

ENVIRONMENTAL IMPACT

REVIEW BOARD

FOR THE REVIEW OF THE PROPOSED
INUVIK TO TUKTOYAKTUK HIGHWAY PROJECT
PUBLIC HEARING

Liz Snider	Chairperson/Facilitator
Herbert Felix	Board Member
Roland Kikoak	Board Member
Catherine Cockney	Board Member
Bruce Chambers	Board Member

HELD AT:

Midnight Sun Recreation Complex

Inuvik, NT

September 18, 2012

Day 1 of 4

1 APPEARANCES

2

3 John Donihee) Board Staff

4 Gordon Stewart)

5 Petr Komers)

6 Meghan Birnie)

7 Eli Nasogaluak)

8 Chris Burn)

9

10 Jim Stevens) Developer

11 Rick Hoos)

12 Erica Bonhomme)

13 Robyn McGregor)

14 Oliver Piraux)

15 Don Hayley)

16 Doug Chiperzak)

17 Tara Schmidt)

18 Michael Fabijan)

19 Shawn McArthur)

20 Gurdev Jagpal)

21 Walter Orr)

22

23 Amanda Joynt) Department of Fisheries

24 Sarah Olivier) and Oceans

25 Bev Ross)

1	APPEARANCES (Con't)	
2		
3	Kate Witherly)Northern Projects
4)Management Office
5		
6	Derek Parks)Fisheries Joint Management
7)Committee
8		
9	James Hodson)Environment Canada
10	Susanne Forbrich)
11		
12	Phoebe Miles)Infrastructure Canada
13		
14	Doug Soloway)Transport Canada
15	Dale Kirkland)
16		
17	Conrad Baetz)Aboriginal Affairs and
18	Bob Gowan)Northern Development
19	Jan Davies)Canada
20		
21	Adriane Bacheschi)Parks Canada
22	Jean-Francois Bisailon)
23		
24	Larry Carpenter)Wildlife Management
25	Bruce Hanbidge)Advisory Council

1	APPEARANCES (Con't)	
2		
3	Derek Parks) Fisheries Joint
4) Management Committee
5		
6	Sunny Ashcroft) Environment and
7	Marsha Branigan) Natural Resources
8	Stephen Charlie)
9		
10	Karin Taylor) Department of Justice
11		
12	Denny Rodgers) Mayor of Inuvik
13		
14	Russell Neudorf) Deputy Minister,
15) Department of
16) Transportation
17		
18	Richard Gordon) Member of the public
19		
20	Sheila Nasoloak) Member of the public
21		
22		
23		
24		
25		

1	TABLE OF CONTENTS	
2		Page No.
3	Opening Statement by Chairperson/Facilitator	5
4	Opening Statement by the Developer	13
5	Opening Statement by AANDC	15
6	Opening Statement by DFO	16
7	Opening Statement by Environment Canada	17
8	Opening Statement by FJMC	19
9	Opening Statement by Infrastructure Canada	20
10	Opening Statement by Parks Canada	21
11	Opening Statement by Transport Canada	22
12	Opening Statement by WMAC	24
13	Opening Statement by Deputy Minister Russell Neudorf	38
14	Opening Statement by Mayor Denny Rodgers	39
15		
16	Presentation by the Developer	45
17	Question Period	48
18	PUBLIC PRESENTATIONS:	
19	Presentation by Mr. Richard Gordon	205
20	Presentation by Ms. Sheila Nasoloak	208
21		
22	Presentation by AANDC	210
23	Question Period	220
24		
25	Certificate of Transcript	245

1 --- Upon commencing at 9:04 a.m.

2

3 THE CHAIRPERSON/FACILITATOR: Thanks
4 for your patience. I guess we're good to go now.
5 Before we start, I would like to ask Lillian Elias to
6 say the opening prayer, please. Do you want to get a
7 mic?

8

9 (OPENING PRAYER)

10

11 OPENING STATEMENT BY THE CHAIRPERSON/FACILITATOR:

12 THE CHAIRPERSON/FACILITATOR: Thank
13 you. Good morning, everyone. I know I'm a bit soft
14 spoken, so if there's anybody that can't hear me, just
15 stand up or yell or something, and I'll try to speak a
16 little louder.

17 I'm Liz -- Liz Snider, and I'm the Chair
18 of the Environmental Impact Review Board. This Review
19 Board was established by the Inuvialuit Final
20 Agreement. We have actually developed, as a -- as a
21 Board, rules and guidelines to set out how we will
22 conduct our work.

23 We are required to conduct an
24 environmental impact review of developments that have
25 been referred to us by the environmental impact

1 screening committee. Our job is to recommend whether
2 or not the development should go ahead. And if it
3 should, we can actually recommend terms and conditions
4 that include mitigative and remedial measures.

5 This proposed highway project is also
6 subject to the Federal Canadian Environmental
7 Assessment Act. The Review Board has signed a
8 memorandum of understanding with the Minister of the
9 Environment, agreeing that we, the Review Board, would
10 complete the CEAA review on behalf of the Government of
11 Canada.

12 This means that the review -- the Review
13 Board is bound by both the requirements of the
14 Inuvialuit Final Agreement and the Canadian
15 Environmental Assessment Act. Oh, sorry. I'll speak a
16 little slower.

17 There will be only one (1) environmental
18 review of the proposed highway project as a result of
19 the memorandum of understanding, the one (1) that is
20 being conducted by this panel.

21 The panel here with me today has been
22 established in accordance with Subsection 11(9) of the
23 Inuvialuit Final Agreement. They represent the
24 Environmental Impact Review Board.

25 Over the next two (2) days, the panel

1 will conduct a technical hearing here in Inuvik into
2 the application to build an all-weather road between
3 Tuktoyaktuk and Inuvik. As we all know, this highway
4 has been talked about for a long time, many years.

5 We are here to listen and to provide the
6 opportunity to community members to hear the views of
7 the Developer and the registered Intervenor. More
8 importantly, we are here to listen to your views about
9 the highway and how it will affect your communities,
10 the natural environment, and the areas of cultural
11 significance around Husky Lakes.

12 Early next week we will be travelling to
13 Tuktoyaktuk for the same purpose, to listen to
14 community views about the proposed highway project.
15 The panel has to make its decision based on the
16 information and evidence provided to it by the
17 Developer and other parties. All this information is
18 available to the public on our registry site.

19 To gather this information, instructions
20 were sent to the Developer as a guide to drafting an
21 environmental impact statement, followed by requests to
22 the Developer and other parties for additional
23 information and clarification.

24 The panel has to determine whether the
25 legal requirements of the IFA and the Canadian

1 Environmental Assessment Act have been met by the
2 Developer in its environmental impact statement and
3 subsequent filings.

4 The Board held technical sessions in
5 Inuvik on August 22nd and 23rd to clarify some
6 important and secure additional information where some
7 gaps in the materials that have been filed existed.

8 At this point, the Board is satisfied
9 that the information on record covers the areas of the
10 terms of reference. The continuing review will assess
11 the quality and completeness of that information.

12 The parties were instructed to file
13 their technical submissions for the hearings by
14 September 10th. The Developer had the opportunity to
15 reply to the parties by September 12th, 2012. Board
16 staff held a pre-hearing conference on September 7th.

17 The pre-hearing conference identified
18 the procedures to be followed at this hearing and the
19 one in Tuktoyaktuk. No legal issues were raised at the
20 pre-hearing conference. All parties were required to
21 submit their hearing presentations by September 14th.

22 The tearing -- hearings were advertised
23 in accordance with the EIRB guidelines and a public
24 notice was provided in News North and on the rolling
25 channel. Today we are going to sit from 9:00 to 5:00.

1 We will have appropriate breaks for lunch and coffee,
2 but lunch will not be provided. So the -- during the
3 break you'll have to go elsewhere for lunch, I guess.

4 If the proceedings are concluded earlier
5 than the anticipated time, we will adjourn for the day
6 and reconvene tomorrow at 9:00 a.m.

7 Just a few housekeeping items. The
8 washrooms are actually located at the back, in this
9 room but down the hall, down there. And if you look
10 around you there's some emergency exits, one (1) here
11 and one (1) here and, of course, the one (1) out to the
12 front. If you don't mind, please turn off any cell
13 phones or mobile devices during the hearing process.

14 The panel asks for your cooperation in
15 being prepared to make your presentations in the order
16 set out in the agenda, and to be organized and focussed
17 in your questioning of the parties. I will be firm in
18 keeping you to your allotted time so that everyone has
19 a fair opportunity to have their say. I thank you for
20 your consideration in doing this.

21 The panel will first of all hear from
22 the Developers regarding their application before the
23 panel. Once they have completed their presentation,
24 the proceedings will follow the order set out in the
25 agenda, starting with questions to the Developer.

1 There are copies of the agenda at the back if anybody
2 has not gotten one yet.

3 For the purposes of taking questions
4 from the public there is a microphone that can be
5 brought to you, a portable one, for questions, or you
6 can actually come up to the table up front here and
7 make your presentation.

8 If you wish to speak, please stand up
9 and identify yourself and who you represent. And we
10 invite Elders to make their statements at any time
11 during the proceedings. Those members of the public
12 who wish to make a statement or have registered here
13 today will be given an opportunity to address the panel
14 after the Developer and registered Intervenors have
15 done so.

16 The panel would like to keep this
17 hearing as informal as possible. But as a quasi-
18 judicial body, we are bound by rules of procedural
19 fairness, and I'm responsible to conduct this hearing.
20 And if you don't mind, I would ask that all comments or
21 questions be directed through the Chair.

22 I'd like to take a moment and introduce
23 my panel members. I have Bruce Chambers, Cathy
24 Cockney, Roland Kikoak, and Herbert Felix. Also
25 somewhere -- oh, over there, Eli Nasogaluak. He's our

1 environmental assessment coordinator that assists the
2 Board.

3 We also have here with us today Gordon
4 Stewart, who is sort of overseeing the environmental
5 review; John Donihee, who is our Board legal counsel;
6 Dr. Petr Komers, he's a Board technical advisor; Meg --
7 Meghan Birnie, she's also a Board advisor; and Dr.
8 Chris Burn, who is a Board technical advisor.

9 Also we have with us this morning two
10 (2) interpreters, Fred Wolki and Lilliane Elias.
11 Robert Kuptana will be joining us a little later and
12 will assist in that as well.

13 I'd ask you -- and I was actually not
14 good at this in the very beginning -- to be very
15 mindful that these interpreters have to interpret after
16 you've spoken. And so please pace your speaking
17 accordingly, and -- and it'll assist them in doing
18 their job.

19 These proceedings are also being
20 recorded. That was a bit of the reason for our delay,
21 and they will be transcribed later. So when you speak,
22 could you please begin with your name and -- and the
23 organization you represent? Our court reporter here is
24 Sean Coleman. Now if you have any questions about the
25 transcripts, you could actually direct them to Sean or

1 to Eli during the breaks.

2 Transcripts will be available on our
3 registry site at a later date and will form part of our
4 record. Norbert Poitras is working for Pido. He's
5 doing the recordings, and he will let us know if
6 there's any problems.

7 Before we begin with the presentations,
8 I'd like to start and give the Developer and the
9 registered Intervenor the opportunity to make an
10 opening statement. Please keep this opening statement
11 to five (5) minutes each and that was we -- there'll be
12 lots of opportunity during the day to ask other
13 questions.

14 So thank you, and welcome to the
15 hearing. I would like to start then to ask the
16 Developer to actually make their opening statements.

17

18 OPENING STATEMENT BY THE DEVELOPER:

19 MR. JIM STEVENS: Thank you, Madam
20 Chair. Good morning, panel members, parties, and
21 public attending this hearing. My name is Jim Stevens.
22 I am the Developer's project director.

23 Before I start to introduce the
24 Developer's team for this public hearing, I should
25 highlight the presence of the Mayor of Inuvik, Denny

1 Rodgers; Mayor of Tuktoyaktuk, Merven Gruben; and the
2 Deputy Minister of Transportation for the Government of
3 the Northwest Territories, Russell Neudorf. Mr.
4 Neudorf and Mayor Rodgers will be speaking to the
5 project as the -- as the Developer later this morning.

6 Supporting us today are a number of
7 experts who have helped us put together the
8 environmental impact statement before you. Please
9 allow me to introduce the members of our team of
10 consultants and Department of Transportation staff.
11 First, from Kiggiak-EGA Consulting Limited, Rick Hoos,
12 principal consultant; Tara Schmidt, environmental
13 planner; Robyn McGregor, senior transportation engineer
14 and principal consultant; and Don Hayley, director,
15 Arctic Resource Development.

16 From Kavik-Stantec Inc., we have Erica
17 Bonhomme, senior environmental planner; Walter Orr,
18 senior civil engineer; Olivier Piraux, terrain
19 scientist; Shawn McArthur, geotechnical engineer;
20 Michael Fabijan, vice president; and Doug Chipertzak,
21 senior fisheries biologist.

22 And from the Department of
23 Transportation and well known in the Beaufort Delta,
24 Mr. Gurdev Jagpal, our Inuvik Regional Superintendent.

25 Each member of our team will be

1 available to answer questions or provide more
2 information from their respective areas of expertise
3 during this hearing. In addition to these consultants
4 and staff, the Developer team is also supported by a
5 number of GNWT officials from the Departments of
6 Justice; Environmental -- Environment and Natural
7 Resources; Industry, Tourism and Investment; NWT
8 Housing Corp.; Health and Social Services; Municipal
9 and Community Affairs; and Education, Culture and
10 Employment.

11 These officials are available to explain
12 current programs and activities and how they may relate
13 to current and future capacity to manage and mitigate
14 predicted impacts from this development.

15 For time and efficiency considerations,
16 the panel may want to leave any related questions to
17 the Wednesday afternoon time slot designated for ENR
18 and the Government of the Northwest Territories
19 department. Thank you.

20 THE CHAIRPERSON/FACILITATOR: Thank
21 you. Could I ask the representative from Aboriginal
22 Affairs and Northern Development Canada to make their
23 opening statement?

24

25 OPENING STATEMENT BY AANDC:

1 MR. CONRAD BATES: Good morning. My
2 name is Conrad Bates. I'm the district manager with
3 Aboriginal Affairs and Northern Development Canada here
4 in Inuvik. I am accompanied today by Mr. Bob Gowan,
5 who brings with him expertise in granular resource
6 management from Ottawa. And I'm also accompanied by
7 Mr. Jan Davies, who brings with him expertise in water
8 quality management and inspections services within the
9 district.

10 My presentation this afternoon will
11 cover off much of our mandate, as well as what some of
12 our concerns may be. Thank you.

13 THE CHAIRPERSON/FACILITATOR: Thank
14 you. Could the representative from the Department of
15 Fisheries and Oceans make their introductory remarks?

16

17 OPENING STATEMENT BY DFO:

18 MS. BEV ROSS: Good morning, Madam
19 Chair, panel members, and members of the public. My
20 name is Bev Ross, and I'm the regional manager for
21 environmental assessment for Fisheries and Oceans
22 Canada. With me today are Sarah Olivier, who is an
23 environmental assessment analyst from Yellowknife, and
24 Amanda Joynt who is the acting district manager for
25 Fisheries and Oceans here in Inuvik.

1 In our presentation later today, DFO
2 will provide an overview of our review of the proposed
3 project to date and recommendations for provision of
4 further information to inform DFO's final submission
5 and future regulatory decisions, should the
6 environmental assessment be approved.

7 DFO is of the opinion that provided that
8 the appropriate mitigation and monitoring plans that we
9 outline in our presentation are developed and adhered
10 to and applicable DFO guidance is followed, that
11 impacts to fish and fish habitat from the Inuvik/Tukta
12 -- Tuktoyaktuk Road can be effectively managed. Thank
13 you.

14 THE CHAIRPERSON/FACILITATOR: Could the
15 representative from Environment Canada please make
16 their opening statement? I'll remind you about the
17 interpreters too. Nice and slow.

18 MS. SUSANNE FORBRICH: Yes, yes. Thank
19 you.

20

21 OPENING STATEMENT BY ENVIRONMENT CANADA:

22 MS. SUSANNE FORBRICH: Good morning,
23 Madam Chair, panel members, Elders, ladies, and
24 gentlemen. My name is Susanne Forbrich, and I'm
25 representing Environment Canada here in Inuvik today.

1 I am the manager of environmental
2 assessment and marine programs for Environment Canada
3 in Prairie and Northern region from Edmonton. The
4 region consists of the Northwest Territories, Nunavut,
5 and the three (3) Prairie provinces.

6 Here with me today to answer any
7 questions regarding wildlife, migratory birds, and
8 species at risk is Dr. James Hodson, who's an
9 environmental assessment coordinator and wildlife
10 biologist with the Canadian Wildlife Service.

11 As requested by the Board, I'll briefly
12 touch on the mandate of Environment Canada, which is
13 determined by the statute of the Department of
14 Environment Act and the legislation assigned to it by
15 Parliament through the Minister.

16 This Act states that Environment Canada
17 has a responsibility to advise other federal
18 departments, boards, or agencies on matters pertaining
19 to the preservation and enhancement of the quality of
20 the natural environment. As such, the mandate is quite
21 broad.

22 Environment Canada will be presenting
23 today on the following issues: water quality; fuel
24 storage and spill contingency reporting and planning;
25 waste management; and wildlife, including migratory

1 birds and species at risk.

2 For each issue, Environment Canada has
3 provided its advice and conclusions based on the
4 available information on the registry, using specialist
5 and expert information and knowledge in the areas of
6 the departmental mandate relevant to the current
7 project. As such, we hope that this information will
8 aid the panel in the review of the effects of this
9 proposed project.

10 We look forward to continuing to work
11 with the Proponent and the panel throughout this
12 hearing process. Thank you.

13 THE CHAIRPERSON/FACILITATOR: Do we
14 have a representative from the Fisheries Joint
15 Management Committee?

16

17 OPENING STATEMENT BY FJMC:

18 MR. DEREK PARKS: Good morning, Madam
19 Chair, Board members, members of the public. My name
20 is Derek Parks. I'm a technical consultant to the FJMC
21 in the Tuk-Inuvik working group.

