227
211	218	228
212	219	229
213	220	230
214	221	231
215	222	232
216	223	233
217	224	234
218	225	235
219	226	236
220	227	237
221	228	238
222	229	239
223	230	240
224	231	241
225	232	242
226	233	243
227	234	244
228	235	245
229	236	246
230	237	247
231	238	248
232	239	249
233	240	250
234	241	251
235	242	252
236	243	253
237	244	254
238	245	255
239	246	256
240	247	257
241	248	258
242	249	259
243	250	260
244	251	261
245	252	262
246	253	263
247	254	264
248	255	265
249	256	266
250	257	267
251	258	268
252	259	269
253	260	270
254	261	271
255	262	272
256	263	273
257	264	274
258	265	275
259	266	276
260	267	277
261	268	278
262	269	279
263	270	280
264	271	281
265	272	282
266	273	283
267	274	284
268	275	285
269	276	286
270	277	287
271	278	288
272	279	289
273	280	290
274	281	291
275	282	292
276	283	293
277	284	294
278	285	295
279	286	296
280	287	297
281	288	298
282	289	299
283	290	300
284	291	301
285	292	302
286	293	303
287	294	304
288	295	305
289	296	306
290	297	307
291	298	308
292	299	309
293	300	310
294	301	311
295	302	312
296	303	313
297	304	314
298	305	315
299	306	316
300	307	317
301	308	318
302	309	319
303	310	320
304	311	321
305	312	322
306	313	323
307	314	324
308	315	325
309	316	326
310	317	327
311	318	328
312	319	329
313	320	330
314	321	331
315	322	332
316	323	333
317	324	334
318	325	335
319	326	336
320	327	337
321	328	338
322	329	339
323	330	340
324	331	341
325	332	342
326	333	343
327	334	344
328	335	345
329	336	346
330	337	347
331	338	348
332	339	349
333	340	350
334	341	351
335	342	352
336	343	353
337	344	354
338	345	355
339	346	356
340	347	357
341	348	358
342	349	359
343	350	360
344	351	361
345	352	362
346	353	363
347	354	364
348	355	365
349	356	366
350	357	367
351	358	368
352	359	369
353	360	370
354	361	371
355	362	372
356	363	373
357	364	374
358	365	375
359	366	376
360	367	377
361	368	378
362	369	379
363	370	380
364	371	381
365	372	382
366	373	383
367	374	384
368	375	385
369	376	386
370	377	387
371	378	388
372	379	389
373	380	390
374	381	391
375	382	392
376	383	393
377	384	394
378	385	395
379	386	396
380	387	397
381	388	398
382	389	399
383	390	400
384	391	401
385	392	402
386	393	403
387	394	404
388	395	405
389	396	406
390	397	407
391	398	408
392	399	409
393	400	410
394	401	411
395	402	412
396	403	413
397	404	414
398	405	415
399	406	416
400	407	417
401	408	418
402	409	419
403	410	420
404	411	421
405	412	422
406	413	423
407	414	424
408	415	425
409	416	426
410	417	427
411	418	428
412	419	429
413	420	430
414	421	431
415	422	432
416	423	433
417	424	434
418	425	435
419	426	436
420	427	437
421	428	438
422	429	439
423	430	440
424	431	441
425	432	442
426	433	443
427	434	444
428	435	445
429	436	446
430	437	447
431	438	448
432	439	449
433	440	450
434	441	451
435	442	452
436	443	453
437	444	454
438	445	455
439	446	456
440	447	457
441	448	458
442	449	459
443	450	460
444	451	461
445	452	462
446	453	463
447	454	464
448	455	465
449	456	466
450	457	467
451	458	468
452	459	469
453	460	470
454	461	471

Working Draft Sub-regional map data source
For Land Use Designations and Recommendations sources see draft Nunavut Land Use Plan and background information on the Nunavut Land Use Planning process.

Hillshade created by utilizing WGS 1984 in Hillshade toolbox courtesy of ESRI. Material data source courtesy of ESRI.

