

The logo features a stylized green maple leaf in the background. Overlaid on the leaf is a red Canadian maple leaf. Above the leaves, the Inuktitut phrase "ᓄᓇᑦ ᐃᕿᑎᑦᑲᐅᑦ ᑲᑎᒪᔭᓂᑦ" is written in black. Below the leaves, the acronym "NIRB" is prominently displayed in large, bold, black letters. Underneath "NIRB", the words "NUNAVUT IMPACT REVIEW BOARD" are written in smaller, black, all-caps letters. At the bottom, the Inuktitut translation "NUNAVUMI AVATILIKIYIN KATIMAYIN" is also written in black, all-caps letters.

Page 1 of 2

concluding with a Public Hearing held in-person in Rankin Inlet, Nunavut on June 14-17, 2021, with audio and video links provided to participants unable to travel to Rankin Inlet. After due consideration of all written and oral submissions received by the Board, the Board's duly appointed decision-making Panel for the file has concluded that the Waterlines Proposal should be allowed to proceed and has recommended eleven (11) revisions and the addition of three (3) new Terms and Conditions to the Terms and Conditions of Project Certificate No. 006.

Translated versions of the Reconsideration Report and Recommendations are being prepared in Inuktitut and French and will be available as soon as possible.

Should you have questions or require clarification regarding this matter, please contact the NIRB's Executive Director, Karen Costello at (867) 983-4608 or kcostello@nirb.ca.

Sincerely,

Kaviq Kaluraq
Chairperson
Nunavut Impact Review Board

cc: The Honourable Jonathan Wilkinson, P.C., Minister of Environment and Climate Change
The Honourable Bernadette Jordan, P.C., Minister of Fisheries and Oceans and the Canadian Coast Guard
The Honourable Omar Alghabra, P.C., Minister of Transport
The Honourable Mumilaaq Qaqqaq, MP for Nunavut
The Honourable Joe Savikataaq, Premier of Nunavut
Aluki Kotierk, President, Nunavut Tunngavik Incorporated
Kono Tattuinee, President, Kivalliq Inuit Association
Lootie Toomasie, Chairperson, Nunavut Water Board
Jamie Quesnel, Agnico Eagle Mines Limited
Michel Groleau, Agnico Eagle Mines Limited
Meliadine Distribution List