22 I've been asked to come today and
23 participate in the hearings and provide the views of
24 the FJMC, ensuring that the concerns and ideas that
25 have been identified similar to other Ministries are

1 followed up on, and look forward to working with
2 everyone to get through this process. Thank you very
3 much.

4 THE CHAIRPERSON/FACILITATOR: Thank
5 you. So do we have someone here from Infrastructure
6 Canada?

7

8 OPENING STATEMENT BY INFRASTRUCTURE CANADA:

9 MS. PHOEBE MILES: Good morning, Madam
10 Chair and members of the panel, and everybody here. My
11 name is Phoebe Miles. I am a senior environmental
12 review and approvals officer with Infrastructure
13 Canada. I'm here on my own, so I have nobody to
14 introduce this morning.

15 The department provides funding to
16 support and enhance the development of public
17 infrastructure in Canada through capital investments in
18 infrastructure projects. Budget 2011 allocated \$150
19 million to support the construction of the Inuvik to
20 Tuktoyaktuk highway in partnership with the government
21 of Northwest Territories, the Inuvialuit Regional
22 Corporation, and local communities.

23 Subject to the outcome of the
24 environmental assessment process, Infrastructure Canada
25 will administer the federal contribution to the

1 project. Infrastructure Canada is a responsible
2 authority under the Canadian Environmental Assessment
3 Act as well as a government authority under the
4 Inuvialuit final agreement.

5 We will lead the coordination of the
6 Government of Canada's single response to the panel's
7 report and look forward to working with the Government
8 of Northwest Territories and partners in the -- in the
9 future of the project. Thanks.

10 THE CHAIRPERSON/FACILITATOR: The
11 representative from Parks Canada...?

12

13 OPENING STATEMENT BY PARKS CANADA:

14 MS. ADRIANE BACHESCHI: Okay. Hi. My
15 name is Adriane Bacheschi. And I'm the visitor
16 experience manager for Parks Canada in the Western
17 Arctic. And I'm here together with Jean-Francois
18 Bisailon at the back. And he's the acting site
19 manager for the Pingo Canadian landmark.

20 And as Parks Canada representative,
21 we're basically here because our interests in the
22 proposed highway have to do with the Pingo Canadian
23 landmark, which is just outside -- it's just very --
24 the boundary is very close to the proposed highway.
25 And it's just related to our management

1 responsibilities of the Pingo Canadian landmark and
2 potential impacts to the cultural and natural resources
3 within the Pingo Canadian landmark. Thank you.

4 THE CHAIRPERSON/FACILITATOR: Do we
5 have a representative from Transport Canada?

6

7 OPENING STATEMENT BY TRANSPORT CANADA:

8 MR. DALE KIRKLAND: Good morning, Madam
9 Chair, panel members, Elders, ladies, and gentlemen.
10 My name is Dale Kirkland. I'm the regional manager of
11 environmental services for Transport Canada in the
12 Prairie and Northern region.

13 With me here today is Mr. Doug Soloway,
14 who is the superintendent of an environmental
15 assessment program in the North. Transport Canada is
16 responsible for transportation policies and programs
17 that promote all parts of the transportation system to
18 work effectively and in an integrated manner so as to
19 provide Canadians with a sustainable transportation
20 system that is safe, secure, efficient and
21 environmentally responsible.

22 Within our mandate and as an Intervenor
23 in these proceedings, the Navigable Waters Protection
24 Act is a principal statute applicable to the highway
25 project. Under the Navigable Waters Protection Act

1 Transport Canada approves proposed development for any
2 works built in, on, over, under, through or across any
3 navigable waterway to balance the public right to safe
4 navigation and the need to build crossings, such as
5 bridges and culverts.

6 Transport Canada has requested that the
7 Developer submit applications to assess the required
8 works in, near, or around navigable waters. The
9 Developer has acknowledged and indicated that the
10 applications will be forthcoming.

11 Also within our mandate Transport Canada
12 has the authority to promote public safety during the
13 transportation of dangerous goods in all modes of
14 transport. The transportation of dangerous goods
15 regulations has been do -- adopted by all territories,
16 focus on preventing hazardous incidents when dangerous
17 goods are imported, handled, or transported.

18 Transport Canada would like to thank you
19 for the opportunity today for the opening statement.
20 And we look forward to continued dialogue and
21 cooperation as the review progresses. Thank you.

22 THE CHAIRPERSON/FACILITATOR: Thank
23 you. The Wildlife Management Advisory Council for the
24 Northwest Territories...?

25

1 OPENING STATEMENT BY WMAC:

2 MR. LARRY CARPENTER: Good morning,
3 Madam -- Madam Chair, distinguished panel members. My
4 name is Larry Carpenter. I am the chair of the
5 Wildlife Management Advisory Council for the Northwest
6 Territories. I am Inuvialuit and I come from the
7 Inuvialuit community of Sachs Harbour.

8 I'm here before you today to present the
9 position of a co-management board on the Developer's
10 environmental impact statement for the proposed Inuvik-
11 Tuk Highway. I am also here today as a concerned
12 Inuvialuit who wants to see that -- see to it that the
13 requirements of the Inuvialuit Final Agreement, as
14 stated in its first and third principles, to preserve
15 Inuvialuit cultural identity and values within a
16 changing Northern society and to protect and preserve
17 the Arctic wildlife environment and biological
18 productivity, which my father and many other dedicated
19 Inuvialuit, including the present CEO of the Inuvialuit
20 Regional Corporation, negotiated faithfully for many
21 years until agreed to by government and Inuvialuit, are
22 ful -- fulfilled in this review.

23 The pos -- position of the WMAC-NWT is
24 on the record of this environmental impact review as
25 respecting the failure of this Developer to produce an

1 adequate environmental impact statement for their
2 proposed road, as requested by the EIRB.

3 I want to emphasize to you that the
4 WMAC-NWT noted and expressed their concerns over the
5 shortcomings in the Developer's environmental impact
6 statement and their need for further information and --
7 and analysis over a year ago at the very beginning of
8 this review. This was during the conformity review
9 stage. We continued to make the same request during
10 the technical review stage, during the information
11 request stage, and finally during the recent technical
12 hearings held a few weeks ago in August.

13 I am now very disappointed to be sitting
14 in front of you at the final review stage and having to
15 report to you at -- that at no time over the last year
16 of this review has the Developer adequately addressed
17 the shortcomings in that EIS for information and
18 analysis, as requested by the WMAC and as required by
19 the terms of reference for this review.

20 I also feel it is important to tell you
21 that the WMAC's concerns over the lack of adequate
22 information and analysis in the -- in this EIS was
23 further confirmed at -- was further confirmed at the
24 end of the technical hearing in August, when the
25 federal agencies of the Department of Fisheries and

1 Oceans, Aboriginal Affairs and Northern Development
2 Canada, and the Canadian Wildlife Service all stated
3 that they did not have the necessary information from
4 the Developer to carry out their regulatory
5 responsibilities to manage this proposed road
6 construction.

7 The Inuvialuit support development. The
8 environmental impact review process in the IFA was
9 designed as a way in which we could have this
10 development while at the same time ensuring that such
11 development occurred in a controlled and sustainable
12 manner. It -- it's the responsibility of the EIRB and,
13 therefore, your responsibility to ensure that this
14 environmental impact review process is properly and
15 fully carried out.

16 In light of your responsibility for this
17 process, I must also bring to your attention the
18 concerns of the WMAC over any precedents that could
19 result from the decisions of the EIRB on this review,
20 as they would affect future environmental impact
21 reviews in this region and, ultimately, the protection
22 of our environment and Inuvialuit culture.

23 Development is coming to the West Niarg
24 (phonetic) region, and as this is the first EIRB
25 environmental review that I am aware of that must deal

1 with cumulative effects on harvested species in a
2 worst-case scenario, the decisions of the EIRB for this
3 proposal will be used as a precedent for all future
4 developments in the region.

5 Furthermore, given that the Developer
6 for this proposal is government, the quality of this --
7 of their proposal will also be used by all future
8 developers, from industry as prop -- as the baseline
9 standard for their own proposals.

10 Given the poor quality of this proposal,
11 as the chair of the WMAC-NWT I have great concerns over
12 their precedents that may be set by this review and how
13 those precedents will affect the ability of the WMAC-
14 NWT to fulfill its obligations under the IFA to advise
15 on the protection of the land and its wildlife. As an
16 Inuvialuit the quality of this proposal leaves me even
17 more concerned for the future of my children and my
18 land.

19 In closing, I want to emphasize I do
20 support development, and look forward to the economical
21 benefits that come along with properly managed
22 development. It's only through a good economic future
23 that Inuvialuit can accomplish the second principle of
24 the IFA, which is to enable Inuvialuit to be equal and
25 meaningful participants in the northern and national

1 economy, and society.

2 But I do not want to see this economic
3 future occur at the costs of our land and our culture.
4 I therefore look forward to the decisions of the EIRB
5 on this Developer's environmental impact statement.
6 Thank you.

7

8 (BRIEF PAUSE)

9

10 THE CHAIRPERSON/FACILITATOR: That
11 concludes the introductory remarks. We're a little bit
12 in advance, but I would expect that, Jim, you'd like to
13 do your presentation all together and not break it up.
14 Is that...?

15 MR. JIM STEVENS: Madam Chair, it's at
16 your pleasure. We can start with Russell Neudorf, if
17 you wish, and then take a break, followed by Mayor
18 Rodgers.

19 THE CHAIRPERSON/FACILITATOR: All
20 right.

21

22 OPENING STATEMENT BY DEPUTY MINISTER RUSSELL NEUDORF:

23 DEPUTY MINISTER RUSSELL NEUDORF: Madam
24 Chair, members of the panel, panel experts, and ladies
25 and gentlemen, good morning. My name is Russell

1 Neudorf. I'm the Deputy Minister of Transportation for
2 the Government of the Northwest Territories.

3 The Department of Transportation is part
4 of the Developer team proposing to construct an all-
5 weather highway connecting the communities of Inuvik
6 and Tuktoyaktuk. It is a pleasure to be here in Inuvik
7 to provide some opening remarks to the review panel.

8 I am accompanied this morning by another
9 representative of the Developer team, the Mayor of
10 Inuvik, Mr. Denny Rodgers, who will follow me with
11 additional opening remarks.

12 I will begin by providing the panel with
13 a snapshot of the history of the highway, and then
14 focus on aspects of environmental protection and
15 preparedness the Developer has considered in our
16 proposal to construct this important piece of
17 infrastructure.

18 An all-weather highway linking the two
19 (2) communities is a goal first envisioned by the Town
20 of Inuvik, the Hamlet of Tuk, and residents of the
21 Inuvialuit settlement region as far back as the 1960s.
22 The federal government of the day recognized how
23 essential Northern transportation infrastructure is,
24 vital even, for the country to access the resources of
25 the North. Annual federal expenditures in new roads in

1 the NWT peaked at about \$70 million in 1990 dollars.

2 Although a number of dom -- domestic
3 issues turned federal attention away from the North,
4 the ambition of Northerners to construct an all-weather
5 highway to the Arctic coast did not diminish. After
6 the Department of Transportation was created in 1989,
7 the government reviewed earlier studies, collected
8 information, consulted the communities, and reexamined
9 the previously established highway alignment.

10 Comprehensive reports, including a
11 transportation strategy and environmental and
12 socioeconomic baseline report, were favourable toward
13 pursuing the Inuvik-Tuk Highway as a strategic goal for
14 the NWT.

15 The GNWT included the highway in a
16 number of strategic funding proposals to Canada that
17 lead to a renewed federal interest in developing
18 infrastructure in the North through cost-shared funding
19 such as the Build Canada Plan.

20 This funding program lead to the
21 construction of a 19 kilometre all-weather access road
22 from Tuk south to Gravel Source 177. This road is on
23 the all-weather highway's proposed alignment. We have
24 heard that local residents called it the "happy road"
25 because it brought jobs and economic development into

1 the region. Completed in 2010, the Hamlet and
2 residents are using the road to access granular
3 material and other recreational opportunities to access
4 -- and access to the land, contributing to a better
5 quality of life.

6 Now, in partnership with the Hamlet of
7 Tuk, the Town of Inuvik, the Government of Canada, and
8 residents of the Beaufort Delta, the Department of
9 Transportation proposes to build a 137 kilometre all-
10 weather road linking Inuvik to Tuktoyaktuk.

11 The highway will be the first all-
12 weather road to the Arctic Ocean, producing substantial
13 benefits at the national, regional, and local levels.
14 It will be the foundation for strengthening co --
15 connections between Inuvik and Tuk and enabling
16 increased economic opportunities.

17 It will reinforce Canadian sovereignty
18 objectives. It will help to reduce the cost of living
19 while providing residents with employment, training,
20 and business opportunities. Residents will receive the
21 benefit of less expensive access to regional services,
22 such as healthcare, education and recreational
23 facilities.

24 It will promote the tourism and
25 hospitality industries because Tuktoyaktuk will become

1 the first Canadian community on the Arctic coast
2 accessible by an all-weather road.

3 For the Department of Transportation,
4 constructing the highway is a channel to mitigate
5 infrastructure vulnerabilities while adapting to the
6 effects of changing climate. The variable weather
7 means we can no longer predict the duration of the ice
8 road season, further emphasizing the stability provided
9 by an all-weather highway. Success for the Department
10 means delivering the highest integrity and in our
11 endeavours. Integrity is our commitment to do things
12 right to the very best of our ability the first time
13 and every time.

14 Toward achieving that commitment, the
15 Department of Transportation will construct the Inuvik
16 to Tuktoyaktuk highway in a manner that minimizes its
17 impact on the environment.

18 To make good on our commitment the
19 Department is working with communities, Aboriginal
20 governments and organizations, stakeholders, and
21 regulators to ensure the design will manage the
22 project's environmental footprint in the most
23 reasonable and responsible manner possible.

24 We have integrated social,
25 environmental, and economic considerations into all

1 aspects of the highway proposal, and assembled a highly
2 qualified team of professionals from the public and
3 private sectors to deliver the project.

4 The Department will draw upon its
5 considerable expertise in managing large complex
6 construction projects, such as the Dehcho bridge,
7 scheduled to open this year, with a clean record for
8 environmental management. We will rely upon our
9 management experience and capacity to operate,
10 maintain, repair and reconstruct our existing
11 transportation network that consists of 2,200
12 kilometres of existing all-weather highways, 1,425
13 kilometres of win -- seasonal winter roads, ninety-
14 three (93) bridges, two hundred and forty-four (244)
15 large culverts, twenty-seven (27) airports, and five
16 (5) ferries.

17 The Department has a proven track record
18 for managing infrastructure with environmental
19 integrity. We fully intend to instill the same degree
20 of commitment toward maintaining the additional 137
21 kilometres of all-weather highway to the same high
22 standard.

23 To protect the permafrost rich terrain
24 along the proposed alignment the department will follow
25 the Transportation Association of Canada's 2010

1 publication titled, "Guidelines for Development and
2 Management of Transportation Infrastructure in
3 Permafrost Regions," which provides a process and
4 practical examples relative to embankment design for
5 road infrastructure on permafrost.

6 The highway design includes key
7 mitigation features to prevent permafrost thaw in areas
8 where ice rich terrain cannot be avoided, including
9 selecting the appropriate embankment height and side
10 slope ratio for the specific type of terrain, efficient
11 drainage to ensure the flow of water avoids or
12 minimizes the formation of ponds, and appropriate use
13 of drainage structures, including proper end treatments
14 for culverts, such as erosion control and drainage
15 aprons.

16 The Department will not use the typical
17 cut and fill technique for building highways for this
18 project. Instead, fill material would be placed onto
19 geotextile fabric between the existing ground and the
20 base of the highway to prevent the migration of
21 granular materials. This method will help ensure
22 sensitive permafrost conditions below the road surface
23 will not be disturbed.

24 As to locating granular materials, our
25 initial estimates indicate approximately 4.5 million

1 cubic metres of gravel will be required to build the
2 highway. Geotechnical investigations conducted last
3 winter and supplemental investigations this summer have
4 identified sufficient volume and quality of borrow
5 sources along the alignment to construct and operate
6 the highway.

7 With these results, we have identified
8 enough gravel to construct the highway with enough
9 material remaining to provide for the long-term needs
10 of communities and industry.

11 The Department has been working closely
12 with regulators to ensure we have fulfilled all
13 baseline data requirements. It's a long list that
14 includes community consultations; aerial photography
15 and surveys; terrain and geotechnical studies; fish
16 habitat studies; vegetation baseline studies; wildlife
17 surveys, including birds and grizzly bear habitat; an
18 archeological impact assessment; a hydrological
19 assessment; and preliminary bridge design for all
20 stream crossings and design work for the initial
21 construction stages.

22 We have supplemented the studies by
23 collecting traditional knowledge, another vital aspect
24 of responsible project development, through workshops
25 both in Inuvik and Tuktoyaktuk.

1 The Department's submission to
2 regulators evaluates potential risks of the project
3 design and includes mitigation measures to ensure
4 environmental protection. Our submission includes
5 strategies to avoid affecting wildlife, habitat, and
6 traditional harvesting through highway design, route
7 options, construction timing, and management.

8 The GNWT will continue collaborating
9 with various co-management boards within the Inuvialuit
10 settlement region to manage fisheries and wildlife
11 issues that may result from the highway development.

12 During the highway's construction and
13 operation phases, the department will implement
14 monitoring plans to track biophysical and socioeconomic
15 effects, as well as regulatory compliance. Follow-up
16 monitoring during the operation phase is -- is expected
17 to be led by NWT natural resource agencies in
18 cooperation with joint management committees and the
19 hunters and trappers committees.

20 Routine highway patrols will help manage
21 and reduce the risk of highway incidents during the
22 operation phase. Maintenance will include the use of
23 water as a dust suppressant.

24 Detailed technical descriptions of our
25 planned activities are filed with regulators and

1 account for an enormous quantity of information on the
2 public registry. We are grateful to the review panel,
3 stakeholders, and the public for investing considerable
4 time and effort in reviewing the volume of information
5 provided by the Department.

6 Our team is looking forward to
7 responding to some insightful questions we anticipate
8 from parties, panel staff, panel members, and the
9 public.