Created by merging all 1:250,000 WTB shapefiles in Nunavut, version 2.0, and selecting all waterbodies of 50 hectares in size. Land outside of Nunavut, courtesy of Geographic Administrative boundaries consist of 1:250,000 WTB shapefiles created by the Government of Nunavut. The boundaries were created by Natural Resources Canada (cadastre data), Inuit Owned Lands (courtesy of Nunavut Inuit Government), Territorial parks from the Government of Nunavut, National Parks from Parks Canada and National Wildlife Areas from the Government of Canada.

Data for areas within municipal boundaries obtained from Natural Resources Canada (cadastre data). This map is to be used for reference purposes only. The map data is not to be used for any other purpose without the written consent of the Nunavut Planning Commission at (867)939-1425 or email mitchellanderson@nunavut.ca.

Qikiqtarjuaq - Group 2 Results Protecting and Sustaining the Environment

Designations	Permitted Uses	Prohibited Uses
PS-1 (1)	Science, Research, Research	All Other Uses
PS-2 (1)	Science, Research, Research	All Other Uses
PS-3 (1)	Science, Research, Research	All Other Uses

Reference Table for Recommendations
Project Proposal located in a key bird habitat. The project should take into account impacts on the migratory birds that rely on the area.
Project Proposal located in a key bird habitat. The project should take into account impacts on the migratory birds that rely on the area.
Project Proposal located in a key bird habitat. The project should take into account impacts on the migratory birds that rely on the area.
Project Proposal located in a key bird habitat. The project should take into account impacts on the migratory birds that rely on the area.

Code	Comments
XP01	key bird habitat (bird sanctuary)
XP02	Bird sanctuary / Key bird habitat
XP03	where eggs are gathered (eider ducks and black guillemot).
XP04	key bird habitat and eggs.
XP05	key bird habitat.. Seagull nesting area.
XP06	key bird habitat. Nesting for Eider Ducks
XP07	key bird habitat (sea gulls)
XP08	Arctic Char (along shoreline)
XP09	Egg Gathering and bird habitat
XP10	Recreation and camping
XP11	Caribou, Narwhale, seal and fish habitat
XP12	Seals have pups in this area and Narwhale breeding area.
XP13	Climate change noticeable. No fishing in Spring because ice breaks up too early now.
XP14	The entire outer land fast ice zone is a route for Narwhale. Narwhales are around all year. There is no season for birthing.

CONFIDENTIAL

Signature of Mapper:

CONFIDENTIALITY STAMP

Coordinate System: EPSG 4326 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 Sub-regional map data sources:
For Land Use Designations and Recommendations sources see draft Nunavut Land Use Plan and background material data source documents.
Mapdata created by utilizing Swiss method in Hatched toolbar courtesy of ESRI user forums better border created by merging all 2,250,000 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 Geomatics. Administrative boundaries created by NPC draft regional boundaries, created to reflect Regional Inuit Association jurisdictions, combined with municipal boundaries, provided by Natural Resources Canada. Inuit Owned Lands courtesy of Nunavut Tunngavik Incorporated. Territorial parks from the Government of Nunavut. National Parks from Parks Canada. Data for areas within municipal boundaries obtained from Natural Resources Canada. Calculated 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) 963-4625 or email: nuplanning@npc.nunavut.ca
Friday, November 09, 2012

Legend:

- Roads
- Established Parks (and use that does not apply)
- Inuit Owned Lands (Surface)
- Inuit Owned Lands (Sub-surface)
- Administrative Boundary

Designations and Permitted Uses Table:

Designations	Permitted Uses	Prohibited Uses
Class 1	Tourism, Recreation, Research	All Other Uses
Class 2	Tourism, Recreation, Research	

ICES ECP Recommendation

Reference Table for Recommendations

ECP 61 Project Proponents to conduct an on-site river a signage river should take into account the guidelines and criteria contained in the Heritage River's management plan.

