

MONITOTZING


Series: STAGE 3

Participate in Monitoring programs to help manage project impacts


NUNAVUT IMPACT REVIEW BOATZD MISSION:

To protect and promote the well-being of the environment and Nunavummiut through the impact assessment process.

Cover Photo: Meadowbank Gold Mine Photo: Sophia Granchinho

Published by the Nunavut Impact Review Board, Cambridge Bay, Nunavut © Nunavut Impact Review Board, 2013

To order copies of the NIRB Guides: Email: info@nirb.ca Call Toll-free: 1-866-233-3033 www.nirb.ca


MONITOTZING PIZOGTZAMS

The project proponent, the NIRB and authorizing agencies work together to monitor the effects of approved projects to ensure the environment and Nunavummiut are protected. Many of these details of the Monitoring program are developed during the earlier Screening and Review stages of the NIRB process. Monitoring – the final stage – keeps track of the environmental and socio-economic impacts of a project for the life of the project, including after the project is closed.

Learn how you can follow the impacts of a project, and what you can do to help ensure projects benefit Nunavut while reducing and preventing negative impacts.

Doris North mine site Photo: Glenn Sorensen

INSIDE:

Overview of the Monitoring process

Shared responsibility to Monitor project impact

How you can get involved in Monitoring 6

Monitoring protects Nunavut's future

OVERVIEW OF THE MONITORING PROCESS

APPTZOVED PTZOJECTS TZEQUITZE MONITOTZING

The NIRB can require a project to have a specific Monitoring program. A Monitoring program may be very large and have many requirements, or may be small with few requirements, depending on the size and expected impacts of a project.

A Monitoring program keeps track of environmental and socio-economic effects of a project to see if management plans are working or if any unexpected effects are occurring, called 'Effects Monitoring'. Projects are also monitored to make sure proponents follow the terms conditions of the licences, decisions, and certificates issued by authorizing agencies, called 'Compliance Monitoring'.

Monitoring ensures that projects are carried out responsibly, with problems identified early and changes or adjustments made as needed.

NTRB MANAGES PROJECT-SPECIFIC MONITOTZING

The NIRB manages project-specific Monitoring, designed for individual projects. Every approved Nunavut project is Monitored in some form, whether the project is:

a) Exempt from Screening;

b) Approved following the NIRB Screening; or

c) Approved following the NIRB Review.

All Monitoring requirements will be incorporated into the licences, permits and approvals issued by authorizing agencies for the project. Monitoring plans and reports for projects screened or reviewed by the NIRB can be accessed from the NIRB's public registry at ftp.nirb.ca.


EVETZYONE PLAYS A TZOLE IN MONITOTZING - INCLUDINGYOU

The project proponent must measure and report on the impacts of a project, and make sure all the licensing conditions are followed, as directed by the NIRB and the various authorizing agencies.

If you live in a community or region with a project that affects you, you are encouraged to stay informed and participate through the NIRB's Monitoring programs. Read on to find out how to get involved.


Look for the Atii icon in each of the guides showing you how to participate.

-				
	Nuna	vut Lar	ıd	
	Claims .	Agreen	nent	
	\sim	\sim	\sim	
-		~	\sim	
	~	~	\sim	
	\sim	~	_	
	~ ~			
	\sim	\sim	\sim	

Nunavut Land Claims Agreement

"The purpose of a monitoring programshall be to;

- measure the relevant effects of projects on the ecosystemic and socio-economic environments of the Nunavut Settlement Area;
- to determine whether and to what extent the land or resource use in question is carried out within the predetermined terms and conditions;
- to provide the information necessary for agencies to enforce terms and conditions of land or resource use approvals; and
- to assess the accuracy of predictions contained in the project impact statements." (s. 12.7.2)


GENETZAL MONITOTZING

The Nunavut Planning Commission (NPC) carries out general monitoring under the Nunavut General Monitoring Plan using data provided by industry and government. NPC measures the impact of all activities combined, to report on the overall health of Nunavut's environment.

Cambridge Bay Photo: Li Wan

THE NTRES STAFF'S MONITOTZING ACTIVITIES

- 1. Advise the proponent to prepare and submit regular reports.
- 2. Collect and review information from the proponent and authorizing agencies, which may include site visits for larger projects.
- 3. Report annually to the Board and provide recommendations to the Board on follow-up action if required.
- 4. Ensure that any recommendations made by the Board regarding the Monitoring program are provided to the proponent in a timely fashion.
- 5. Ensure any project certificatespecific requirements are followed and impacts are managed responsibly.