10 As to the socioeconomic impact of the
11 project, the Department is confident the Government of
12 the Northwest Territories has sufficient core programs
13 and services to manage and mitigate socioeconomic
14 impacts the project may have in the region.

15 As mentioned by Mr. Stevens in the
16 Developer's introductions, the representatives of
17 various government departments are present at these
18 hearings and are prepared to discuss how the GNWT means
19 to balance economic growth and social development using
20 existing legislation, regulations, and programs to
21 satisfy requirements.

22 Since the outset of the project, the
23 Developer has included -- used an inclusive partnership
24 approach whereby communities' and residents' input has
25 been fully considered in project planning.

1 This approach has led to valuable
2 comments on the importance of Husky Lakes, alignment
3 options, and management of access to the land. It will
4 also serve to maintain long-lasting relationships built
5 on mutual trust and respect, qualities that are
6 imperative to managing large projects using a
7 partnership approach.

8 The proposed highway construction
9 project is generating much excitement among residents
10 of the Beaufort Delta with prospects of a higher
11 standard of living, increased access and mobility, job
12 creation, and economic development on the horizon.

13 Our goal is to manage this public
14 infrastructure project in a manner that upholds the
15 Department's integrity. When complete, the additional
16 137 kilometres will be managed with the same
17 environmental integrity as the existing 2,200
18 kilometres of all-weather highway.

19 The Department of Transportation will
20 continue to receive and consider communities' and
21 residents' input as we move forward toward advancing
22 the aspiration that Northerners have held for decades,
23 to build Can -- build a highway connecting Canada to
24 the Arctic coast.

25 Thank you for your kind attention.

1 These are but a few comments, and we do look forward to
2 receiving comments from panel members and other
3 participants in this public review.

4 THE CHAIRPERSON/FACILITATOR: Thank
5 you.

6 MR. JIM STEVENS: Madam Chair, is --
7 does time permit Mayor Rodgers to proceed at this time?

8 THE CHAIRPERSON/FACILITATOR: I -- I
9 believe there's time for him to go ahead. So, Mayor
10 Rodgers, go ahead.

11

12 OPENING STATEMENT BY MAYOR DENNY RODGERS:

13 MAYOR DENNY RODGERS: Thank you. Good
14 morning, my name is Denny Rodgers. I'm the Mayor for
15 the Town of Inuvik. I certainly welcome Madam Chair,
16 members of the panel, visiting guests, and people in
17 our community. We -- we hope you get out and take
18 advantage of some of the amenities we have here and the
19 warm hospitality. Those who have been here before, I
20 know you -- you know that, and those if it's your first
21 time, please -- please get out in the community and --
22 and talk to some people.

23 I'd also like to recognize Mayor Merven
24 Gruben, who is here with us, and the Proponent as well.
25 And I appreciate his passion for this project and hard

1 work before I became Mayor of Inuvik and got involved
2 in this project. I'd like to thank Minister Ramsay as
3 well, and Deputy Minister Neudorf, and Jim and the
4 staff and the dedicated group that's been working on
5 this project and putting countless hours in to -- to
6 move it forward.

7 The Deputy Minister had outlined the --
8 the importance of -- of the environmental protection
9 work that has to be done for a project of this size. I
10 won't get into that detail, other than to -- to
11 reiterate and say it's very important that when we are
12 building a project of this size, that -- that,
13 obviously, we do it right and we do it properly.

14 When I became mayor three (3) years ago,
15 they had begun, I guess, the project description report
16 for this project that -- just about complete. We did
17 get it, I think, in my first year -- first year in the
18 term. And so I brought it to my town council and said,
19 you know, This project is something that we could see
20 as a reality in the next few years. Obviously, it's
21 going to require a lot of funding.

22 I got tremendous support from town
23 council. I also spoke with the current CEO of
24 Inuvialuit Regional Corp. and said, Look, we're going
25 to -- to try and do some -- try and find some funding

1 for this project now. The PDR has been completed, now
2 we have to -- now we have to find funding to build it.

3 To do that, we decided -- we got some
4 funding from the Canadian Northern Economic Ass -- from
5 CanNor to -- to actually produce a DVD. And it's -- if
6 I can share a small anecdote or story with you on how
7 we actually approached the federal government to put
8 funding into this project.

9 We -- we received twenty-five thousand
10 dollars (\$25,000) from CanNor. We actually brought a -
11 - a gentleman who has a -- produces films in
12 Yellowknife to Inuvik, flew him on a -- on a helicopter
13 of the proposed route; got some testimonials from
14 current leadership in our community, as well as the
15 current CEO from IRC; myself; Mervyn Gruben; a member
16 of our town council, and took this DVD, produced it,
17 and basically took it to -- to Ottawa to the PMO, to
18 Infrastructure Canada, to P3 Canada, to Senator
19 Patterson's office, just to let people know exactly
20 what we were talking about here.

21 We knew there was an interest, certainly
22 nationally, in the North. There's an interest in
23 sovereignty and in -- in climate change and those
24 studies and -- and what's happening in the North. And
25 we thought that if we actually give them an opportunity

1 to look at what the proposal was up here, we'd have a
2 better chance of receiving some funding for this
3 project.

4 Obviously, that -- not only because of
5 that reason, but obviously that was successful. In the
6 -- in the budget that followed Speech from the Throne,
7 the Prime Minister dedicated \$150 million for this
8 project, which is very significant, obviously, for a
9 territory of our size. Given that the, I think,
10 capital budget for the territorial government is 125
11 million, 150 million coming in is very significant, you
12 know, economically for this region.

13 I spoke with a lot of people in the
14 community, as I do on a regular basis. I've -- many,
15 many visitors come into the Mayor's office. And, you
16 know, people were generally very excited about the
17 prospect of this.

18 Obviously, it's very quiet in this
19 region. It has been for the past two (2) or three (3)
20 years. There has not been a lot of activity. And a
21 project such as this will -- will put food on people's
22 tables, will put people to work. And -- and that was
23 obviously something that people were very excited
24 about.

25 Many people in this room, and certainly

1 many residents of Inuvik and Tuktoyaktuk, have driven
2 the Dempster Highway. If they haven't driven it,
3 certainly they've relied upon it to -- to bring goods
4 and services in here that we can afford.

5 You know, that now, with an all-weather
6 road to Tuktoyaktuk, will also give the community of
7 Tuktoyaktuk an opportunity to take advantage of that,
8 as well, year round, to have goods and services
9 provided certainly in a more economical -- a better
10 economical situation than they are now, when you have
11 to fly that -- that food in there and whatnot.

12 Obviously, this is a project about
13 people. I mean, people will benefit from the work.
14 People will benefit from the reduced costs. And
15 Canadians will benefit. Tourists will benefit from
16 being able now to drive from sea to sea to sea, to --
17 to come up to Inuvik, to drive into Tuk, to -- to, you
18 know, dip their toe in the Arctic Ocean, which many,
19 many Canadians would like to do.

20 We -- we have many visitors in Inuvik
21 obviously drive here from all parts of North America,
22 and -- and I've had several comments from -- from
23 visitors. We do a tourist of the week here, where we
24 go out and actually meet visitors that come to our
25 community. And a lot would -- would like to be able to

1 continue on to the -- to the Arctic coast.

2 Unfortunately, they can't do that in their -- in their
3 RVs at this time. And certainly that would be a
4 benefit, I think, to -- to them, and to the hospitality
5 industry, as well, in -- in Tuktoyaktuk.

6 So I -- I actually have a copy of the --
7 the DVD, and I'd like to thank Madam Chair for -- for
8 allowing me to share this with -- with everyone here at
9 the break. You'll note in the DVD it's -- again, it's
10 some beautiful scenery. It shows the infrastructure
11 that's in place to -- to build this road; as I said,
12 testimonials from -- from myself, from IRC, from the --
13 from the leadership of Tuktoyaktuk as well.

14 And I encourage everyone if you do have
15 -- it's just a six (6) minute DVD. If you do have some
16 time in the break to -- to take a look at this, I think
17 you'll -- you'll find it interesting. And I can
18 certainly provide copies too for anyone who -- who has
19 an interest in -- in seeing it.

20 So in closing I just -- again, thank you
21 very much for coming here. I'd like to thank --
22 recognize the work that everyone has done on this
23 project. I look forward to working with everyone and
24 seeing this project come to fruition in the near
25 future. Thank you.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you, Mayor Rodgers. Yes, Jim?

3 MR. JIM STEVENS: Madam Chair, we just
4 have one (1) short item, if you would entertain that,
5 please.

6 We'll do it right after the break then.

7 THE CHAIRPERSON/FACILITATOR: No, no --

8 MR. JIM STEVENS: Oh, okay.

9 THE CHAIRPERSON/FACILITATOR: Now?

10

11 PRESENTATION BY THE DEVELOPER:

12 MR. JIM STEVENS: Please, and thank
13 you. The Developer would like to advise the panel of
14 an erratum related to material sources. The Developer
15 previously provided to the EIRB the response to
16 Information Request from the technical sessions
17 regarding material sources, and it's EIRB registry file
18 number 283-1, September 10th, 2012.

19 This erratum is filed to adjust the
20 information presented in the response to IR number TS-
21 2, Table TS-2-1, "Estimated Material Requirements for
22 the Fifty (50) Year Period."

23 An omission was made in the presentation
24 of the estimated total quantity of material required
25 for operation of the highway for fifty (50) years.

1 This erratum does not change our position that we have
2 sufficient materials to construct and operate the
3 highway. Thank you.

4 THE CHAIRPERSON/FACILITATOR: Do you
5 have a copy of that material with you? If you could
6 provide it to the panel, we'll speak with our legal
7 counsel and -- and look at it during the break.

8 MR. JIM STEVENS: Madam Chair, we do
9 have copies.

10

11 (BRIEF PAUSE)

12

13 THE CHAIRPERSON/FACILITATOR: So I
14 think this probably is a good time to take a fifteen
15 (15) minute break. And during that break we'll
16 actually give people the opportunity to see Mayor
17 Rodgers' video, and -- and there's coffee and tea at
18 the back.

19

20 --- Upon recessing at 10:03 a.m.

21 --- Upon resuming at 10:29 a.m.

22

23 THE CHAIRPERSON: If everyone could
24 return to their seats. Mayor Rodgers for the break
25 presentation and entertainment, and I think people

1 enjoyed the video. Thank you.

2 We -- we've had two (2) documents, one
3 (1) -- one (1) that the Developer presented and there
4 was another document from the Town of Inuvik. And I
5 think what we're going to do, is if we could ask the
6 Developer to actually distribute their erratum document
7 to all of the registered parties. And if you have
8 extra copies, you can put them on the table at the back
9 for other people.

10 And we will ask if there's any
11 objections to filing this as an exhibit, and we'll deal
12 with that after lunch. Similarly, there will be copies
13 available of the presentation from the Town of Inuvik,
14 and they'll be distributed as well, and we'll -- we'll
15 deal with it as an exhibit after lunch as well. Just
16 ask a question. Okay.

17

18 (BRIEF PAUSE)

19

20 THE CHAIRPERSON/FACILITATOR: Yeah, I
21 apologize. It was from the Inuvik Community
22 Corporation, and that document will be circulated as
23 well. So I think we're at a point, Jim, if you'd like
24 to continue with your presentation, we will continue
25 on.

1 MR. JIM STEVENS: Madam Chair, with the
2 indication of the erratum sheet, that was the end of
3 our presentation.

4 THE CHAIRPERSON/FACILITATOR: So we'll
5 then continue. You're ready, then, to move on to
6 questions from the parties and the public? Okay.

7 MR. JIM STEVENS: We're ready, Madam
8 Chair.

9
10 QUESTION PERIOD:

11 THE CHAIRPERSON/FACILITATOR: Okay. So
12 if I can go through as it's laid out in the agenda,
13 very similar to what we did in the opening remarks. I
14 will start with Aboriginal Affairs and Northern
15 Development Canada and see if there's any questions for
16 the Developer on their presentation. No questions?
17 Okay, thank you. And please identify yourself, Conrad,
18 before you start.

19 MR. CONRAD BAETZ: Sorry. Conrad Baetz
20 with Aboriginal Affairs. We have no questions at this
21 time for the Developer.

22 THE CHAIRPERSON/FACILITATOR: Okay,
23 thank you. DFO...?

24 MS. AMANDA JOYNT: Amanda Joynt with
25 DFO. We have no questions at this time.

1 THE CHAIRPERSON/FACILITATOR: Sorry.
2 Environment Canada...?

3 DR. JAMES HODSON: Thank you. This is
4 James Hodson with Environment Canada. I have a couple
5 of questions for the Developer about their cumulative
6 effects supplement information that was provided.

7 My first question was about Table 1 of
8 this document, which provided footprints from all of
9 the projects that they included in the assessment. And
10 it says that, "It is with no overlaps."

11 So I was looking for a clarification of
12 whether that means overlap was accounted for in those
13 numbers or if that is just the footprint for each
14 project individually, and then the sum of all of those
15 individual footprints with no overlap. So that's my
16 first question. Thank you.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you. Jim, should I direct the questions to you and...?

19 MR. JIM STEVENS: Madam Chair, Rick
20 Hoos will respond to that.

21 THE CHAIRPERSON/FACILITATOR: Thank
22 you.

23 MR. RICK HOOS: Madam Chair, Rick Hoos,
24 Kiggiak-EBA, on behalf of the Developer. Forgive me
25 while I just quickly look up the information that was

1 provided just to make sure that I answer the question
2 as appropriately as possible.

3

4 (BRIEF PAUSE)

5

6 MR. RICK HOOS: I would like to check
7 my answer that I will give momentarily with our GIS
8 folks, but certainly my understanding of the table
9 provided is -- this is Table 1. It identifies the
10 proposed -- the project footprints of -- of the
11 highway, the borrow sites that are associated with the
12 highway, project footprints associated with the
13 existing buried Ikhil pipeline, as well as project
14 footprints of a number of other proposed developments
15 that may occur in the area of interest, including all
16 components of the Mackenzie gas project and the
17 currently proposed South Parsons Lake gas field
18 project.

19 The -- the footprints of each of these
20 projects has been calculated, and they have been
21 identified to come up with a cumulative total of area
22 that would be covered by each of these projects.

23 I notice that the table says, "No
24 overlaps," but I -- my understanding is that it -- it
25 cumulates the total of all the footprints as well as

1 the footprints with the potential 1-kilometre zone of
2 influence buffer around them.

3 So I believe it covers all of the
4 projects and their -- and the buffer zones around them.
5 It's a cumulative total, in other words. Thank you.

6 THE CHAIRPERSON/FACILITATOR: Does that
7 satisfy your question?

8 DR. JAMES HODSON: Thank you. James
9 Hodson, with Environment Canada. Maybe just a follow-
10 up. So if I understand, if you were to amalgamate all
11 of the footprints that you would see, for example, in
12 Figure 1, and took a combined total, that total that's
13 prese -- presented in Table 1, if you didn't account
14 for the overlap between all those different footprints,
15 that could actually be an overestimate of the total
16 amount of area that would be affected by all of these
17 projects?

18

19 (BRIEF PAUSE)

20

21 THE CHAIRPERSON/FACILITATOR: Mr.
22 Hoos...?

23 MR. RICK HOOS: Sorry, Madam Chair.
24 Rick Hoos, Kiggiak-EBA. I was just caucusing with my
25 colleague behind. And we haven't overcalculated the

1 total area. We -- we did remove from this calculation
2 the area where there was essentially a duplicate
3 footprint to make sure that we covered the whole
4 footprints for the projects.

5 There are also two (2) other separate
6 tables at the back of the set of tables. These would
7 be Tables 9 and Tables 10, which specifically
8 concentrate on the actual areas of potential overlap
9 between the proposed highway project and other proposed
10 and existing projects.

11 And that's for both the -- in particular
12 the Ikhil gas pipeline, which -- which does run
13 alongside -- it's a buried pipeline, but it runs
14 alongside the proposed highway corridor in the southern
15 end for about 5 kilometres and the -- possibly
16 foreseeable future Mackenzie gas project, which does
17 cross the proposed highway at one (1) location just
18 north of Inuvik and also can interact potentially with
19 some of the development activities associated with the
20 Parsons Lake gas field.

21 THE CHAIRPERSON/FACILITATOR: Any
22 further questions?

23 DR. JAMES HODSON: Yes, thank you,
24 Madam Chair. James Hodson with Environment Canada. I
25 have a question about Table 2 in this document.

1 The total footprint that you provide for
2 the borrow sources for the highway project gives a
3 total of 2,325 hectares. But if I look at Table 6 of
4 the vegetation and wildlife habitat suitability
5 calculations report that was provided on August 31st,
6 only considering the borrow sources, the same borrow
7 sources that were included in Table 2 of the cumulative
8 effects supplement, it would actually give a total of
9 1,290 hectares.

10 So I was wondering if the Developer
11 could explain the discrepancy between those two (2)
12 numbers so I can better understand the calculations.

13 MR. RICK HOOS: Madam Chair, Rick Hoos,
14 Kiggiak-EBA, and James, of Environment Canada. Yes,
15 you were right in -- in noticing a difference between
16 what was submitted before September 4th, which was the
17 deadline for submittal of documentation to the Board.

18 Following that date, in consultations
19 with Kavik-Stantec folks we recognize that the numbers
20 we had provided for the borrow sources in the table
21 that you're looking at were significantly inflated over
22 the somewhat considerably smaller numbers that were the
23 basis of the work that Kavik-Stantec had done.

24 It was for that very reason that we then
25 submitted an erratum to the Board.

1 (BRIEF PAUSE)

2

3 MR. RICK HOOS: Sorry, on -- on
4 September 12th we sub -- submitted an erratum, which we
5 understand may not have been put on the public
6 registry. But it was an erratum to correct our
7 overestimate of the potential size of borrow sites.

8 And hence, we revised the tables and the
9 figures and the actual figure -- number that we then
10 came up with for the area of the proposed borrow
11 sources -- which I should point out is still larger,
12 considerably larger than it likely will be in -- in
13 reality when these sites are developed -- it did come
14 down to 1,305 hectares, which I believe is within about
15 4 or 5 hectares of the number that you were quoting
16 from the Kavik-Stantec report.