[illegible]

 Kilmeteres
 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

Information: DSD regional map data sources
For Land Use Designations and Recommendations sources see draft Natural Land Use Plan and background information on page 12.
Hillshade created by utilizing SAGA method in Hillshade toolbox of ESRI user forums Water bodies created by utilizing a 250,000:1 ratio of the National Hydrographic Dataset (NHD) to create a 1:50,000 scale map. Land outside of Nunavut, courtesy of Geomatics. Administrative boundaries consist of NRC data regional boundaries, created to reflect Regional Joint Association jurisdictions, combined with municipal boundaries, courtesy of Natural Resources Canada.
Tungavik Inuvialuit: Territorial parks from the Government of Nunavut, National Parks from Parks Canada
Data for areas within municipal boundaries obtained from Natural Resources Canada cadastre data
This map is for reference purposes only.
Any further use of this map or data therein must be authorized by contacting the Nunavut Planning Commission at: (867) 939-4625 or email: mms@nuplanning.ca
Tuesdays, November 20, 2012

Designations	Permitted Uses	Prohibited Uses
XC15-19	Tourism, Recreation, Research	All Other Uses
XC20-31	Tourism, Recreation, Research	

ECP Recommendations

Reference Table for Recommendations

Project Proponents located in specific areas should refer to the appropriate guidelines and criteria contained in the Heritage Plan's management plan.

Code	Comments
XC15	Sod Houses and Historic site. (want protection from development but keep open for tourism, research and recreation)
XC16	Sod Houses (want protection from development but keep open for tourism, research and recreation)
XC17	Historical site (want protection from development but keep open for tourism, research and recreation)
XC18	Historical site and sod houses (want protection from development but keep open for tourism, research and recreation)
XC19	Historical site (want protection from development but keep open for tourism, research and recreation)
XC20	Historical site (want protection from development but keep open for tourism, research and recreation)
XC21	Fishing area (traditional fishing) and historic site (want protection from development but keep open for tourism, research and recreation)
XC22	Historical site (want protection from development but keep open for tourism, research and recreation)
XC23	Historical site (want protection from development but keep open for tourism, research and recreation)
XC24	Historic site and be protected.
XC25	Newly discovered key bird sanctuary. Also protect from any development.
XC26	camping site (want protection from development)
XC27	Traditional hunting ground, fishing area.
XC28	Historical sites
XC29	Fiord is traditional hunting ground and historical site.
XC30	Whales hunting area.
XC31	Traditional hunting ground and historical site

CONFIDENTIAL
Civikik 4677777777
Nunavut Planning Commission
Civikik 4677777777

Map 2 of 5

Coordinate System: EPSG 43264 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

For Land Use Designations and Recommendations sources, see Draft Nunavut Land Use Plan and Background Information. This map is to be used for reference purposes only by the NRC. Any further use of this map or data therein must be authorized by contacting the Nunavut Planning Commission at (867) 963-4625 or email: nrc@nunavut.ca
Tuesday, November 13, 2012

Community Land Use identified from NPC
Use and Occupancy mapping sessions

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

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	Major electrical and related infrastructure	
BHC-5	Tourism, Recreation and Research, Municipal Services	
BHC-6	Municipal Services	All Other Uses
BHC-7	Municipal Services	
BHC-8	Remediation and Reclamation Activities	All Other Uses
BHC-9	Remediation and Reclamation Activities, CND Operations and Activities	All Other Uses
BHC-10	CND Operations and Activities	All Other Uses

Code	Comments
CS13	Old DEW Line site - missing from map
CS14	Old DEW Line site - missing from map
CS17	River is travelled along (trail), Cabins. Get drinking water here. Also important for wildlife.

Code	Comments
CS13	Old DEW Line site - missing from map
CS14	Old DEW Line site - missing from map
CS17	River is travelled along (trail), Cabins. Get drinking water here. Also important for wildlife.

Nunavut Planning Commission
Geomatics Unit/Division Two
Land Use Mapping Section

Community: BHC
Region:
Municipality: Pangnirtung
Map:
Scale:
Projection: UTM
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: This map is a preliminary map and should not be used for any purpose other than for reference only. It is subject to change without notice.

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.