The NIRB Board in Arviat, Henry Ohokannoak, Guy Alikut, Joe Ohokannoak, Phillip Kadlun, Elizabeth Copland, Jaypootie Aliqatuqtuq, Allen Maghagak Photo: Amanda Hanson

SHARED RESPONSIBILITY TO MONITOR PROJECT IMPACT

NTRB'S TZESPONSTBILITIES FOCUS ON COOTZDINATION

The NIRB acts as a coordinator of the Monitoring process, so every group knows who is responsible for which aspect of a Monitoring program, and duplication of reporting is avoided.

A small project may only be required to submit an annual report, which the NIRB files on its public registry, and distributes to the appropriate groups. Large projects may require a wide range of reporting in addition to an annual report, including regular site visits and community updates. For very large projects, the NIRB may designate a Monitoring Officer to ensure the Monitoring plan is followed.

Whether a project is large or small, the NIRB staff ensures project Monitoring information is distributed between the Board, the proponent, authorizing agencies and the affected communities. The Board evaluates a project proponent's reports and produces recommendations to the proponent for follow up as required.

INPUT IN ACTION

PROPONENT RESPONSIBILITIES

The Proponent is required to track, create and submit various Monitoring reports. Examples of reports include:

- Annual report to the NIRB, every year the project is in operation and during the post-closure phase;
- Specific Monitoring plans according to commitments made in the Final Environmental Impact Statement (FEIS) and/or the Final Hearing;
- Copies of all authorizations obtained for the project as they are received;
- Any project certificate-specific requirements;
- Reports on implementing other required Monitoring programs, such as participation in government caribou collaring programs.

AUTHOTZIZING AGENCIES TZESPONSTBILITIES

Authorizing agencies are responsible for issuing licences, permits or approvals for a project once it has passed Screening or Review by the NIRB. These agencies (such as Aboriginal Affairs and Northern Development and the Nunavut Water Board) provide the necessary authorizations for the project to start. They continue to Monitor the project and provide additional authorizations as required.

Each authorizing agency involved submits a Compliance Monitoring report to the NIRB, showing if the project is in compliance with the permits and authorizations they issued.

MINE MEETS OBLIGATIONS

As part of its requirements under Condition 32 of the NIRB's Project Certificate (# 004) for the Meadowbank Gold Project, the proponent, Agnico Eagle, is required to report any accidents or other safety incidents on the all-weather private access road between the Meadowbank mine site and the hamlet of Baker Lake.

Agnico Eagle has kept track of any fuel spills or accidents that have occurred at the mine site or along the access road. They have reported these spills immediately to the Government of Nunavut, the Kivalliq Inuit Association, the Hamlet, and to the NIRB annually.

(NIRB 2011-2012 Annual Monitoring Report for Agnico-Eagle Mines Ltd.'s Meadowbank Gold Project, p. 24, 2012.)


Fuel spill clean up along access road Photo: Sophia Granchinho 2011

HOW YOU CAN GET INVOLVED IN MONITORING.

NTRB MAKES ALL INFORMATION PUBLIC

The NIRB works to make sure every person, agency, Designated Inuit Organization or local group who wants to receive information about approved projects is able to easily access the Monitoring reports.

The information the NIRB collects from proponents and authorizing agencies is used by organizations responsible for protecting the environment and ensuring the public benefit from projects in Nunavut. The Monitoring reports may also be used by agencies to enforce terms and conditions of land or resource use approvals.

See www.nirb.ca, and select "Monitoring" to access reports and other information for ongoing monitoring programs. You can also request to be added to the NIRB's email distribution lists to receive regular monitoring updates for ongoing major development projects by emailing info@nirb.ca.

S to //to wo	ca103-MONITORING/00MN059-JERICHO DIAMOND MINE/01-PROJ Cetting Started 🕥 Latest Headlines = 🕉 http://www.glek	Viewing feed v	r v C (M • Geogle	Q 1
most visited *	Getting Startes Latest resources - S roop () manufaster	Contraining retty -		E lockmark
	Index of ftp://ftp.nirb.ca/03-MONITOR		ODIAMOND	
	MINE/01-PROJECT CERTIFICATE/	ING/00MIN059-JERICH	ODIAMOND	
	Up to higher level directory			
	Name	Size	Last Modified	
	1-FINAL HEARING REPORT		10-09-16 5:31:00 PM	
	C 42-PROJECT CERTIFICATE		11-09-08 2:36:00 PM	
	C 45-AUTHORIZATIONS		11-06-13 11:03:00 AM 12-07-06 8:42:00 AM	
	IIII 04-ALPORTS		12-07-06 8:42:00 AM	

Monitoring reports are posted at ftp.nirb.ca for public access


INFORMATION DESIGNED FOR YOU

As a person living in Nunavut, the NIRB wants to hear from you on projects that are underway – especially if you have any concerns or questions about the impacts of a project. The NIRB pays particular attention to ensuring Inuit have access to all Monitoring reports, and welcomes community input.