17 And that difference had to do with
18 taking out some of the water that might have been
19 associated with some of those borrow sites.

20

21 (BRIEF PAUSE)

22

23 THE CHAIRPERSON/FACILITATOR: Quest --
24 other questions or clarification?

25 DR. JAMES HODSON: Yes. I was

1 wondering -- sorry, James Hodson, with Environment
2 Canada again. Now that you've removed borrow source
3 PW-2 from the project application, how does it affect
4 your plans for construction to proceed with
5 construction of the highway from both the north and
6 south ends concurrently, as you'd originally described
7 in Section 2.7.1 EIS? Thank you.

8

9 (BRIEF PAUSE)

10

11 MR. JIM STEVENS: Madam Chair, Robyn
12 McGregor will respond to that.

13 MS. ROBYN MCGREGOR: Thank you, Madam
14 Chair, members of the panel. Robyn McGregor, Kiggiak-
15 EBA. The question is -- is: With removal of Public
16 Works to material source at the south end near Navy
17 Road, how does that impact the Developer's discussion
18 of our proposal to construct the highway from both the
19 north and the south end?

20 It doesn't change that proposal. The
21 Developer's intention is still to construct the highway
22 from both the north and the south end. Construction
23 from the south end will require winter road
24 construction as planned, to the next available material
25 source, and hauling material from that source to begin

1 construction.

2 THE CHAIRPERSON/FACILITATOR: Thank
3 you. Further questions...?

4 DR. JAMES HODSON: Thank you. James
5 Hodson, with Environment Canada. Are any other borrow
6 sources being considered at this time to replace Public
7 Works 2? And, if so, how might that affect the
8 footprint of the project?

9 THE CHAIRPERSON: Ms. McGregor...?

10 MS. ROBYN MCGREGOR: Thank you, Madam
11 Chair -- Chair. Robyn McGregor, Kiggiak-EBA. No other
12 borrow sources are being considered at this time to
13 replace Public Works 2.

14

15 (BRIEF PAUSE)

16

17 THE CHAIRPERSON/FACILITATOR: Further
18 questions...?

19 DR. JAMES HODSON: Thank you. James
20 Hodson, with Environment Canada again. Just to go back
21 to the cumulative effects assessment. You said in your
22 -- your September 4th supplement submission that you
23 would be pleased to discuss the implications of the new
24 documentation provided at the public hearings today.

25 So I'd just like you to elaborate on the

1 results that you provided in the report and how they
2 might affect your conclusions about cumulative effects
3 on species at risk and other wildlife, if you could.

4 Thank you.

5 THE CHAIRPERSON/FACILITATOR: Thank
6 you. Jim...?

7 MR. JIM STEVENS: Madam Chair, Rick
8 Hoos will respond to that.

9

10 (BRIEF PAUSE)

11

12 MR. RICK HOOS: Madam Chair, Rick Hoos
13 of Kiggiak-EBA.

14 THE CHAIRPERSON/FACILITATOR: Just -- I
15 guess we're into areas where there's nothing on our
16 records. So we need to sort of determine what the
17 basis of this information is, because nobody's had the
18 opportunity to actually review the information or -- or
19 respond to it.

20 MR. RICK HOOS: Yes, Madam Chair, that
21 is entirely correct. And it -- it was an issue that we
22 thought about. We were -- we -- we fully appreciated
23 that in submitting the -- the footprint numbers, the
24 quantified footprint numbers, and the quantified
25 potential zone of influence numbers in the form of

1 tables and figures to the Board, initially on September
2 4th and subsequently as an erratum on September 12th.

3 We recognized that we had not, at that
4 point, provided the -- the supplemental or updated
5 cumulative effects analysis that would normally be
6 associated with submittal of those tables and figures.
7 But we did feel it was important to get on the public
8 record the data set that we were working with.

9 It's fair to say that the updated or
10 supplemental cumulative effects assessment is still
11 currently in preparation. It was our hope that at some
12 point in time, as dictated or deemed appropriate by the
13 Board, that we could table the updated su -- or,
14 supplemental cumulative effects assessment with the
15 Board and the public for their consideration, but that
16 would be a decision of the Board.

At this point, we would be pleased to just highlight, if the Board found it acceptable, some of the -- the basic quantified representations of what these footprints are of both the highway and other proposed possible projects. We could do that.

22 THE CHAIRPERSON/FACILITATOR: Sorry.

23 Yes, go ahead. Oh, sorry.

24

25 (BRIEF PAUSE)

1 MR. JOHN DONIHEE: Excuse me, Madam
2 Chair, it's -- it's John Donihee, Board counsel. The -
3 - the problem that we're running into, and Mr. Hoos
4 knows -- knows it, is that a number of the Intervenors
5 have prepared their submissions to the Board on the
6 basis of the information that was available to them as
7 of the 4th of September.

8 And, you know, we got the supplementary
9 -- supplemental cumulative effects assessment
10 documentation on the 4th of September. And -- and
11 questions have emerged about that. But there's really
12 no explanation of what that means on the record at this
13 point. And let -- let me simply say that any
14 explanation that -- that Mr. Hoos gives and -- would
15 have an effect on the positions of all the other
16 parties. And that creates a bit of a problem from a
17 fairness standpoint, I think, for -- for the panel.

18 And so I'm not sure what to suggest
19 other -- perhaps, Mr. Hoos, you could tell the panel
20 whether or not you have any -- you have a document
21 that's available to explain what you are about to
22 launch into in -- in response to Dr. Hodson's question,
23 because if you have that document, we could circulate
24 it to the parties and, you know, they could respond
25 later in -- in the proceeding.

1 But if all you're going to do is provide
2 oral testimony by way of explanation, that makes it
3 very difficult for the other parties to respond to.

4

5 (BRIEF PAUSE)

6

7 MR. JIM STEVENS: Madam Chair, one
8 moment, please.

9

10 (BRIEF PAUSE)

11

12 MR. RICK HOOS: Okay, Madam Chair, Rick
13 Hoos, Kiggiak-EBA. John, I am certainly reading from a
14 current draft of the documentation that we've been
15 trying to put together. The -- the port -- the part of
16 -- of what I was going to read out simply relates to
17 the relatively small footprint areas relative to the
18 cumulative effects study area that the highway and
19 these other proposed projects actually represent, and,
20 in particular, in relation to the areas of potential
21 overlap, they are even smaller.

22 And they are actually -- the numbers are
23 drawn directly from the table. And so that's all I was
24 going to actually read out at this point. We've --
25 we've done a cumulative effects assessment. We stand

1 by the cumulative effects assessment that's in the EIS.

2 We acknowledge that it was not as
3 quantitative an assessment as some parties would like
4 to have seen. We felt that what we had done was
5 adequate for the purpose of a cumulative effects
6 assessment on the basis that there are, at this point
7 in time, virtually no projects that can interact in any
8 way with the potential residual effects that we've
9 predicted for the highway.

10 And most of the proposed projects that
11 may occur in the future seem to be moving further and
12 further away as -- as opposed to coming closer and
13 closer to being realized.

14 So our basic position is, and remains,
15 that the highway itself creates very few -- is pre --
16 is predicted to create very minimal potential residual
17 effects on any of the wildlife resources from the
18 operation -- from -- sorry, from the construction and
19 operation of the highway. And none of the existing,
20 but limited, mostly buried other developments that are
21 in the area are not creating any measurable residual
22 effects.

23 And therefore, we just don't see that
24 there could be any potentially significant res --
25 cumulative effects associated with the highway in

1 relation to these other projects that exist.

2 MR. JOHN DONIHEE: Thank you, Madam
3 Chair. John Donihee again. I -- Mr. -- Mr. Hoos, I --
4 I understand your position. I guess the issue though
5 really is whether or not this new information is going
6 to have some kind of effect on the submissions made by
7 the other parties, which were made in good faith on the
8 basis of the evidence as -- as it stood at -- on
9 September the 4th.

10 And, you know, if it is -- if all we're
11 really talking about here is in the margins, I -- I'm
12 not sure whether, you know, it -- it makes much
13 difference. It doesn't sound as though it's changed
14 your position. But from the Board's standpoint the --
15 the issue is not really, you know, what -- what the
16 merits of the -- the Developer's position on cumulative
17 effects may or may not be, but rather whether, by
18 allowing new information at this point, they're being
19 fair to the other parties.

20 And from the standpoint of a procedural
21 ruling, Madam Chair, I -- I think certainly our -- if
22 you want to canvass the parties and see if they're okay
23 with the information coming in, that's one (1) way to
24 approach it. It would be better, I think, if there
25 were some way of documenting the -- the new information

1 so that they could review it in -- in advance.

2 But if that's not possible -- I mean,
3 the -- the difficulty that I see is that the question
4 asked by Environment Canada has effects beyond the
5 Environment Canada submission as well, because other of
6 the parties have -- several other of the parties have
7 addressed cumulative effects in their submissions to
8 the Board.

9 So I -- my suggestion is if you want to
10 ask the parties if they have any objections, that
11 perhaps the Board would be better informed to make a
12 ruling after that point.

13 THE CHAIRPERSON/FACILITATOR: Thank
14 you. We're talking about providing written information
15 though in advance for the parties to look at. Is --
16 are you saying that you do or you don't have written
17 information? Yeah. Oh, sorry, Dr. -- Mr. Hoos...?

18 MR. RICK HOOS: Madam Chair, Rick Hoos,
19 Kiggiak-EBA. What we're saying is we do have some
20 draft documentation that -- that I was going to be
21 reading from. It is by no means a complete cumulative
22 -- updated cumulative effects assessment.

23 We were hoping that in the next week or
24 so we would have that finished and available, if it was
25 possible. To -- as -- perhaps as a result of an

1 undertaking or something of that nature, we could table
2 that information and it could still be available to all
3 parties, recognizing that we are actually of course in
4 the hearing process at this time.

5 The reason why we did all this -- and I
6 -- and I must stress it was not a specific undertaking
7 coming out of the technical sessions, but it was
8 certainly our sense and understanding at the technical
9 sessions that some parties would like to have seen a
10 more qual -- quantitative cumulative effects assessment
11 conducted, particularly for caribou, grizzly, and SARA-
12 listed species.

13 And we felt that we should attempt to
14 meet that need, and it was for that reason that we
15 prepared the -- the figure showing the various project
16 footprints and provided the updated quantified data on
17 the nature of those footprints, their areas of overlap,
18 and the dimensions of those overlaps, et cetera. We
19 realize we are in an awkward position of filing some --
20 only the -- the basic data from which the analysis
21 would be undertaken.

22 And frankly, the numbers that I was
23 going to present would -- if -- if that was okay, and
24 it doesn't -- it doesn't need to be so, because the
25 tables are already with the Board, although the erratum

1 itself is not on the registry.

2 The numbers I was going to refer to were
3 simply the footprint numbers in terms of percentages
4 compared to the total footprint areas of the -- let's
5 say the cumulative effects study area, indicating that
6 most of these footprint areas are less than half a
7 percent of the cumulative effects study area.

8 But, you know, I don't know what else to
9 say at this point, Madam Chair.

10 THE CHAIRPERSON/FACILITATOR: Just give
11 us a second here.

12

13 (BRIEF PAUSE)

14

15 THE CHAIRPERSON/FACILITATOR: We're
16 just going to take a five (5) minute break to discuss
17 what you've proposed. And we'll -- I'd like to consult
18 with my other panel members. And we'll -- so just --
19 we'll just take five (5) minutes here.

20

21 --- Upon recessing at 11:01 a.m.

22 --- Upon resuming at 11:02 a.m.

23

24 THE CHAIRPERSON/FACILITATOR: Okay,
25 thank you for your patience. I think we're...

1 What the panel has -- I proposing is
2 that I'm going to ask the registered parties if they
3 have any objection to you providing the information
4 verbally now.

5 You've made an undertaking to provide it
6 in written form in sort of a more fuller document, and
7 it would have to be received by the parties prior to
8 them having to do their final submissions.

9 So if I could ask if there's any
10 objections from the registered parties to them -- the
11 Developer going ahead and giving the information
12 verbally now, with the written documents to follow,
13 before you have to do your final submissions.

14 MS. KARIN TAYLOR: Hi. My name is
15 Karin Taylor. I'm with the Department of Justice
16 Canada. And just to comment on this issue, I think
17 we're okay with this information being put forward
18 verbally here today but with the understanding that not
19 everybody's prepared to ask questions or comment on the
20 information here at this hearing and that we want to
21 have the ability to comment on the information in those
22 final submissions that we've been asked to put forward
23 as follow-up to the hearing with the new information
24 that's come forward after September fir -- or September
25 4th.

1 And I think all of the Government of
2 Canada departments would be okay with going forward in
3 that manner.

4 THE CHAIRPERSON/FACILITATOR: Thank
5 you. Just a question of clarification. Are you saying
6 that if the documents are provided in writing, in sort
7 of their full state and not just what we're receiving
8 here today, that you could actually then make your
9 comments that you need to make within your final
10 submissions? Or would you like to have a round of
11 questions before that?

12 MS. KARIN TAYLOR: I think the parties
13 would be more comfortable with allowing questions in
14 writing between the Developer and the parties prior to
15 final submissions.

16 THE CHAIRPERSON/FACILITATOR: Okay.
17 Thank you.

18

19 (BRIEF PAUSE)

20

21 THE CHAIRPERSON/FACILITATOR: Sorry.
22 Any other comments? And you need a microphone?

23 MR. BRUCE HANBIDGE: Good -- good
24 morning. It's -- my name is Bruce Hanbidge, and I am
25 just -- I am the technical consultant for the WMAC.

1 Just speaking to the Chair, it's not acceptable. We
2 don't -- we're being asked to comment on unknown
3 information for an erratum that is not on record. So
4 we're not even sure what we're going to be commenting
5 on. And we -- it's not acceptable. Thank you.

6 THE CHAIRPERSON/FACILITATOR: Not
7 acceptable to have it presented today?

8 MR. BRUCE HANBIDGE: That's correct.

9 THE CHAIRPERSON/FACILITATOR: Just
10 totally out? Okay. Thank you.

11

12 (BRIEF PAUSE)

13

14 THE CHAIRPERSON/FACILITATOR: Okay, I
15 just -- I just want to make sure that I've heard from
16 all of the -- the parties. I understand you represent
17 the Government of Canada parties.

18 So, FJMC, do you have any comments or
19 questions on this proposal?

20 MR. DEREK PARKS: Derek Parks, FJMC.
21 Not at this time, because it's more dealing with
22 terrestrial aspects, and we'll leave it to the
23 respective parties. Thank you very much.

24 THE CHAIRPERSON/FACILITATOR: All
25 right. I think then what we'll do is -- we -- we need

1 to actually consider what we've heard from the other
2 parties. So if you have anything more on this, other
3 than the new information, then you can present that.
4 And we'll get back -- we -- we need to talk about this
5 and then get back on the proposal that's on the table.

6 I -- I guess the other thing, maybe,
7 before we proceed with this, this is the second erratum
8 that has come up in the proceedings since this morning.
9 And I was wondering if there will be any more as the
10 two (2) days progress. We might as well get them all
11 on the table now.

12 MR. JIM STEVENS: Madam Chair, the --
13 the erratum was prepared to provide the most accurate
14 and up-to-date information for the panel's
15 consideration. And at this time, we have no further
16 erratum that will be filed.

17 THE CHAIRPERSON/FACILITATOR: Okay,
18 thank you. Okay.

19 So I don't know, Mr. Hoos, if you have
20 some other things in addition to what you've already
21 said, or I could go back to Dr. Hodson and see if he
22 has some additional questions or clarifications that
23 he'd like to ask.

24 DR. JAMES HODSON: Thank you James
25 Hodson with Environment Canada. We don't have any more

1 questions at this time. Thanks.

2 THE CHAIRPERSON/FACILITATOR: Thank
3 you.

4

5 (BRIEF PAUSE)

6

7 THE CHAIRPERSON/FACILITATOR: We'll
8 just continue on with the questioning, and we'll come
9 back to the issue at hand after lunch.

10 So, FJMC, any questions? None? Sorry,
11 we need you on the record with your name and your ...

12 MR. DEREK PARKS: Derek Parks, FJMC.
13 No, we do not have any questions at this time.

14 THE CHAIRPERSON/FACILITATOR: Parks
15 Canada...?

16 MR. JEAN-FRANCOIS BISAILLON: Jean-
17 Francois Bisailon, Parks Canada. We don't have any
18 comments. Thank you.

19 THE CHAIRPERSON/FACILITATOR: Transport
20 Canada...?

21

22 (BRIEF PAUSE)

23

24 MR. DOUG SOLOWAY: Doug Soloway, Madam
25 Chair. No -- no more questions at this time.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you. Wildlife Management Advisory Council...?

3 MR. LARRY CARPENTER: Larry Carpenter,
4 WMAC-NWT. No questions at this time.

5 THE CHAIRPERSON/FACILITATOR: Okay. Is
6 there someone here from NRCan?

7

8 (BRIEF PAUSE)

9

10 THE CHAIRPERSON/FACILITATOR:
11 Infrastructure Canada...?

12

13 (BRIEF PAUSE)

14

15 MS. PHOEBE MILES: Phoebe Miles,
16 Infrastructure Canada. No questions at this time.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you.

19

20 (BRIEF PAUSE)

21

22 THE CHAIRPERSON/FACILITATOR: Sorry.
23 We have a couple of parties that wanted to be connected
24 by telephone, and I just tried to see if we've got that
25 hooked up.

1 (BRIEF PAUSE)

2

3 THE CHAIRPERSON/FACILITATOR: I think -
4 - I think before we go to ask our technical experts and
5 counsel to ask questions, I would invite anybody here
6 from the public that has any questions to come forward
7 and ask your questions now.

8

9 (BRIEF PAUSE)

10

11 THE CHAIRPERSON/FACILITATOR: No -- no
12 takers?

13

14 (BRIEF PAUSE)

15

16 THE CHAIRPERSON/FACILITATOR: Okay.
17 Thank you. Then I will actually turn it over to --
18 Gordon, actually, do you want to just organize the...