Vehicle created by collating data entered in electronic database courtesy of CCM user forum. Water bodies created by merging all 1:250,000 NTS maps in Nunavut, version 2.0, and selecting all water bodies over 50 metres in size. Land outside of Nunavut, courtesy of Geographic Administrative boundaries consist of NPC draft regional boundaries, created to reflect Regional Inuit Association jurisdictions, combined with municipal boundaries, provided by Natural Resources Canada cadastre data. Inuit Owned Lands courtesy of Nunavut Tunngavik Incorporated. Territorial parks from the Government of Nunavut, National Parks from Parks Canada. Data for areas within municipal boundaries obtained from Natural Resources Canada cadastre 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) 983-4023 or email: nmap@nplanning.ca

Tuesday, November 13, 2012

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

9C-91	Project Proposals located in the <i>Missouri River Area of Interest</i> should take into account impacts on the cultural value of the area.
9C-92	Project Proposals located in areas of traditional land use should take into account impacts on the cultural value of the area.
9C-93	Project Proposals located in a community water supply watershed should take into account impacts on the quality and quantity of community drinking water.
9C-94	Project Proposals located in a <i>Designated Aerodrome</i> should take into account impacts on aerodrome safety.

	Comments
B2	Drinking spring water year round.
B3	Contaminated (old DEW line site).

[illegible]

Norwood Planning Commission
Community Consultation Tour
Land Use Mapping Session

Community: _____
Location: _____
Region: _____
Date: _____
Community WMA: _____
Map # _____

Signatures of the Community signify its permission
to conduct mapping work as per terms.

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

CONFIDENTIAL

Signature of Manager _____

Map 345

CONFIDENTIALITY BY STATE

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: Items

Working Draft sub-regional map data sources
For Land Use Designations and Recommendations sources see draft Nunavut Land Use Plan and background documents.

Use and Occupancy data from NRC Use and Occupancy mapping sessions, 2004 to 2011
derived by merging all 1:250,000 NTS polygons of the following categories:
• Areas created by utilizing basic method in Intermittent tundra category of CSRI user forms Water bodies
• Areas created by utilizing basic method in Intermittent tundra category of CSRI user forms Water bodies
• Features in tree Land outside of Nunavut, courtesy of Geomatics Administrative boundaries context of NRC
of regional boundaries, created to reflect Regional Inuit Association jurisdictions, combined with municipal
boundaries, provided by Natural Resources Canada (cathedral data, in Nunavut Land Use Plan of Nunavut
Regional Inuit Association, Territory Parks from the Government of Nunavut, National Parks of Nunavut
Data for areas within municipal boundaries obtained from Natural Resources Canada (cathedral data)

This map is to be used for reference purposes only by the NRC.
Any further use of this map or data therein must be authorized by contacting the Nunavut Planning
Commission at (867)783-4625 or nunavutplanning@nrc.ca

Tuesday, November 13, 2012

Qizhong-jing, Nov 22 2012
Aizhu

Community Land Use identified from NPC Use and Occupancy mapping sessions

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

Code	Comments
XD18	fishing area (char). support commercial fishery.
XD19	fishing area (char). support commercial fishery.
XD20	fishing area (char). support commercial fishery.
XD22	When ring seal pelt market was good, people went to area, but not as much now.
XD23	commercial fishery potential.
XD24	commercial fishery potential.
XD25	Some lakes that have potential for fishery are inside the National Park and this seems to be an obstacle to our community opportunities.
XD26	seals
XD27	char fishing
XD28	commercial clams, mussels, and other shellfish
XD29	shellfish
XD30	shellfish
XD31	shellfish
XD32	shellfish
XD33	shellfish

A horizontal number line with tick marks at intervals of 10. The labels are -40, -20, 0, 20, 40, and 60. The word "Kilometres" is written below the line.

We used Draft US-national map data sources:
For Land Use Designations and Recommendations sources see draft Nunavut Land Use Plan and background information source
Habitat created by utilizing Vissler method in Hilschke toolbox containing of ESRI user forums water bodies created by merging all 1:250,000 scale 1:75,000 topographic maps, version 2.0, and combined all waterbodies over 40 metres deep.
Regional boundaries were obtained from Natural Resources Canada's National Hydrographic Data Bank (NHD) regional boundaries, provided by Natural Resources Canada's National Hydrographic Data Bank (NHD).
Tunngavik Incorporated: Territorial parcels from the Government of Nunavut, Nations Parks from Parks Canada.
Data for areas within municipal boundaries obtained from Nunavut, National Resources Canada cadastral data.
This map is to be used for reference purposes only by the NRC.
Any further use of this map or data collection must be authorized by contacting the Nunavut Planning Commission at (867)933-4621 or email nrc@nunavut.ca
Wednesday, November 14, 2012