- For large projects, the NIRB conducts community information sessions with affected communities.
- NIRB issues annual reports in English, Inuktitut and Inuinnaqtun so you can easily find out more about the monitoring programs for many projects across Nunavut.
- The NIRB requires some proponents to hold regular community meetings to assess impacts as part of their Monitoring program.
- Many larger projects are required to create executive summaries of their reports in English, Inuktitut and Inuinnaqtun.

WHAT IMPACTS DO YOU CATLE ABOUT?

If you were an active participant in the Screening and Review process, you put a lot of time and energy into helping the proponent and the NIRB understand what is important to you and your family, so the project would be carried out in a way that supported your community's needs.

Monitoring programs help provide the information needed so you can follow and see if the results match your expectations and observations. For example:

- how many jobs were created can you see the impact in your community from these jobs?
- results of wildlife monitoring programs can you see impacts to local wildlife habitat, behaviour or abundance?
- environmental impacts can you see any impacts you were not expecting?


NIRB community meeting, Taloyoak Photo: Sophia Granchinho


COMMUNITY TZEQUEST TTZIGGETZS HEATZING

When AEM's Meadowbank Gold Mine first opened, a private, controlled road linked the mine site to Baker Lake, as required in condition 32 of the 2006 Project Certificate.

During Monitoring, community members requested use of the road. A new NIRB hearing was held to discuss the issue. As a result, condition 32 was amended to allow "...non-mine use of the road to authorized, safe and controlled use by allterrain vehicles for the purpose of carrying out traditional Inuit activities." Today, Baker Lake residents have use of the road, managed by Meadowbank according to the amended Project Certificate.


Meadowbank Gold Mine, Gatehouse on Controlled Road Photo: Sophia Granchinho

MONITORING PROTECTS NUNAVUT'S FUTURE

DEALING WITH THE UNEXPECTED

You have an important role to help identify when things are not going as planned. After all, some projects in Nunavut will last for a generation or more, and while everyone works hard to predict every impact – both positive and negative, sometimes unexpected impacts will occur.

FLEXIBILITY LEADING TO IMPROVED MONITORING PROGRAMS

The NIRB's Monitoring requirements are to be met by the proponent using the most appropriate method. Methods of monitoring may change over time, as long as the terms and conditions are met. This provides flexibility for the proponent and authorizing agencies to improve Monitoring processes to meet the objectives as effectively as possible.

WHEN INPUT TRIGGERS ANOTHER HEATZING

In some cases interested parties, the proponents and/or community members wish to change the terms and conditions originally issued for reasons they bring to the NIRB. In this case a NIRB hearing may be held to gather all input, and the Board may determine that changes to the terms and conditions in the Project Certificate are necessary.


Nunavut Land Claims Agreement

"NIRB may on its own account or upon application by a DIO, the proponent or other interests, reconsider the terms and conditions contained in the NIRB project certificate if it is established that the terms and conditions are not achieving their purpose." (s.12.8.2(a))

в

YOUTZ INVOLVEMENT IN NUNAVUT'S FUTUTZE

The NIRB, proponents, and authorizing agencies need your input throughout the life of a project to ensure that the Monitoring program works as effectively as possible.

Your knowledge of the land, the wildlife, and the people of your region can help to ensure the environment is protected. Your ongoing involvement will help Nunavummiut benefit from development in Nunavut for years to come.

How do you plan to stay involved?


Bernice Kapolak and friend at Umingmaktok Photo: Rob Harmer


Nunavut Impact Review Board c/o Executive Director, P.O. Box 1360, Cambridge Bay, NU X0B 0C0 Toll Free Telephone: 1-866-233-3033 Fax: (867) 983-2594 Email: info@nirb.ca Website: http://www.nirb.ca FTP Site: http://ftp.nirb.ca

NTRIB TECHNICAL GUIDES:

★ Proponent's Guide

★ NIRB Rules of Procedure

★ Terminology and Definitions

🗶 Authorizing Agencies Guide 🛛 🗶 Environmental Impact Statement Guidelines