19

20 (BRIEF PAUSE)

21

22 DR. PETR KOMERS: This is -- this is
23 Petr Komers, on behalf of the EIRB. I just have a
24 couple of questions for the Developer. In August you,
25 the Developer, submitted a number of report pertaining

1 to vegetation and wildlife field data.

2 And I wonder, did you use these data to
3 update the impact assessment?

4 THE CHAIRPERSON/FACILITATOR: Jim...?

5

6 (BRIEF PAUSE)

7

8 MR. JIM STEVENS: One moment, Madam
9 Chair.

10 THE CHAIRPERSON/FACILITATOR: Sure.

11

12 (BRIEF PAUSE)

13

14 MR. JIM STEVENS: Madam Chair, Rick
15 Hoos will respond to that.

16 THE CHAIRPERSON/FACILITATOR: Thank
17 you.

18 MR. RICK HOOS: Madam Chair, Rick Hoos,
19 Kiggiak-EBA.

20 Dr. Petr, in the EIS we had indicated
21 that there -- we made commitments, or the Developer
22 made commitments, to undertake a whole series of -- of
23 continuing more site-specific baseline environmental,
24 geotechnical, and other studies.

25 We identified that the primary purpose

1 of -- of that work was to allow optimization of -- of
2 routing, and optimization of mitigation measures
3 intended to protect the environmental VECs of -- of
4 interest of all of them. And what we have observed
5 from the data provided by the various Kavik-Stantec
6 reports is that they have, in fact, confirmed the kinds
7 of predictions that were made in the EIS.

8 And I know that I have my colleague
9 here, and if there are any specific questions that you
10 would like to ask of us related to that issue, we can
11 certainly address them. Thank you.

12 THE CHAIRPERSON/FACILITATOR: Go ahead.

13 DR. PETR KOMERS: Petr Komers. Thank
14 you for this. You were saying that the -- the data
15 confirmed your initial assessment, so that means you
16 have used them to update the assessment?

17 Can you just be more specific as to yes
18 or no?

19 MR. RICK HOOS: Madam Chair, Rick Hoos,
20 Kiggiak-EBA. We haven't actually formally updated the
21 assessment primarily because there's no need, in our
22 view, to do that.

23 The -- the data that have been provided
24 are of a more site-specific nature. In most cases,
25 they basically confirm the kinds of assumptions and --

1 and data that we had previously provided, which was
2 based on more regional data sets, and -- and other
3 information that's been gathered over many years by
4 other parties.

5 And certainly for -- for instance, for
6 SARA-listed species, which we know Kavik-Stantec
7 focussed on, they were able to identify more -- more
8 precisely the nature of the habitats out there for
9 those various species, their apparent use of those
10 areas, and so on and so forth. And they're very
11 consistent with our initial predictions of what might
12 be expected to occur out there in the way of wildlife,
13 wildlife habitat, and possible impacts, and also the
14 kinds of mitigation measures that would be used to
15 minimize such effects. Thank you.

16 DR. PETR KOMERS: Petr Komers. So I
17 take it that -- that you used that data, or will use
18 that data, to update mitigation measures? I think you
19 just mentioned mitigation measures.

20 I'm just trying to get a handle of how
21 this data will be used that you have collected now, and
22 what utility it will have now and in the future.

23 MR. RICK HOOS: Madam Chair --

24 THE CHAIRPERSON/FACILITATOR: Rick --

25 MR. RICK HOOS: -- Rick Hoos, Kiggiak-

1 EBA. I would like to ask my colleague, Erica Bonhomme,
2 to elaborate on that since Kavik-Stantec did a lot of
3 this follow-up -- important follow-up work. Thank you.

4 THE CHAIRPERSON/FACILITATOR: Go ahead.

5 MS. ERICA BONHOMME: Erica Bonhomme,
6 Kavik-Stantec. The -- there are two (2) relevant
7 studies and repor -- associated reports that would help
8 inform mitigation planning and site-specific mitigation
9 and monitoring that would re -- be required for
10 potentially vegetation and wildlife species.

11 So the -- the vegetation and wildlife
12 studies that were undertaken this summer were -- and,
13 specifically, the vegeta -- the wildlife study, was
14 undertaken in cons -- was designed in consultation with
15 Environment Canada, Canadian Wildlife Service, and
16 Environment and Natural Resources to focus on species
17 at risk, bird species at risk and water birds within
18 the project study area.

19 And the purp -- the -- the reason it was
20 specific to those species was to be able to
21 characterize and identify the types of habitat that
22 would be preferred for those species so that, if
23 necessary, the appropriate mitigation and monitoring
24 plans could be developed for those species.

25 The vegetation mapping was designed to

1 be able to characterize and map vegetation types in a
2 very detailed way within the 1 kilometre study area so
3 that the corresponding habitat mapping for wildlife
4 species could be undertaken.

5 So again, the vegetation and the terrain
6 studies that were completed this summer and that are
7 presented in the August reports that Dr. Komers refers
8 to are designed specifically for -- to -- to -- for
9 mitigation and monitoring planning because, as Mr. Hoos
10 says, there is no predicted change to the impacts
11 specifically for vegetation and wildlife as presented
12 in the EIS.

13 THE CHAIRPERSON/FACILITATOR: Petr...?

14 DR. PETR KOMERS: Petr Komers. Thank
15 you for that explanation. I'll just talk a little bit
16 about cumulative effects. I'm looking at the Figure 1
17 in the supplementary cumulative effects assessment that
18 you have provided recently, and there are a number of
19 polygons on that figure that seem to be disconnected
20 from anything else.

21 I'm assuming that those polygons that
22 surround borrow pits and presumably other developments
23 would be connected to the rest of the polygons by
24 access roads or some form of linear developments.

25 Have these access roads been assessed in

1 your cumulative effects assessment and have they been
2 assessed in the project-specific assessment?

3 THE CHAIRPERSON/FACILITATOR: Jim...?

4 MR. JIM STEVENS: Madam Chair, Rick
5 Hoos will respond to that.

6 THE CHAIRPERSON/FACILITATOR: Thank
7 you.

8 MR. RICK HOOS: Madam Chair, Rick Hoos,
9 Kiggiak-EBA. The Developer has indicated that all
10 access roads to any of the new borrow sites that will
11 be used for highway construction will be winter road
12 only. Therefore, they will only exist for a few months
13 in the winter period. And we have not included them,
14 at this point in time, in the assessment, per se.

15

16 (BRIEF PAUSE)

17

18 THE CHAIRPERSON/FACILITATOR: Petr...?

19 DR. PETR KOMERS: Petr Komers. So I
20 take it from the last part of your answer is that they
21 have not been included in the assessment. Or else are
22 you saying that winter roads simply do not have any
23 effect? Can you clarify that?

24 MR. RICK HOOS: Madam Chair, we're --
25 we're saying they were -- were not included in the

1 assessment because they're not going to leave any kind
2 of a footprint, negative footprint for -- related to
3 environmental values once the winter roads disappear.

4 It is acknowledged that activity on
5 winter roads in the wintertime can -- the -- by -- can
6 themselves also have some sort of a residual
7 environmental effect on wildlife that may be
8 frequenting the area during the winter period. But
9 that has not been included in the current assessment.

10 It certainly could be included in the
11 updated cumulative effects assessment, because in --
12 particularly -- not so much for the SARA listed species
13 that are typically not there in the winter, with the
14 exception of wolverine and boreal caribou.

15 But the -- the primary species that is
16 going to be present in the winter that everyone is most
17 concerned and interested in would be the caribou,
18 basically barren-ground caribou. And we could, in our
19 updated cumulative effects assessment, we could
20 certainly build that into that piece of work that we're
21 hoping to submit as part of this review process soon.

22 THE CHAIRPERSON/FACILITATOR: Thank
23 you. Petr...?

24 DR. PETR KOMERS: Petr Komers. Is it
25 fair to say that winter access roads will require water

1 to be built?

2 MR. RICK HOOS: Madam Chair, Rick Hoos,
3 Kiggiak-EBA. Yes, absolutely. The winter -- any
4 winter access road that will be used for construction
5 of the highway will require some water to solidify the
6 -- the winter roads.

7 And we've indicated, as we've indicated
8 before in the EIS and in subsequent Information
9 Requests, we've indicated the approximate -- the
10 estimated quantities of water that might be used for
11 winter road construction. It has been very difficult
12 for us to identify the specific water bodies from which
13 that water would be withdrawn, because these kind of
14 details have not yet been developed for the project.

15 At the same time, we've also indicated
16 that any winter water withdrawals would be in
17 conformance with the winter water withdrawal guidelines
18 of the Department of Fisheries and Oceans. Thank you.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you. Petr...?

21 DR. PETR KOMERS: Petr Komers. Is it
22 fair to say that other activities will need to be done
23 in relation to access roads, such as some clearing and
24 some preparation of the ground?

25 THE CHAIRPERSON/FACILITATOR: Mr.

1 Hoos...?

2 MR. RICK HOOS: Madam Chair, Rick Hoos,
3 Kiggiak-EBA. No, the basic process for constructing a
4 winter road is to first of all make sure that the
5 ground is completely frozen. And I know that that is
6 actually detailed in the EIS, and perhaps Robyn could
7 comment on how winter roads are constructed.

8 But the -- the main objective is to make
9 sure that the road does not get built until the ground
10 is completely frozen, and the terrain is left
11 undisturbed, and snow and ice and water are applied to
12 create the winter road and the running surface for the
13 equipment.

14 THE CHAIRPERSON/FACILITATOR: Thank
15 you.

16 MR. JIM STEVENS: Madam Chair, could we
17 supplement that with a comment or two (2) from Don
18 Hayley?

19 THE CHAIRPERSON/FACILITATOR: Go ahead.

20

21 (BRIEF PAUSE)

22

23 MR. DON HAYLEY: Madam Chair, my name
24 is Don Hayley, and I'm also with Kiggiak-EBA. One of
25 my major projects over the past two (2) decades has

1 been the engineer of record for the winter road that --
2 it provides access to the diamond mines north of
3 Yellowknife. And over that period of time I've worked
4 on winter roads all across Northern Canada, and in
5 fact, wrote the TAC guidelines for winter roads.

6 Winter road development is -- in -- in
7 Northern Canada is -- is very well understood. And the
8 -- the process is -- is pretty straightforward. And a
9 good contractor with appropriate supervision can
10 construct a winter road such that there -- there is
11 absolutely no evidence at the end of the year when the
12 road melts to indicate that the road has ever been
13 there.

14 Of course, these roads we are talking
15 about are short-term. There are only maybe a couple of
16 years at most that they would be in place.

17 The snow is initially compacted to -- to
18 create a -- an initial base, and then water is applied
19 to -- to solidify the surface over the portages.
20 Wherever we can, we align the winter roads to cross
21 floating ice surfaces. It's much smoother and -- and
22 basically minimizes the environmental -- any possible
23 environmental effects from -- from the winter road.

24 I -- I think that that's basically the -
25 - the process that we would lay out for -- for the

1 winter road, for -- for the construction in -- in this
2 particular area. I would say probably about -- from
3 what I've seen, about half the winter roads would be
4 over ice and about half the length of winter roads
5 would likely be over the tundra.

6 THE CHAIRPERSON/FACILITATOR: Thank
7 you.

8 DR. PETR KOMERS: Petr Komers. Thank
9 you very much for that. Just returning to DFO, you
10 mentioned before that you will need permits from DFO.
11 Have you assessed the impacts of water withdrawals
12 associated with those winter roads?

13 Is there an assessment that DFO can use
14 for their permit requirements, permit approval?

15

16 (BRIEF PAUSE)

17

18 MR. RICK HOOS: Madam Chair, Rick Hoos,
19 Kiggiak-EBA. Dr. Komers, in the EIS we certainly did
20 assess the possible environmental consequences
21 associated with winter water withdrawals for winter
22 road construction.

23 I must emphasize that in the EIS we --
24 we concentrated on dealing with the winter access road
25 that would be for much of the route, or some of the

1 route, be constructed along side the right of way for
2 the proposed -- for the highway construction itself.

3 We did not actually extend that
4 assessment to some of the access roads to borrow sites
5 because, frankly, at the time the EIS was prepared we
6 did not know which borrow sites might be used for that
7 purpose. So it was evaluated on a very general basis
8 in the EIS.

9 In more recent times we -- the Developer
10 has commissioned -- and bathymetric surveys have been
11 conducted along a number of the water bodies that could
12 be used for winter road water withdrawals to -- again,
13 to ensure that if those water bodies were selected we
14 could demonstrate in documentation provided to the
15 Department of Fisheries and Oceans that we would be
16 conforming with their winter withdrawal guidelines.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you. Petr...?

19 DR. PETR KOMERS: Petr Komers. Are any
20 of these bathymetric surveys required for -- in the --
21 or in association with the access roads on the record?

22

23 (BRIEF PAUSE)

24

25 MR. JIM STEVENS: Madam Chair, the

1 technical map -- memo from the consultants doing that
2 bathymetric survey will be filed on or before September
3 30th.

4

5 (BRIEF PAUSE)

6

7 THE CHAIRPERSON/FACILITATOR: Petr, are
8 you okay?

9

DR. PETR KOMERS: Petr Komers. A
10 slight change of topics. I would like some
11 clarification about some of your assumptions in
12 relation to the cumulative effects assessment buffer.

13 Again in Figure 1 and in your
14 supplementary cumulative effects assessment you use a
15 buffer of 1 kilometres, yet in some IRs I remember,
16 particularly IR 74 and 75 regarding grizzly bear and
17 caribou, you provided evidence that animals can res --
18 respond or avoid human disturbances for several
19 kilometres.

20 In one (1) case caribou was 2
21 kilometres. There was a zone of influence of 2
22 kilometres you talked about, and then another one of 4
23 kilometres for grizzly bears. There was some instances
24 of several kilometres, up to seven (7), I believe.

25 How does that buffer of 1 kilometre

1 reflect these potential disturbances? And I'm
2 highlighting that in particular because of your
3 response to both WMAC and Environment Canada that the
4 buffer that you choose of 1 kilometre is a conservative
5 estimate for the cumulative effects assessment.

6

7 Can you please clarify that discrepancy?

8 MR. RICK HOOS: Madam Chair, Rick Hoos,
9 Kiggiak-EBA.

10 THE CHAIRPERSON/FACILITATOR: Rick...?

11 MR. RICK HOOS: In conducting the --
12 the environmental effects assessment, we certainly did
13 examine much of the other literature that exists about
14 disturbances, for instance, of wildlife to roads or
15 other kinds of activities.

16 One of the challenges we had was trying
17 to interpret some of those data relative to this
18 particular project which is, as we all know, a two (2)
19 lane road made of local material with about eight (8)
20 or ten (10) one (1) lane major bridges across streams.

21 Compared with the kinds of studies that
22 were done around very large mining projects with all
23 kinds of other associated infrastructure like mine haul
24 truck roads, or blasting activities in -- in pits and
25 things of that nature, compared with data obtained from

1 the Prudhoe Bay area, which is one of the world's
2 largest oil field developments in an arctic environment
3 in the middle of the central arctic herd calving
4 grounds, compared with other literature drawn from
5 places in Europe where there are projects that include
6 highways, power lines, other kinds of developments, and
7 then relate all that information to this particular
8 road project between Inuvik and Tuk.

9 And so although we did recognize that
10 some of this other literature exists out there, when we
11 did our assessment we, for instance, evaluated that in
12 general the predicted residual effects on all VECs
13 related to the relatively short-term construction phase
14 and longer term operations phase of the highway were
15 predicted to be low in magnitude and localized to the
16 immediate project area or the local study area, which
17 is about 500 metres on other side of the road.

18 For wildlife species in particular,
19 including caribou, grizzly bear, and SARA-listed
20 species, the majority of the predicted residual effects
21 of this very low volume traffic road were also
22 predicted to be of a generally short term and rapidly
23 reversible nature.

24 So we used professional judgment to try
25 and select a potential zone of influence, which in our

1 view was somewhat generous but certainly did not
2 necessarily reach -- extend out as far as -- as some
3 reported effects for other developments that are much
4 more massive and complex than this particular highway
5 project.

6 Hence, we selected a 1-kilometre buffer
7 zone as a reasonable and, as we actually indicated,
8 conservative zone within which we would not -- wi --
9 which -- within which some possible disturbance to --
10 residual disturbance to our wildlife species could
11 conceivably occur.

12 But we -- we do feel that we -- we would
13 not expect most wildlife, perhaps all wildlife, to
14 react to the road beyond about a kilometre from either
15 side of the highway. And that's the basis for the 1-
16 kilometre buffer zone that we have selected.

17 I might even go so far as to add at this
18 point in our technical submission to the Board, we did
19 notice that -- we did note that WMAC had suggested that
20 a buffer zone of perhaps 15 kilometres might be more
21 appropriate. They base that on their examination and
22 evaluation of literature.

23 We reviewed all of that available
24 literature. And we -- we're also familiar with enough
25 of that literature to understand that the only place

1 that might have ever made reference directly based on
2 actual field experience to a zone of influence that
3 could extend out as far as 15 kilometres actually came
4 from some work done by Boulanger et al., for the Ekati
5 diamond mine and the Diavik diamond mine and all of the
6 associated infrastructure.

7 And within the paper by Boulanger et
8 al., they specifically mentioned that the work that
9 they had done was related to some very large industrial
10 complexes. And they went further in their paper and
11 specifically said that their study addressed the
12 effects of large open pit mines which would var --
13 which would represent a very different configuration of
14 stimuli to caribou than, for example, a road or a
15 tourist lodge.

16 So there is no doubt that one can spend
17 a lot of time arguing about potential zones of
18 influence. We selected what seemed to be the most
19 reasonable and appropriate potential zone of influence
20 for this particular project, which is not expected to
21 have any significant predicted residual environmental
22 effects related to construction or operation of this
23 highway.

24 Sorry I took so long, but I hope that
25 helps answer your question.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you. Petr, do you have more?

3 DR. PETR KOMERS: Petr -- Petr Komers.
4 Yes, thank you for that explanation. So I gather from
5 your explanations that the cumulative effects
6 assessment is largely based on professional judgment.

7 I wonder if you ever consulted with or
8 received advice from ENR, being one of the cooperating
9 departments, to quantitatively measure zones of
10 influence.