Qikiqtarjuaq, Nov 23
AO:MM

Designations	Permitted Uses	Prohibited Uses
XP40	Glacier that melted (climate change)	
XP41	Glacier that melted (climate change)	
XP41	(additional to XP41) - Roads in town to dump and reservoir are soft now.	
XP42	Ice conditions changed around Padlee River. Can't go fishing there anymore because of ice conditions. Can't go camping there. Have to wait longer to travel on ice.	
XP43	Pangnirtung pass through park has changed due to climate change.	
XP44	Glacier that melted (climate change)	
XP45	Glacier that melted (climate change)	
XP46	River explodes it's so full of water. Melting is extreme now due to climate change.	
XP47	Ice melts sooner than normal due to climate change.	
XP48	Before mineral exploration there was caribou there but now there isn't any caribou.	
MU49	fishing and caribou area that needs to be protected.	
MU50	Historical area. Ancestors lived there.	
MU51	Historical area. Houses there.	
MU52	Important Fishing area. Protect area form development.	
MU53	Seal hunting and fishing area. Protect from development.	

Nunavut Planning Commission
Community Development Team
Land Use Mapping Section

Community: _____
Region: _____
Date: _____
Community ID: _____
Map #: _____

Signatures of the Community (signs as permitted):

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: _____

Map 5 of 5

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 Sub-regional map data sources:
MapScale created by utilizing Swiss method to reproduce location courtesy of ESRU user forums. Water bodies created by merging at 1:250,000 WTS shapefiles in Nunavut, version 2.0, and selecting all waterbodies over 50 hectares in size. Land outside of Nunavut, courtesy of Geographic. Administrative boundaries consist of NPC Draft regional boundaries, created to reflect Regional Inuit Association jurisdictions, combined with municipal boundaries, provided by Natural Resources Canada. National Parks from Parks Canada. Data for areas within municipal boundaries obtained from Natural Resources Canada. 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) 963-4625 or email: nrc@nrc.gc.ca November 15-12

Appendix 5: Wrap Up Session

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

Qikiqtarjuaq, Nu.
Nov 23, 2022
B4 15.

Designations	Permitted Uses	Prohibited Uses
PSE-1	Science, Recreation, Research	All Other Uses
PSE-2	Science, Recreation, Research	
PSE-3	Science, Recreation, Research, Marine Substratum, Marine Communications and Electrical Cables	

Reference Table for Recommendations	
PROPOSED	Project Proposals located in a Key Bird Habitat Site should take into account impacts on the migratory birds that rely on the area.
PROPOSED	Project Proposals located in historic caribou calving grounds should take into account impacts on caribou along their calving areas and migration routes.
PROPOSED	Project Proposals located in and/or near known caribou or ice crossing areas should take into account impacts that may impact the ability of caribou to cross the ice.
PROPOSED	Project Proposals 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
XP1	lots of nesting birds. More Canada geese in the last 5-10 years.
XP2	Canada and snow geese, berry picking on fiords [extension to XP1]
XP3	Eider duck nesting, marine mammals, walrus haul outs [haul outs later noted as most important issue in this group].
XP4	Community discussed excluding an area from national park with Parks Canada. This area seems to be a mistake. [see XP05/XP06]
XP5	should have been this area (regarding national park issue in XP04)
XP6	had commercial fishery potential. Didn't exclude the right area. (regarding national park issue in XP04). Community has been trying to fix.

Community Consultation Form
Land Use Mapping Session

Community: QI
Location: Qikiqtarjuaq
Date: Nov 23, 2022
Community Prior: 1/4

Signatures of the Community signify a permission form to conduct mapping session as follows:

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: B4

COMMUNITY/LOCATION OF MAP

Coordinate System: EPSG 42304 LCC
Projection: Lambert Conformal Conic
Datum: North American 1983
False Easting: 0.0000
False Northing: 0.0000
Central Meridian: -65.0000
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.
Hillshade created by utilizing Swiss method in Hillshade toolbox courtesy of ESRi user forums. Water bodies created by merging all 1:250,000 NTS shorelines in Nunavut - version 2.0, and selecting all water bodies over 50 hectares in size. Land outside of Nunavut, courtesy of Geogratis. Administrative boundaries consist of NPT, draft regional boundaries, created to reflect Regional Trust Association jurisdictions, combined with municipal boundaries, provided by Natural Resources Canada cadastal data, Inuit Owned Lands courtesy of Nunavut Territory Incorporated. Territorial parks from the Government of Nunavut. National Parks from Parks Canada. Data for areas within municipal boundaries obtained from Natural Resources Canada cadastal data.
This map is to be used for reference purposes only by the NPT.
Any further use of this map or data therein must be authorized by contacting the Nunavut Planning Commission at (867)983-4525 or email info@nunavut.ca
Friday, November 03, 2022

Designations	Permitted Uses	Prohibited Uses
U.S.P. 1	Swearing, Recreation, Research	All Other Uses
U.S.P. 2	Swearing, Recreation, Research	

 ICF Rec recommendation

Reference Table for Recommendations

U.S.P. 1	Project: Improvements to and/or new Heritage River should take into account the guidelines and criteria contained in the Heritage River's management plan.
----------	--

Code	Comments
XC3	fulmars and murren nesting on annual basis
XC4	Area near DEW line site is abundant with wildlife and should be protected.
XC5	was born here. Traditional lands
XC6	used to travel (walk) here in summer in search of caribou. Traditional significance.
XC7	Arctic char lakes, and summer area. Some lakes commercial, some community use.
XC8	lots of elder ducks.

[illegible]

Nonprofit Planning Commission
Community Development Team
Land Use Mapping Section

Community: Alt
Location: _____
Region: _____
Date: 11-30-2011
Community Plan: _____
Map # _____

Signatures of the Community signify a permission
to conduct mapping work on information.

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 Mesger: BA

CONFIDENTIALITY STATEMENT

Working Draft US-50 regional map data
 For Land Use Designations and Recommendations sources see draft Nuvant Land Use Plan and background information data source documents
 Hillshade created by 1:250,000 MTB shapfiles in Nuvant version 2.0 and terrain data source documents
 created by merging at 125,000 MTB shapfiles in Nuvant version 2.0 and terrain data source documents
 50 rectangular in size, land outside of Nevada, County of Geographics, Administrative boundaries consist of all
 draft regional boundaries, created to reflect Regional Interest Association jurisdictions, combined with municipal
 boundaries, provided by Natural Resources Canada, National Parks of Canada, National Parks of Canada
 Tumbuk Incorporated, Territorial parks from the Government of Nunavut, National Parks from Parks Canada
 Data for areas within municipal boundaries obtained from Natural Resources Canada created data
 This map may be used for reference purposes only
 Any further use of this map or data therein must be authorized by contacting the Natural Resources
 Commission at: (867)793-4625 or email: info@ntnuv.com
 version: November 13, 2010

Community Land Use identified from NPC
Use and Occupancy mapping sessions

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

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	
BHC-8	Remediation and Reclamation Activities	All Other Uses
BHC-9	Remediation and Reclamation Activities, DND Operations and Activities	All Other Uses
BHC-10	DND Operations and Activities	All Other Uses

Legend: BHC Recommendation

Reference Table for Recommendations

BHC-11	Project Proposals located in the Huskisson River Area of Interest should take into account impacts on the cultural value of the area.
BHC-12	Project Proposals located in areas of traditional land use should take into account impacts on the cultural value of the area.
BHC-13	Project Proposals located in a community water supply watershed should take into account impacts on the quality and quantity of community drinking water.
BHC-14	Project Proposals located in a municipal Aerodrome should take into account impacts on aerodrome safety.

Code	Comments
C1	Contaminated site. Area used by researchers beside a fishing lake. Concerned about pollutants harming fish.
C12	lots of helicopter flights between DEW line sites. Heaviest in summer. Fewer caribou.
C13	lots of helicopter flights during geological survey. concerned with the number of bull samples, sewage, and contamination of cha lakes. Was inappropriate to dig up and bury. Should be cleaned up.
CS4	Abandoned sites from geological survey Barrels.

