

Strategic Environmental Assessment in Baffin Bay & Davis Strait

Protecting and promoting the well-being of the Environment and Nanavammiat through our work

Nunavut Impact Review Board

Chairperson
Elizabeth Copland
(NIRB-GOC)

Board Member Allen Maghagak (NTI-GOC) Board Member

Phillip Omingmaktok

(GN)

Board Member Henry Ohokannoak (NTI-GOC) Board Member
Marjorie Kaluraa
(GN)

Board Member
Guy Alikut
(NTI-GOC)

Board Member
Vacant
(GOC)

Board Member

Madeleine Qumuatua

(NTI-GOC)

Board Member
Vacant
(GOC)

Up to 9 Members comprise the NIRB, including the Chairperson

Nunavut Impact Review Board

 Screen project proposals to determine whether or not a review is required

Gauge and define the extent of regional impacts

 Review ecosystemic and socio-economic impacts of project proposals

 Determine whether project proposals should proceed, and if so, under what terms and conditions

Monitor projects that have been approved to proceed

NIRB compliance monitoring and effects monitoring provide feedback into ongoing impact assessments

Strategic Environmental Assessment

- Project-specific environmental assessments are a common step in the regulatory process for obtaining necessary approvals for development in Canada
- A strategic environmental assessment (SEA) may be applied to systematically and comprehensively assess the potential environmental effects of a policy, plan, or program in a defined geographical area or for a specific industrial sector.
- A SEA is typically undertaken earlier in the overall planning of resource management than project-specific assessment, and therefore offers key benefits that may improve the quality of resource management generally and projectspecific EA in particular.

Strategic Environmental Assessment

SEA benefits can include:

- broader stakeholder engagement
- earlier identification of sensitive areas
- establishment of development or impact thresholds
- consideration and analysis of alternatives
- potential for establishment of comprehensive databases
- streamlining of future project-specific
 EA and regulatory processes

- Concerns raised by Nunavut communities regarding seismic surveys in Baffin Bay
 - Transboundary effects
 - Consultation efforts
- Legal challenge
- Initiation of EA-SEA
- Calls for broadening scope, involving NIRB
 - SEA in Baffin Bay and Davis
 Strait

- SEA referred to NIRB in February 2017
- Seek to better understand the potential effects of oil and gas activities and to examine the risks and benefits of the full life cycle of oil and gas activities in the Eastern Arctic, by relying on traditional and scientific knowledge.
- Engagement with 10 communities in Nunavut
- NIRB Final SEA Report due March 2019

SEA Working Group

Nunavut Impact Review Board

Indigenous and Northern Affairs Canada

Nunavut Tunngavik Inc.

Qikiqtani Inuit Association

Government of Nunavut

The SEA has been designed to:

- Provide background information
- Describe potential challenges, obstacles, and other factors relevant to possible oil and gas development
- Describe possible oil and gas development scenarios
- Assess the potential impacts and benefits
- Identify knowledge and data gaps, areas of concern
- Facilitate extensive public engagement
- Result in a Final Report and recommendations to serve ase a key consideration in the five-year review of the Government of Canada's decision to designate Canadian Arctic waters as off limits to future oil and gas licences

- Information will be collected to develop an improved understanding of potential types of oil and gasrelated exploration and development that could one day be proposed within the Canadian waters of Baffin Bay and Davis Strait, their associated risks, benefits, and management strategies
- Gaps in currently available knowledge and information, and opportunities for further study, will be identified
- Focus on facilitating public engagement and ensuring available Inuit Qaujimajatuqangit is considered

Phase 2: Analyze **Development Scenarios Literature Review** & Effects Analysis **Draft Development Scenarios** Inuit Qaujimajatuqangit Workshop Final Development **Scenarios Community Engagement**

Meetings

In addition to Nunavut communities we've had participation from:

- Nunavut Tunngavik Incorporated
- Qikiqtani Inuit Association
- Government of Nunavut
- Danish Centre for Environment and Energy/ Greenland Institute for Natural Resources
- National Energy Board
- Environment and Climate Change Canada

- Fisheries and Oceans Canada
- Indigenous and Northern Affairs Canada
- Natural Resources Canada
- Parks Canada
- Coastal and Ocean Resources
- Greenpeace
- World Wildlife Fund
- Interested members of the general public

www.nirb.ca

- Online public registry with all SEA documents
- Summary reports with comments from each community visit
- Register account to receive all notifications

- Engagement with oil and gas development scenarios
- Ensure community knowledge and Inuit Qaujimajatuqangit highlighted
- More community visits
- Public commenting opportunities
- Final Public Meeting, Late 2018
- NIRB Final SEA Report, March 2019
- Government response
- Action plan to address recommendations

Thank you!

Nunavut Impact Review Board (NIRB)

P.O. Box 1360

Cambridge Bay, NU

Toll Free: 1-866-233-3033

Fax: 1-867-983-2594

www.nirb.ca