11 THE CHAIRPERSON/FACILITATOR: Thank
12 you. Mr. Hoos...?

13 MR. RICK HOOS: Madam Chair, Rick Hoos,
14 Kiggiak-EBA. We have had regular dialogue with the
15 senior representative of ENR. We have worked closely
16 with ENR to provide information to the Board. We have
17 previously submitted information to the Board on a
18 variety of potential zones of influence, extending from
19 1 to 5 to, I believe, even 15 kilometres.

20 That information was provided to the
21 Board to inform them of other possible zones of
22 influence that various parties have -- have asked for
23 or have considered. But we are still comfortable with
24 the selection of the 1-kilometre zone of influence that
25 is the basis for the supplemental cumulative effects

1 assessment that's currently in preparation and for
2 which tabular and graphic documentation is being
3 provided to the Board.

4

5 (BRIEF PAUSE)

6

7 THE CHAIRPERSON/FACILITATOR: Thank
8 you.

9 DR. PETR KOMERS: Petr Komers. So just
10 for me to be clear on this, I think you are saying that
11 ENR did not advise you or re -- require you to measure
12 zones of influence, either for your assessment or in
13 monitoring and follow up?

14 Is that correct?

15 MR. RICK HOOS: Madam Chair, Rick Hoos.
16 I'm not exactly sure what you're asking there, Dr.
17 Komers.

18 DR. PETR KOMERS: Petr Komers. I just
19 wonder, given that ENR is -- is probably the department
20 with the most expertise in wildlife and -- and has
21 participated in many regional wildlife surveys, in
22 quantifying responses by wildlife to disturbances, they
23 have required other developers to measure zones of
24 influence and to verify their predictions on zones of
25 influence.

1 Did ENR advise you to do something like
2 that, like measuring, quantitatively, your predictions?

3 THE CHAIRPERSON/FACILITATOR: Rick...?
4

5 (BRIEF PAUSE)
6

7 MR. RICK HOOS: Madam Chair, Rick Hoos,
8 Kiggiak-EBA. As I mentioned before, we have had
9 regular dialogue and -- and contributions from ENR in -
10 - in many of the responses that have been provided to
11 the Board. We have never been specifically asked by
12 ENR to consider the kinds of monitoring that might be
13 done to determine a possible zone of influence in
14 relation to this project, either during the
15 construction or operations phase.

16 However, we are -- or, sorry, the
17 Developer group is working with ENR on the development
18 of a wildlife monitoring program. And certainly if we
19 can -- you know, if -- if it is det -- determined by
20 ENR that we should be doing some monitoring in relation
21 to that, I'm sure that will be part of the discussions
22 that will arise related to the development of the
23 wildlife monitoring plan.

24 THE CHAIRPERSON/FACILITATOR: Thank
25 you.

1 DR. PETR KOMERS: Petr -- Petr Komers,
2 here. Just a quick follow-up question. When will
3 these -- this information resulting from these
4 consultations be available?

5

6 (BRIEF PAUSE)

7

8 THE CHAIRPERSON/FACILITATOR: Jim...?

9

MR. JIM STEVENS: Madam Chair, a
10 wildlife effects management plan is in a draft stage,
11 and we are just starting out on the development of the
12 wildlife protection plan. I would suggest those plans
13 would be finalized and completed within the next, oh,
14 by the end of October.

15 THE CHAIRPERSON/FACILITATOR: Thank
16 you. Petr, do you have any other questions?

17 DR. PETR KOMERS: Petr Komers. Madam
18 Chair, that concludes my questions.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you. Meghan...?

21 MS. MEGHAN BIRNIE: Meghan Birnie,
22 technical advisor to EIRB. To follow on some of Petr's
23 questions about wildlife, I'd like to ask some
24 questions on harvesting. And, as discussed at the
25 technical sessions, harvesting wasn't identified in the

1 SEIA as a separate and distinct valued socioeconomic
2 component. So the assessment of impacts on harvesting
3 appeared to be based primarily on the results of the
4 biophysical assessment and information from the
5 traditional knowledge study. Additional biophysical
6 information has been recently submitted though, as --
7 as discussed with Petr.

8 What are the predicted impacts to
9 harvesting in light of this new information?

10

11 (BRIEF PAUSE)

12

13 THE CHAIRPERSON/FACILITATOR: Jim...?

14 MR. JIM STEVENS: Madam Chair, Erica
15 Bonhomme will start off with some initial comments, and
16 it may be supplemented by one (1) of our other members
17 of the team.

18 THE CHAIRPERSON/FACILITATOR: Thank
19 you.

20 MS. ERICA BONHOMME: Erica Bonhomme,
21 Kavik-Stantec. Specific wildlife information that
22 would inform harvesting in the area would be
23 information that has been presented in the wildlife
24 report on the occurrence of -- the potential occurrence
25 of grizzly bear dens within the project area.

1 The report concludes that the study area
2 does not have any preferred habitat for grizzly bear
3 dens. As such, the -- one would conclude that there is
4 -- should be no concern there around harvesting for
5 bears anyway, in -- in any specific area along the
6 project route.

7 The traditional knowledge study also
8 provides some map-based information about areas with --
9 surrounding the project that -- where harvesting does
10 occur. And those are shown -- those are depicted
11 within the traditi -- the report of traditional
12 knowledge workshops, as conducted in Tuktoyaktuk and
13 Inuvik.

14 I will ask Rick Hoos to supplement that
15 with information about the assessment of -- of
16 harvesting.

17 MR. JIM STEVENS: Madam Chair, could we
18 take about three (3) to four (4) minutes to discuss
19 this, please, as a group?

20 THE CHAIRPERSON/FACILITATOR: I was
21 actually just asking the question about how much longer
22 we would need for questioning. And this may be an
23 appropriate time to break for lunch and come back to
24 the remainder of the questioning, if that's suitable to
25 you.

1 MR. JIM STEVENS: We'd be very
2 receptive to that action, Madam Chair.

3 THE CHAIRPERSON/FACILITATOR: Fine. So
4 we'll have a -- a lunch break. We'll return at --
5 we're a little late leaving, so 1:30, and we'll
6 continue at that time.

7
8 --- Upon recessing at 11:53 a.m.

9 --- Upon resuming at 1:27 p.m.

10

11 THE CHAIRPERSON/FACILITATOR: Welcome
12 back. I think we'll start our hearing and continue on
13 from where we left off this morning. There were two
14 (2) -- I guess I should start by saying this is Liz
15 Snider, the Chair of the Board.

16 There were two (2) things that we were
17 going to get back to you on. One (1) is the letter
18 from the -- or, the presentation from the Inuvik
19 Community Corporation. There's copies of it at the
20 back on the table just as you walk in. If you could
21 take a look at that, we would like to enter it as
22 Exhibit 1. And we'd like to know if there's any
23 objections from any of the parties about entering it as
24 Exhibit 1. So we'll ask the question again at the end
25 of the day and see where we're at with it.

1 With respect to the other information
2 that's outstanding, there's a couple of documents that
3 have been referred as erratums. And there's a couple
4 of other documents that have re -- been referred to;
5 for instance, the wildlife management plan. And given
6 the comments by the parties, we would like to reserve
7 our judgment on that until after we've finished our
8 hearings in Tuk.

9 So for the purposes of these hearings,
10 we won't enter any of that new information or make it
11 part of the record in the presentations or answers.
12 But we will look at, it in terms of how we will deal
13 with those documents in terms of the overall review.
14 And that will be after the Tuk hearings.

15 So I think with that, we were at the
16 point where there was questions to the Developer. And
17 I think, Meghan, you were the one that was -- so if you
18 would like to continue with your questions.

19 MS. MEGHAN BIRNIE: We left off with
20 the question of: What are the predicted impacts to
21 harvesting in light of the new biophysical information?

22 THE CHAIRPERSON/FACILITATOR: Thank
23 you.

24 MR. RICK HOOS: Good afternoon, Madam
25 Chair, panel, and everybody else here. Rick Hoos,

1 Kiggiak-EBA. And I will try to answer that question.
2 We had some healthy dialogue over lunch to come up with
3 this answer, and we hope it'll help.

4 The basic question relates to how might
5 the results of this summer's environmental --
6 biophysical environmental studies contribute to our
7 understanding of how harvesting might be affected by
8 this project, based on this new information.

9 In answering that question, I guess the
10 first thing we do want to say is that, to the extent we
11 could, we discussed the effects of harvesting in the
12 EIS and subsequent filings. In particular, we also, of
13 course, pointed out that the act of harvesting, which
14 is a human-induced activity, is something that DOT
15 would have a very difficult time controlling, for
16 various reasons, including the fact that it's not
17 really within its mandate to do so.

18 But throughout the EIS, we have noted
19 that we have recognized that future harvesting
20 activities pertaining to the highway are certainly a
21 very important issue that needs to be properly managed.
22 And we've indicated that there are a number of existing
23 resource management agencies -- the Inuvialuit Game
24 Council, the HTC's, and the co-management Boards -- all
25 of whom we believe, or the Developer believes, have a

1 role to play in helping to manage the behaviour of
2 humans using their highway.

3 We are also aware that even today there
4 are already certain restrictions on harvesting in the
5 area between Inuvik and Tuk. In -- in particular,
6 since 2006 all resident, non-resident, and commercial
7 hunting of caribou, for instance, has -- has -- there's
8 been a ban on hunting of caribou since -- in this -- in
9 this area between Inuvik and Tuk since 2006. And in
10 2007 -- well, never mind that.

11 It's -- it's -- there's been a ban on,
12 and it's still in place today. It's a ban in the
13 wildlife management areas 1/BC07 and G/BC02. It's --
14 we understand the reasons why the ban were placed on
15 caribou harvesting. It had to do with diminishing
16 numbers of caribou of all three (3) herds that occupy,
17 at times, the area of interest.

18 We also assume that when these herds do
19 rebound and increase in numbers, there may be
20 opportunity to revise the ban. But for the time being,
21 the ban stays in place. And if the ban was ever
22 lifted, we are confident that the authorities that have
23 responsibility for managing those resources will ensure
24 that there are appropriate conditions that are placed
25 on harvesting that may take place at that time.

1 A similar thing applies to grizzly bear
2 hunting, where there is currently a quota system for
3 the harvesting of grizzly bear, which we assume will
4 continue to be in place and will be modified as
5 necessary by the agencies responsible for that.

6 Now, turning to the specific question of
7 how the work this summer might have informed us on --
8 on this matter further, I -- I have -- this will sound
9 a little disappointing.

10 The biophysical work that was completed
11 this summer was primarily related to vegetation,
12 wildlife, and wildlife habitat. The studies that were
13 undertaken focussed to a great extent on SARA-listed
14 bird species and grizzly bear, because those were
15 species that -- that were particularly identified by
16 folks like Environment Canada as being very important
17 to them.

18 The work that was done this summer did
19 not specifically focus on, let's say, harvested
20 species. Essentially, none of the SARA-listed birds
21 are harvested, and grizzly bear already has a
22 management system for it, and that's it.

23 The studies did also indicate, however,
24 that there is waterbird habitat throughout the project
25 study area in the form of the hundreds and hundreds of

1 little lakes and ponds scattered along the entire route
2 pretty well, and particularly the northern half of the
3 route. And we identified in the studies that there
4 were no preferred areas for a bear den habitat along
5 the road corridor.

6 We also did complete fish and fish
7 habitat studies, and the results of those studies and
8 our plans for crossing the different kinds of streams
9 that were encountered are -- are currently being
10 developed into documentation that's going to be
11 provided to the Board by, I believe, September 30th.
12 Yes.

13 And we have also previously -- the
14 Developer has previously committed to take this
15 information, present it to the Inuvialuit Game Council,
16 which is currently scheduled for September 28th in
17 Whitehorse, and also to present this information to the
18 HTC's in the communities of Tuk and Inuvik relatively
19 soon after the hearing process is completed in order to
20 receive their input on any concerns they have -- they
21 might have about fish utilization of various streams,
22 and the importance of any of those fisheries resources
23 to the community from a harvesting perspective.

24 That information is also being -- has
25 been requested by departments such as the Department of

1 Fisheries and Oceans and Transport Canada, and we will
2 be happy to provide the results of any consultations
3 that are held on those matters at that time, during the
4 regulatory -- subsequent regulatory procedures.

5 Furthermore, traditional knowledge
6 workshops that were conducted by Kavik-Stantec, which
7 had identified areas important for harvesting and
8 concerns related to impacts of the highway on
9 harvesting. The Developer responded to the comments
10 and recommendations on August 31st and also discussed
11 these findings in a response to Directive 6 filed on
12 July 13th and September 4th.

13 The conclusion of the biophysical
14 assessment that was conducted is that there are no
15 potentially significant residual effects to wildlife or
16 wildlife habitat based on, initially, the work that was
17 done for the EIS and, subsequently, as a result of the
18 im -- of the improved information base, which has
19 basically been confirming the kinds of predictions that
20 were made in the EIS.

21 However, we do acknowledge, and have
22 acknowledged consistently since the beginning, that
23 potential concerns about increased harvesting remains a
24 valid concern that needs to be effectively managed.

25 The Developer's commitments has been,

1 throughout this process and it is in our commitments
2 table, is that the Developer is committed to working
3 with these various parties and -- and participating in
4 whatever additional further consultations will be
5 pursued in order to ensure that, eventually,
6 appropriate policies, plans, rules of behaviour, if you
7 will, are developed. Appropriate signage is developed
8 and placed at various key points along the route to
9 remind the general public of their responsibility to
10 behave responsibly -- to -- to behave responsibly --
11 I'm sorry -- and to not take overt advantage of the
12 wildlife resources and values associated with the
13 corridor itself and the road through the corridor.

14 That last part didn't make a lot of
15 sense to me, but what I'm trying to say is that the
16 public and the resource management agencies really have
17 to work together to ensure that the environment is
18 there for future generations to enjoy as well.

19 We are confident that the resource
20 management agencies and some of these co-management
21 boards that have actually, in their own documents to
22 the Board, indicated their commitments to help make
23 sure that that happens, does happen. So we're
24 confident that -- that the environment can be protected
25 with everybody's help. Thank you.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you.

3

4 (BRIEF PAUSE)

5

6 THE CHAIRPERSON/FACILITATOR: There's
7 headsets up here for the translation, so if anybody
8 wants to hear the -- the information translated into
9 Inuvialuit, the -- the headsets are down here. And the
10 registered parties, we've added another table, if you
11 want -- wanted to come and sit at the front. So just
12 move up if you'd like to. And I apologize for not
13 mentioning that at the beginning of our session.

14 Meghan...? Sorry.

15 MS. MEGHAN BIRNIE: Meghan Birnie.
16 Thank you, Rick. It's not only concerns about
17 increased har -- or, concerns that the road will result
18 in increased harvesting that need to be addressed.
19 There were concerns raised in the TK study, as well as
20 in -- in your consultation records, about the road
21 impacting harvested species, which would in turn
22 decrease the amount of harvested resources.

23 And knowing that you've based your --
24 your assessment of harvesting primarily on the
25 biophysical assessment, I'm -- I'm still curious as to

1 whether all of the additional information that you've
2 gathered for the biophysical assessment has been used
3 to reevaluate your impact predictions on harvesting,
4 particularly as it would pertain to a decrease in
5 harvesting and harvested resources.

6

7 (BRIEF PAUSE)

8

9 MR. RICK HOOS: One moment, please,
10 Madam Chair.

11

12 (BRIEF PAUSE)

13

14 MR. RICK HOOS: Okay. Madam Chair, I
15 request that Erica Bonhomme help us to answer this
16 question. Thank you.

17 THE CHAIRPERSON/FACILITATOR: Go ahead.

18 MS. ERICA BONHOMME: Erica Bonhomme,
19 Kavik-Stantec. The report of the traditional knowledge
20 workshops held in Tuktoyaktuk and Inuvik summarizes
21 some of the concerns and recommendations made by
22 traditional-knowledge holders during those workshops.

23 The report does not indicate that there
24 were concerns raised about decreases to harvest quotas
25 as a result of increased harvest pressures. There were

1 quite a few references made, as Mr. Hoos summarized, to
2 the potential for better access to harvest species
3 which, as he said, is a -- is a valid concern.

4 But in reference to quotas, there would
5 be no reason to believe that there would be any impact
6 from the project to a change in har -- harvested
7 species allowable under various pieces of legislation,
8 based on the information we have collected to date.

9 THE CHAIRPERSON/FACILITATOR: Thank
10 you. Meghan...?

11 MS. MEGHAN BIRNIE: Some of the
12 comments in the traditional knowledge study were taken
13 to mean by myself that the behaviour of animals could
14 change as a result of the presence of the road, right.
15 And then that in turn could impact their availability
16 for harvesting.

17 So given that, and given what you've
18 also gathered in the biophysical assessment, did you
19 reevaluate harvesting in light of the comments from the
20 traditional knowledge study that the behaviour of
21 animals could change?

22 MS. ERICA BONHOMME: Eri -- excuse me,
23 Madam Chair.

24

25 (BRIEF PAUSE)

1 MS. ERICA BONHOMME: It looks like
2 we've lost our Chair.

3

4 (BRIEF PAUSE)

5

6 THE CHAIRPERSON/FACILITATOR: I
7 apologize. Go ahead.

8 MS. ERICA BONHOMME: Erica Bonhomme,
9 Kavik-Stantec. A short answer is: No, there has not
10 been a reassessment. An additional remark to that is
11 that the traditional knowledge workshop report did
12 indicate that there would be some short-term disruption
13 to, potentially, the movement of animals, harvested
14 species, as a result of some localized sensory
15 disturbance due to con -- during construction
16 activities, but that that was going to be a short-term
17 effect and would not impact, in the long term, the
18 availability to access harvested species.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you.

21 MS. MEGHAN BIRNIE: Did you present
22 your impact predictions to the communities of Tuk and
23 Inuvik or any of your agencies or organizations there,
24 and did they have any input to the determination of
25 significance?

1 (BRIEF PAUSE)

2

3 MR. RICK HOOS: Madam Chair, Rick Hoos,
4 Kiggiak-EBA. I think some of this discussion goes
5 right back to the days of the project description
6 report that was prepared initially for the construction
7 of the Tuk to Source 177 access road and, subsequently,
8 during consultations that were convened in the
9 communities with the HTC's and other parties in
10 preparation for the -- for the EIS, and even the
11 scoping of the EIS.