Nunavut Planning Commission
Community Consultation Form
Land Use Mapping Session

Community: Qikiqtarjuaq

Region: Qikiqtarjuaq

Community ID: Q1

Area: Q1

Signatures of the Community (if any, in government seal or similar mapping session to complete)

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----

Signature of the Mapper: [Signature]

COMMUNITY VALLEY ID: Q1

Coordinate System: EPSG 43264 LCC
Projection: Lambert Conformal Conic
Datum: North American 1983
False Easting: 0.0000
Central Meridian: -65.0000
Standard Parallel 1: 49.0000
Standard Parallel 2: 77.0000
Latitude Of Origin: 49.0000
Units: Meter

Mapping Data: Nunavut Planning Commission
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.

Intimate created by visiting teams drafted in Atkasut from courtesy of ESRU from water bodies created by merging of 1:50,000 scale maps in Nunavut, version 2.0, and selecting all water bodies over 50 hectares in size. Land outside of Nunavut, courtesy of Geomatics. Administrative boundaries correct of NPC draft regional boundaries, created to reflect Regional Inuit Association jurisdictions combined with municipal boundaries, provided by Natural Resources Canada cadastre data, Inuit Owned Lands courtesy of Nunavut Territorial Incorporated. Territorial data from the Government of Nunavut, Natural Parks from Parks Canada. Data for areas within municipal boundaries obtained from Natural Resources Canada cadastre 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) 963-4625 or email: nunavutplanning@nunavut.ca

Tuesday, November 13, 2012

Designations	Permitted Uses	Prohibited Uses
Agricultural	Mining, Remediation and Reclamation Activities, Roads, Railways, Utilities, and Canals	
Forest	Use and gas, Remediation and Reclamation Activities	
Wetland		

Reference Table for Recommendations

This table is provided for general reference and should not be used as a basis for making specific recommendations. The table is intended to provide a general overview of the types of land and their associated permitted and prohibited uses. Specific recommendations should be based on a site-specific assessment.

Code	Comments
XD1	Arctic char commercial lakes (some)

[illegible]

Nuvoro Planning Commission
 Community Consultation Form
 Land Use Mapping Section

Community: Alt
 Location: _____
 Region: _____
 Date: Nov 27, 2013
 Community #004 _____
 Map # _____

Signatures of the Community signify an endorsement

Items to conduct mapping session on in fortnights	
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: 04

 Coordinate System: EPSG 42304 LCC
 Projection: Lambert Conformal Conic
 Datum: North American 1983
 False Easting: 0.0000
 False Northing: 0.0000
 Central Meridian: -90.0000
 Standard Parallel 1: 49.0000
 Standard Parallel 2: 77.0000
 Latitude Of Origin: 49.0000
 Units: Meter

[illegible]

Qikiqtarjuak, NU.
Nov 23, 2012
B.A. . JS.

52A-5C5J
 LdV-900PR
 25 P2C
 201 767)
 1- P2C
 20 40-944
 20 40-10

Appendix 6: Follow-up Meeting

The NPC returned to the community to review a draft version of this report with the Hamlet Council, Hunters and Trappers Organization, and Community Lands and Resource Committee. The meeting included:

- A presentation of a draft version of this report
- An overview of the mapped information that was recorded for each topic:
 - Protecting and Sustaining the Environment
 - Encouraging Conservation Planning
 - Building Healthier Communities
 - Encouraging Sustainable Economic Development
 - Mixed Use
- Potential changes to the classification of a few mapped areas were discussed and agreed to.
- General discussion and comments including:
 - There are lots of areas that are historic sites. Different camps were used for different seasons. We have been told that when we see historic sites not to take anything from them. That is why we are concerned about historic sites.
 - Whenever there is research going on in the area the community is not always informed. There was a group that went to this area and collected rocks. There were helicopters and aircraft and the community wasn't informed of the activity. But Elders were eventually invited to the area to see all the rocks they had collected.
 - Discussion of the land use and research permitting process
 - Changes to the plan once it is approved.
 - The NPC should work with people involved in the fishing industry
- The HTO is working with Parks Canada and DFO to open up one of the lakes inside the Park for fishing.
- This report will help our HTO. In the past we have received notices of request to do things on the land and water. They wanted a decision from us requesting HTO support after the application had been approved.