12 We did present our initial thoughts on
13 the kinds of effects that could arise from construction
14 and operation of the highway. We did pres -- discuss
15 the kinds of mitigation measures that we proposed could
16 be employed or implemented to ensure that any such
17 effects are -- are minimized, if not completely
18 avoided.

19 I don't think the record will show that
20 we received much input back on what other thoughts
21 should perhaps be incorporated into the design or
22 implementation of the project. But certainly we have
23 always tried to consider and accommodate whatever
24 inputs have arisen from those kinds of consultation
25 efforts.

1 In that regard, you know, as -- as
2 everyone here is aware, as further work was conducted
3 in relation to the road -- whether it be geotechnical,
4 environmental or otherwise -- one of the things that
5 was conducted were traditional knowledge workshops with
6 both the community of Inuvik and the community of
7 Tuktoyaktuk.

8 The results of those workshops have been
9 presented to the Board, have been presented to the
10 Developer -- or, the Developer was part of the TK
11 workshops. We were subsequently requested by, I
12 believe, the Board -- or maybe it was the Tuk-Inuvik
13 Working Group or Tuk Community Corp. I can't recall
14 which organization asked us to indicate how we may have
15 incorporated any recommendations that were forthcoming
16 from these workshops and, for that matter, any concerns
17 that were raised within those workshops, how we have
18 reflected those concerns and recommendations in the
19 design of the highway project.

20 That information has also been filed
21 with the Board in the form of, I believe, one (1) or
22 two (2) tables. Perhaps I can just check with Tara
23 here to see what those particular filings were.

24

25 (BRIEF PAUSE)

1 MR. RICK HOOS: On -- Madam Chair, on
2 August the 31st we submitted those documents to the
3 Board. And they did itemize specifically how we dealt
4 with each of the concerns that we had recorded as
5 having been raised at these TK workshops, as well as
6 any recommendations that were made during those
7 workshops. Thank you.

8 THE CHAIRPERSON/FACILITATOR: Thank
9 you.

10 MS. MEGHAN BIRNIE: Meghan Birnie.
11 Thank you, Rick. Is the answer "yes" or "no" to that
12 question or directly or somewhere, I would understand,
13 in between, as you've described?

14 MR. RICK HOOS: Madam Chair, I have to
15 admit I can hardly remember what the question might
16 have been. But -- but the point is we have tried to
17 listen to any and all concerns that have been raised at
18 any in time over the last three (3) to four (4) years
19 by the communities, the HTCs, or other parties.

20 And to the extent that we have been able
21 to accept advice received, inputs received, we have
22 tried to do so in the -- in the pro -- in the design of
23 the project. I will say now that we haven't -- we did
24 not al -- we were not always able to completely
25 accommodate the wishes of every party. But to the

1 extent that we possibly could, we did. Thank you very
2 much.

3 THE CHAIRPERSON/FACILITATOR: Thank
4 you.

5 MS. MEGHAN BIRNIE: Meghan Birnie.
6 With regard to monitoring of harvested species and
7 harvesting, in the Developer's response to 2B and 2C,
8 you identify WMAC, FJMC, IGC, the HTC's, and ILA as
9 responsible for the management of harvested resources.

10 And in Round Two IRs, when these parties
11 were questioned about their role, WMAC responded that
12 they acted in an advisory capacity; IGC responded that
13 they will work with ENR, DFO, and the HTC's; and MJ --
14 FJMC responded that together with DFO and the HTC's,
15 they do have the responsibility for monitoring and
16 mitigating project-related effects on harvesting with
17 the other parties.

18 Now, in your recent refiled response to
19 some of the Developer's -- or, some of the parties'
20 submissions you, reiterated that these parties need to
21 work together for the management and monitoring of
22 these resources.

23 Can you provide any other information on
24 -- or explanation on who is going to be leading
25 monitoring of harvesting, not just fish, and who is --

1 who would be involved, and what their roles are?

2 MR. RICK HOOS: Madam Chair, Rick Hoos,
3 Kiggiak-EBA. I -- I believe our answer is that ENR
4 will play a lead role related to most of the wildlife
5 species. We would believe that DFO would have a
6 significant role to play in the management of the
7 fisheries resources, and perhaps including issues
8 related to harvesting of the resources.

9 But with respect, I think it would be
10 appropriate for the Board to ask those questions
11 directly of each of these other organizations, many of
12 whom will be -- will appear before you either here in
13 Inuvik or in Tuk next week. Thank you.

14 THE CHAIRPERSON/FACILITATOR: Thank
15 you.

16

17 (BRIEF PAUSE)

18

19 MS. MEGHAN BIRNIE: Meghan Birnie.
20 Questions -- concerns, sorry, have been raised by
21 community residents during consultations on the terms
22 of reference in the TK study, and also in submissions
23 to the technical sessions regarding increased public
24 access to and recreational use of harvesting areas and
25 areas of special and cultural importance.

1 Following the technical sessions, ILA
2 responded that the public may enter on Inuvialuit lands
3 for recreation and that industry can as well if they
4 meet the acceptable environmental standards using the
5 Husky Lake special cultural area criteria.

6 As the Proponent and the party
7 responsible for conducting the assessment, how do you
8 propose the public and recreational land access and
9 use, and the adverse impacts asso -- associated with
10 these, be managed and monitored, and by whom?

11

12 (BRIEF PAUSE)

13

14 MR. JIM STEVENS: Jim Stevens,
15 Developer. The Inuvik-Tuk Highway is a public
16 infrastructure project with significant public,
17 government, legislative, and governance oversight.

18 For instance, on the highway we have the
19 Public Highways Act, Motor Vehicle Act, and other
20 respective site-specific regulations that can control
21 traffic speeds, parking, those type of issues. In
22 addition, we do regular traffic counts on the highway
23 system to determine peak hour of volumes, traffic
24 characteristics that are provided to enforcement
25 authorities relative to traffic volumes, those type of

1 characteristics.

2 So there's a range of things that are
3 within our current programs and everyday kind of
4 activities that provide oversight of activities on the
5 highway.

6 MS. MEGHAN BIRNIE: Meghan Birnie.
7 Thank you, Jim. I'm interested more in answers
8 following up on some of the questions that were raised
9 by the Inuvik HTC at the technical sessions and some of
10 the concerns again about increased access, not -- not
11 along the road, but because of the road, so increased
12 access to areas where access currently isn't, and --
13 and access by the public, and -- for example, tourists.

14 THE CHAIRPERSON: Okay.

15 MR. RICK HOOS: Madam Chair, Rick Hoos,
16 Kiggiak-EBA. I'm usually fairly good at multi-tasking,
17 but I had -- was -- I have to admit I was looking at
18 some other stuff while Meghan was asking that question.
19 However, I -- I would like to respond by -- certainly
20 within the -- the lands under the control of the ILA,
21 Inuvialuit Lands Administration, in their response
22 number 79 to the Board, they say this:

23 "The -- the ILA has reviewed the
24 highway route and identified
25 locations on Inuvialuit lands where

1 it is likely that there will be land
2 use demands for activities such as
3 boat launching and the establishment
4 of cabins. These sites will be
5 monitored by the ILA and the
6 necessary steps taken to ensure an
7 appropriate level of protection of
8 Inuvial land -- Inuvialuit lands at
9 these locations, up to and including
10 refusal to permit certain activities.
11 Ongoing monitoring will also identify
12 other areas that may require similar
13 attention."

14 That's just the -- the position of the
15 ILA. They feel they have some -- some significant
16 responsibility for controlling access within their
17 mandate.

18 MS. MEGHAN BIRNIE: Meghan Birnie.
19 Thank you, Rick. I read that to -- to mean that they
20 have some -- some role in monitoring. But as yet, in
21 terms of controlling public and recreational access --
22 and I think some of the examples raised at -- in the TK
23 study and in the technical sessions were things
24 resulting from tourism. And -- and as yet, no one has
25 -- there -- there is not a party that's -- can you

1 confirm if there's a party that is going to be managing
2 or actually controlling some of that?

3

4 (BRIEF PAUSE)

5

6 MR. JIM STEVENS: Madam Chair, if we
7 could have a moment on this, please?

8 THE CHAIRPERSON/FACILITATOR: Go ahead.

9

10 (BRIEF PAUSE)

11

12 MR. RICK HOOS: Madam Chair, Rick Hoos,
13 Kiggiak-EBA.

14

15 (BRIEF PAUSE)

16

17 MR. RICK HOOS: I guess the short
18 answer is, it's, you know, someone has to take charge.
19 And I think Meghan is hoping that the Developer or the
20 DOT will take charge of that. The Developer has
21 indicated it's not within its mandate to do that.

22 The ILA has indicated -- I'm speaking
23 too quickly for the translators. I'm sorry, I'll slow
24 down. The ILA has indicated that they have some
25 substantial mandate to control access to lands within

1 the Inuvialuit final agreement. It's fair to say that
2 on Crown lands, that ability to control access by other
3 parties, including tourists, et cetera, does not exist
4 to the same extent.

5 And the Developer has indicated that it
6 is willing and wanting to work with the various parties
7 who have some responsibility for helping to control
8 human behaviour, including that of tourists, in
9 relation to this road. It must be stressed that
10 tourists will typically probably only come on this road
11 in the summer months, when the caribou, as one (1)
12 example, will not actually be in the area, and
13 notwithstanding the fact that there's a ban on -- a
14 complete ban on caribou harvesting as well.

15 The primary resources that might be
16 pursued, conceivably by tourists -- although I doubt
17 very much that they would come to the Inuvik-Tuk
18 Highway to go chasing the fish resources in -- in most
19 of that area.

20 We will -- the Developer will be
21 developing, wi -- with the cooperation of other
22 parties, various forms of signage that will be placed
23 alongside the highway to remind the general public of
24 their responsibilities.

25 And in terms of fishing, for instance,

1 if -- if a tourist was to do that, they would, in
2 theory, have to apply for and obtain a fishing licence
3 to do that kind of fishing along the route. But we do
4 not expect that the primary reason, or even a secondary
5 reason, for tourists coming up the road would be to go
6 harvesting along the road.

7 They would be probably coming up to, as
8 the Mayor of Inuvik said this morning, dip their toes
9 in the Arctic Ocean and experience firsthand the
10 opportunity to drive to the Arctic Ocean and to take
11 photographs of whatever wildlife they do see and enjoy.
12 Rick. Thank you.

13 THE CHAIRPERSON/FACILITATOR: Thank
14 you.

15 MS. MEGHAN BIRNIE: Meghan Birnie.
16 Thank you, Rick. I was seeking clarification more on
17 who would be managing the effects rather than -- than
18 hoping that the Department of Transportation would.
19 But this is a lead-in to another question of mine.

20 The Department of Transportation -- or,
21 sorry, the EIS, from -- from the beginning, has said
22 that there are a number of agencies and organizations
23 that have the mandate to address socioeconomic effects.
24 In the September 7th reply from ENR, they clarified
25 that it is the Department of Transportation and not the

1 GNWT that is the Developer and, further, that the
2 Department of Transportation, with its other
3 development partners, is responsible for the assessment
4 of effects.

5 The socioeconomic impact assessment for
6 the Mackenzie gas project made the distinction between
7 the responsibility to assess and the responsibility to
8 manage effects and drew upon a shared responsibility
9 model for the management of effects. And in this
10 model, the proponent isn't responsible for implementing
11 all of the -- the mitigation measures, but they are
12 responsible for identifying them and for -- for
13 actually working with the other parties from the
14 beginning to make sure the other parties are
15 comfortable with those -- those management measures.

16 And the reason for this is that you
17 cannot -- their reason for this was to arrive at re --
18 their impact predictions for residual impacts by
19 applying mitigation beforehand.

20 So did the Department of Transportation,
21 as the Developer, conduct an assessment of effects for
22 any of the -- the valued socioeconomic components
23 without identifying or applying specific mitigation
24 measures, even if it is isn't your responsibility to
25 implement them?

1 MR. RICK HOOS: Madam Chair, can we
2 have a moment again, please?

3 THE CHAIRPERSON/FACILITATOR: Yes. Go
4 right ahead.

5

6 (BRIEF PAUSE)

7

8 MR. JIM STEVENS: Madam Chair --

9 THE CHAIRPERSON/FACILITATOR: Yes.

10 MR. JIM STEVENS: -- in response to
11 that question, when we initially looked at this there
12 were no significant socioeconomic impacts identified.
13 And I guess we can take measure in that when we now
14 manage 2,200 kilometres of highway, there are varying
15 impacts that we see from time to time. Some are in
16 different times of the season. Some occur
17 incidentally. Some occur on a regular basis.

18 And I would suggest, for instance, bison
19 management along Highway 3 north of Fort Providence to
20 Yellowknife, it's an identified issue. And we have
21 worked with the various parties there to come up with
22 bison awareness programs, other mitigation actions.

23 There are other areas where we've had
24 some site-specific issues develop because of
25 transportation. And again we don't have a consistent

1 program, but once we know of an incident, we have the
2 necessary tools and capacity to address that. And I'll
3 stop there.

4 THE CHAIRPERSON/FACILITATOR: Thank
5 you.

6 MS. MEGHAN BIRNIE: Meghan Birnie.
7 Thank you, Jim. Okay. Comments were raised by
8 community residents during consultations on the terms
9 of reference and in the TK study, and then again during
10 the technical sessions, regarding some of the adverse
11 effects of tourism. And these range from garbage in
12 the communities and along the road to large influxes of
13 traffic and people in the communities and on the land.

14 In the Developer's response to 2B and
15 2C, you identify some of the agencies that have
16 existing responsibilities to -- to monitor some aspects
17 of tourism. And in the Second Round of IRs, these
18 parties were asked to describe their roles. So ITI,
19 CanNor, IRC, and IDC all responded that they are not
20 directly involved in mitigating any adverse effects of
21 project-related tourism.

22 So as yet there are few specific
23 measures to manage and plans to monitor possible
24 project-specific adverse effects of tourism in the
25 communities and between the -- and between the

1 communities on the land.

2 So have the communities of Tuk and
3 Inuvik been involved in identifying potential
4 mitigation measures to address some of the concerns
5 that they raised about adverse effects of tourism?
6 And, if yes, what are some of the suggestions and
7 recommendations?

8

9 (BRIEF PAUSE)

10

11 THE CHAIRPERSON/FACILITATOR: Go ahead.

12 MR. RICK HOOS: Madam Chair, Rick Hoos,
13 Kiggiak-EBA. I just consulted with my colleague who
14 was very involved with the TK work -- workshops that
15 were conducted.

16 A few people did raise concerns about
17 tourists and some issues associated with tourists
18 coming to the communities. They were both positive and
19 negative. But there were no specific discussions on
20 what to do about any potential negatives associated
21 with tourism -- tourists -- increased tourism to the
22 area. Most people, I think, probably focussed on the
23 positives associated with that activity.

24 Again turning to things like garbage
25 along the road, there would absolutely be signage

1 related to that included along the road. And at the
2 same time, I'm sure -- you know, we would -- it would
3 be our position that the RCMP, as an example, would --
4 would be an organization that would be patrolling the
5 road and would be looking out for things of that
6 nature.

7 And I -- I can't -- I can't say whether
8 they could do anything about that sort of thing, but
9 perhaps DOT has some understanding of that ever being
10 an issue that is managed.

11 We do believe that in today's world,
12 when people come to appreciate the -- the opportunity
13 they have to -- to travel to a new part of the world, I
14 feel reasonably confident that most people would
15 respect whatever rules of the road or signage is
16 presented to them as they come to this part of the road.

17 That's just my -- my basis. But no one
18 has specifically been -- set out to help manage any
19 negative impacts that may be associated with tourism at
20 this point in time. I think it's something that the
21 Board may wish to comment on in their decision report,
22 provide some guidance on that.

23 THE CHAIRPERSON/FACILITATOR: Thank
24 you.

25 MS. MEGHAN BIRNIE: Sorry.

1 MR. JIM STEVENS: Madam Chair, could I
2 add a supplemental comment or two (2) on that?

3 THE CHAIRPERSON/FACILITATOR: Go ahead.

4 MR. JIM STEVENS: Maybe for context, I
5 -- I should bring forward to the panel's attention is
6 that we do experience problems now with litter and
7 waste management at some of our pull-off sites. We
8 work with ENR, for instance, to provide additional
9 disposal bins, signage. We also step up patrol and
10 monitoring activities relative to issues at those pull-
11 out sites.

12 For context, we should be reminded that
13 the current ice road now has about a hundred and
14 thirty-nine (139) vehicles a day, average. We expect,
15 with tourism and the increased shipping of goods, that
16 traffic volumes will increase up to a hundred and fifty
17 (150) to two hundred (200) a day. Again, that's stated
18 on page 97 of the EIS.

19 So it's acknowledged that there will be
20 additional traffic volumes on the highway. It could
21 bring about the increased issues of litter. But again,
22 it's well within our existing programs and capacity to
23 address any of those issues.

24 THE CHAIRPERSON/FACILITATOR: Thank
25 you.

1 MS. MEGHAN BIRNIE: Meghan Birnie.

2 Thank you, Jim. Speaking to some of the positive
3 effects of tourism that were identified in the EIS and
4 this morning as well by the Mayor, I'm just wondering
5 if you have gone -- if you have reevaluated your
6 prediction or if you can speak any more to your
7 prediction of -- of increased tourism?

8 In the EIS, I believe it predicted a 10
9 percent increase in tourism from five thousand (5,000)
10 tourists a year to fifty-five hundred (5,500). A
11 recent CBC news item -- news item indicated a 12
12 percent drop in tourism.

13 And that, combined with increased price
14 of fuel, I'm wondering if your -- your -- you've
15 revisited your previous predictions of the increase in
16 tourism as a result of the highway?

17 MR. JIM STEVENS: Madam Chair, the
18 short answer is no. There are various factors that go
19 into determining tourism-related traffic. One of our
20 principle tools is looking at existing traffic volumes
21 on the rest of the highway system. We have traffic
22 counters. And typically they show that during the
23 summer seasons we do see an increase. And that's
24 largely related to tourism-related travel.

25 Other issues, such as the cost of air

1 fare, the cost of gasoline, aren't entertained in our
2 modelling. We basically use a direct, empirical kind
3 of reflection on whether there's going to be an
4 increase or decrease. Our monitoring is based on an
5 annual kind of appraisal of traffic volumes. So if
6 traffic volumes experience a dramatic shift over a
7 short time period, we would not be able to confirm that
8 shift until the year after.

9 THE CHAIRPERSON/FACILITATOR: Thank
10 you.

11 MS. MEGHAN BIRNIE: Meghan Birnie.
12 Thank you, Jim. With regard to education and training
13 and skills, the Developer is committed to education-
14 and training-related measures - for example, working
15 with local academic institutions in the design of
16 short-duration, skill based courses to improve job
17 readiness, expand the labour pool, and enhance local
18 capacity.

19 At the technical sessions, the Developer
20 was asked to provide details regarding the necessary
21 timing of implementation of these measures in order to
22 ensure their usefulness. And you replied that you'd be
23 meeting with Aurora College the following day.

24 Do you have an update on the necessary
25 timing of implementation of those measures to ensure

1 their greatest benefit?

2 MR. JIM STEVENS: Madam Chair, local
3 employment, training, and business opportunities will
4 be maximized as we go through this project. The
5 discussions that were referred to with Aurora College
6 did not occur due to a timing issue with the other
7 person. But just this morning, again, there was a
8 commitment to re-engage in those discussions.

9 I should note that, whatever our
10 procurement process selected, that'll be front and
11 centre of any obligation that will be put on the
12 contractor or Proponent that develops the road.

13 THE CHAIRPERSON/FACILITATOR: Thank
14 you.

15

16 (BRIEF PAUSE)

17

18 THE CHAIRPERSON/FACILITATOR: Are we --
19 that's the end of your questions?

20 MS. MEGHAN BIRNIE: Yes, no more
21 questions.

22 THE CHAIRPERSON/FACILITATOR: Thank
23 you. Dr. Burn...?

24

25 (BRIEF PAUSE)

1 DR. CHRIS BURN: Thank you, Madam
2 Chair. I have three (3) sets of questions that I hope
3 the Board will be interested in directing to the pro --
4 Developer.

5 The first of the sets of questions
6 concerns water use by the proposed project. The second
7 concerns the estimate of the aggregate requirements.
8 And the third concerns the implications of climate
9 change for aggregate requirements for the project.

10 If you would permit me to proceed with
11 the first of those, which concerns water use, then I'd
12 be pleased to do so.

13 THE CHAIRPERSON/FACILITATOR: Proceed.

14 DR. CHRIS BURN: Madam Chair, this
15 morning you heard that the Source PW-2, which was the
16 southernmost aggregate source was no longer to be
17 considered by this project. And at the same time, the
18 Proponent, or the Developer, mentioned that a winter
19 road would be required to another source in order to
20 transfer to that source the equipment that would be
21 required to develop that source.

22 Now, I wonder if the Developer would be
23 able to confirm for us that the destination of that
24 winter road is the Source 314-325.

25

1 (BRIEF PAUSE)

2

3 MR. JIM STEVENS: Madam Chair --

4 THE CHAIRPERSON/FACILITATOR: Go ahead.

5 MR. JIM STEVENS: -- the Developer can
6 confirm "yes" to that question.

7 THE CHAIRPERSON/FACILITATOR: Thank
8 you. Dr. Burn...?

9 DR. CHRIS BURN: Thank you, Madam
10 Chair. I wonder if the Developer would confirm that
11 that winter road will start at approximately kilometre
12 zero of the present project and proceed to
13 approximately kilometre 40 of the present project.

14 MR. JIM STEVENS: A moment, please,
15 Madam Chair.

16 THE CHAIRPERSON/FACILITATOR: Yes, go
17 ahead.

18

19 (BRIEF PAUSE)

20

21 MR. JIM STEVENS: Madam Chair, I'll ask
22 Walter Orr to respond to that question.

23 THE CHAIRPERSON/FACILITATOR: Go ahead.

24 MR. WALTER ORR: Madam Chair, Walter
25 Orr, Kavik-Stantec. The -- what I would like to do to

1 answer that question is I would -- would be to point
2 out the construction methodology for the project has
3 always envisioned a parallel winter road to the
4 alignment under construction to allow, basically,
5 vehicles to move down the -- the constructed embankment
6 to place their material and -- and move back up the
7 parallel winter road.

8 So there would be a winter road
9 constructed to that site. Now the specifics of how to
10 get to the site initially, it may or may not be that
11 parallel winter road. But in any case, a parallel
12 winter road is already a part of the construction
13 methodology.

14 So we would anticipate that that would
15 be the use, that that would be used. So it would be no
16 change effectively to the -- as-presented construction
17 methodology. This is very -- this is exactly the --
18 what we've used with, for instance, the 177 source to -
19 - road to Source 177 existing construction, and that is
20 proposed for the follow on for this project.

21 THE CHAIRPERSON/FACILITATOR: Thank
22 you.

23 DR. CHRIS BURN: Chris Burn. I
24 appreciate the clarification that there will be a
25 parallel winter access road. That was -- that was laid

1 out in the EIS. You did point out just now that you
2 may or may not use that winter access road to reach the
3 deposit.

4 And I wonder, if you are not going to
5 use the winter road, whether you will build another
6 access road using a different route?

7 MR. WALTER ORR: Madam Chair, Walter
8 Orr, Kavik-Stantec. The -- the reason that I qualified
9 my answer in any way was that the con -- the actual
10 construction methodology, of course, will be the
11 decision of whomever the contractor at the time would
12 be.

13 As the -- as a Developer team, we would
14 anticipate that the -- the route chosen would be the --
15 this parallel route that we're talking about. However,
16 to prejudge to say that that's the only possibility, I
17 could not say that.

18 THE CHAIRPERSON/FACILITATOR: Thank
19 you.

20 DR. CHRIS BURN: Madam Chair, may I
21 take it that regardless of what the alternative
22 construction methodologies are, there will be a winter
23 access road and there may be another access road?

24 MR. WALTER ORR: Walter Orr, Kavik-
25 Stantec. There will be a winter access route to the

1 preliminary source for this construction.

2 DR. CHRIS BURN: Madam Chair, may I ask
3 the Developer to confirm that that winter access road
4 will be approximately 40 kilometres long?

5 MR. WALTER ORR: Madam Chair, Walter
6 Orr. Yes.

7 THE CHAIRPERSON/FACILITATOR: Thank
8 you.

9 DR. CHRIS BURN: Madam Chair, may I ask
10 the Proponent whether that winter access road will
11 follow the alignment that has been demarcated in
12 documents presented to the Board or whether a different
13 alignment will be chosen?

14 MR. WALTER ORR: Madam Chair, Walter
15 Orr.

16 THE CHAIRPERSON/FACILITATOR: Okay.

17 MR. WALTER ORR: The intention of the
18 Developer team would be that that winter road would
19 follow the access that has been demarcated currently
20 that would be along the existing -- the road alignment
21 itself.

22 DR. CHRIS BURN: Madam Chair, I wonder
23 if the Developer can indicate to the Board at what
24 point in the project a different alignment may be used
25 or may be -- may be known if it is to be used.

1 MR. WALTER ORR: Madam Chair --

2 THE CHAIRPERSON/FACILITATOR: Go ahead.

3 MR. WALTER ORR: -- can we take a short
4 caucus on this?

5 THE CHAIRPERSON/FACILITATOR: Yes, go
6 right ahead.

7

8 (BRIEF PAUSE)

9

10 THE CHAIRPERSON/FACILITATOR: Go ahead.

11 MR. WALTER ORR: Madam Chair, Walter
12 Orr, Kavik-Stantec. I will note, for the record, Mr.
13 Don Hayley's comments earlier on winter construction.
14 I think they're still relevant as to the appropriate
15 methodology for winter road construction.

16 I will also state for the record that
17 the intent of the Developer is to develop and maintain
18 a winter road along the alignment of the pera --
19 permanently constructed road throughout the process of
20 construction. Does that address your question?

21 DR. CHRIS BURN: Chris Burn. Madam
22 Chair, that is a helpful response, because this morning
23 I heard Mr. Hayley point out that he anticipated that
24 the winter road, or the -- the -- a possible route for
25 the winter road would cross land, and it would also

1 cross lakes, and that approximately a half of the
2 length of the winter road would be on lakes.

3 I just wonder if the Developer would
4 like to clarify that what I heard Mr. Hayley say, and
5 how I interpreted it -- it were both about the winter
6 road, the same winter road, or whether he was referring
7 to a separate project?

8 MR. WALTER ORR: Madam Chair, Walter
9 Orr here. I would like to call Mr. Hayley to address
10 his -- clarify his comment specifically, if you would.

11 THE CHAIRPERSON/FACILITATOR: Go ahead.

12

13 (BRIEF PAUSE)

14

15 MR. DON HAYLEY: Madam Chair, Don
16 Hayley, Kiggiak-EBA. My comments this morning were
17 intended to be more in general nature, not specifically
18 aimed at the project. I was talking about winter roads
19 in general.

20 But in reference to Dr. Burn's comments,
21 what I was thinking when I made my comments was only
22 the access roads off -- off right-of-way into the
23 remote borrow pits that we'd selected. I wasn't
24 thinking at the time I made it -- those comments that -
25 - that this -- we were talking just about the road

1 along -- the construction road basically along the --
2 along the alignment itself.

3 THE CHAIRPERSON/FACILITATOR: Thank
4 you.

5 DR. CHRIS BURN: Chris Burn, Madam
6 Chair. Thank you very much, Mr. Hayley, for that
7 clarification. I would like to ask the Developer if
8 this access road to the first of the pits, which is 315
9 -- 314325, is intended to be developed in only the
10 first year of construction or whether there is
11 anticipation that this road, or this section of the
12 road, may need to be developed during several of the
13 construction seasons?

14 MR. WALTER ORR: Madam Chair, Walter
15 Orr, Kavik-Stantec. There would be several seasons of
16 -- of required access to this winter road of which
17 we're discussing.

18 THE CHAIRPERSON/FACILITATOR: Thank you

19 DR. CHRIS BURN: Thank you, Madam
20 Chair. I wonder if the Developer could indicate to the
21 Board the width and height of an ice pad that is
22 normally required for such a road?

23 MR. DON HAYLEY: Madam Chair, we
24 haven't actually gone to the trouble of actually coming
25 up with a design yet, but I will -- I -- I would

1 respond to Dr. Burn by saying a typical ice pad would -
2 - would consist of perhaps 6 inches of compacted snow
3 and covered with an -- an ice -- an ice cap that would
4 be maybe about 4 inches thick. That would be the --
5 that would be the structure of the -- of the road, and
6 the -- the width would be -- would be a single-lane
7 road typically, so it would be only perhaps seven (7),
8 maybe even 6 metres wide.

9 THE CHAIRPERSON/FACILITATOR: Thank
10 you. Go ahead.

11 DR. CHRIS BURN: Madam Chair, given the
12 necessity to take very heavy equipment into the gravel
13 pit and to haul full loads up and down this road to the
14 construction terminus.

15 Is it the case that an ice layer of
16 approximately 10 centimetres is sufficient, and does
17 this ice pad require maintenance over the course of the
18 season?

19 THE CHAIRPERSON/FACILITATOR: Go ahead.

20 MR. DON HAYLEY: Madam Chairman, I -- I
21 think we can -- we -- we can provide a positive answer
22 to both those questions. Yes, it does require
23 maintenance. When you -- when you have a winter road
24 that's -- that's a heavy traffic area, you do need a
25 maintenance crew that's constantly patching surface

1 potholes, just like any other project.

2 The -- this type of road will support a
3 substantial load. To -- to take the heavy loads into
4 the Ekati diamond mine we -- we run up to 63 metric
5 tonnes on Super B-trains across portages that are built
6 about like this. And late in the year, when -- when
7 the lake ice is very thick, we handle loads up to 100
8 metric tonnes on -- on one (1) particular truck with
9 ten (10) axles. So we have lots of experience carrying
10 heavy loads.

11 I think that in this case the contractor
12 would -- would con -- configure his fleet of trucks to
13 -- to -- that -- that would move up and down this road
14 in a manner that they would be the right size and the
15 right shape and the right axle spacing to optimize his
16 load on -- on a winter road and that -- winter road
17 contractors are pretty -- pretty much used to -- to
18 doing that.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you.

21 MR. RICK HOOS: Madam Chair, Rick Hoos
22 here, Kiggiak-EBA.

23 THE CHAIRPERSON/FACILITATOR: Yes, go
24 ahead.

25 MR. RICK HOOS: If -- if I -- I may

1 also add something to this, the comments of Don Hayley,
2 and that relates to the way in which the Tuk to Source
3 177 Road was constructed.

4 It too had an ice road parallel to and
5 immediate adjacent to the length of the road from Tuk
6 to Source 177. It was built for each of the two (2)
7 winters of construction of that road.

8 There was regular flooding of the road
9 to keep it in good condition. And I think the evidence
10 speaks for itself. I -- I understand the Board will be
11 flying the route of the proposed highway, and hopefully
12 the Tuk access road as well, and they will be hard
13 pressed to see any evidence of a winter road having
14 been built for two (2) consecutive winters alongside
15 that particular road.

16 So we're confident that that kind of
17 technology and experience that has been developed, not
18 only for this project, but for many other projects in
19 the Mackenzie Delta during the oil and gas activities,
20 will hold us in good stead for the development of the
21 winter -- the types of winter access roads that will be
22 needed for this highway.

23 And they -- they consist of basically
24 the two (2) that have been discussed: one (1) parallel
25 to the road that is under construction, or the highway

1 that is under construction; and secondarily, one (1) or
2 two (2) winter access roads to whichever are the active
3 borrow sites at any given point in time.

4 And as Don Hayley has indicated, for
5 those roads, or those temporary winter access roads, if
6 there are water bodies, frozen water bodies between the
7 main highway and the borrow source it would be
8 advantageous to use those level ice surfaces as part of
9 the winter road construction to those sources. Thank
10 you.

11 THE CHAIRPERSON/FACILITATOR: Thank
12 you. Go ahead.

13 DR. CHRIS BURN: Madam Chair, Mr. Hoos
14 just mentioned reg -- regular or repeated flooding of
15 the road. And I wonder if the Developer could indicate
16 to us, over the course of a season, what is the total
17 thickness of water that is added to the road during the
18 course of regular flooding?

19

20 (BRIEF PAUSE)

21

22 MR. RICK HOOS: Madam Chair --

23 THE CHAIRPERSON/FACILITATOR: Go ahead,
24 Mr. Hoos.

25 MR. RICK HOOS: -- Rick Hoos, Kiggiak-

1 EBA. I'm not sure that we can answer that specific
2 question. The point is that the road thickness will be
3 as thick as is needed to ensure this integrity and
4 safety and protection of the -- of the vegetative cover
5 beneath the road, the frozen road surface.

6 The more important point that you're
7 perhaps leading to is how much water is this going to
8 take or what kind of water use is predicted for the --
9 the road. It is true that most of -- much of the ro --
10 of the water use related to construction of the road
11 will rela -- will relate to the development of these
12 winter roads.

13 And we've indicated in the EIS that the
14 daily quantity of water that might be used for that
15 purpose or might be needed for that purpose would be in
16 the order of 300 cubic metres a day to as much as,
17 perhaps, a thousand cubic metres a day. That would
18 have to actually be divided up between the two (2)
19 primary construction spreads north and south, because
20 both sides of the highway will need some ice road
21 support for the construction activities on both the
22 north and south ends of the highway.

23 Those quantities of water, frankly, for
24 those of us that have been involved with major
25 industrial developments that consume many thousands of

1 cubic metres a day of water from a single lake or water
2 body, these are not really, frankly, very large
3 numbers, and particularly when you consider that the
4 sources of water will -- will be various: some water
5 sources in the south, some water sources in the north
6 end at any -- for any given winter.

7 And considering that the Developer is
8 committed to conforming with the DFO protocol for
9 winter water withdrawal whereby no more than 10 percent
10 of any water body would ever be withdrawn, I can assure
11 you, with experience -- also as Don has indicated, on
12 the winter road, we are the environmental managers for
13 the 680-kilometre-long winter road.

14 We have never yet had a situation where
15 we -- we've come anywhere close to exceeding a winter
16 water withdrawal requirement. And we don't anticipate
17 that happening here either.

18 THE CHAIRPERSON/FACILITATOR: Okay,
19 thank you.

20 DR. CHRIS BURN: Thank you, Madam
21 Chair. This is Chris Burn. I wonder if the Developer
22 could indicate to the Board how many days are required
23 to construct the winter road from the -- its beginning
24 near to source -- near to kilometre zero to the Source
25 314325?

1

2

(BRIEF PAUSE)

3

4

THE CHAIRPERSON/FACILITATOR: Go ahead.

5

MR. DON HAYLEY: Madam Chairman, Don Hayley, Kiggiak-EBA. We -- we haven't actually put together a detailed plan, in terms of how long it's going to take to -- to construct it.

9

My -- if I was to -- to give you a rough, off the top of my head estimate, which is, I think, the best we have, I would say that it would take about a month, about thirty (30) days.

13

THE CHAIRPERSON/FACILITATOR: Thank you.

15

DR. CHRIS BURN: Thank you, Madam Chair. Could the Developer please confirm that at the same time as this south-end road is being constructed, a north-end road will be constructed as well?

19

MR. WALTER ORR: Madam Chair --

20

THE CHAIRPERSON/FACILITATOR: Yeah.

21

MR. WALTER ORR: -- Walter Orr, Kavik-Stantec. Yes, the intent of the construction process, there would be two (2) simultaneous construction sites operating. So there would be one (1) at the south and one (1) at the North.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you.

3 DR. CHRIS BURN: Madam Chair, this is
4 Chris Burn. I wonder if the Developer could confirm
5 that the rate of road building at the north end and the
6 south end will be approximately the same?

7 THE CHAIRPERSON/FACILITATOR: Go ahead.

8 MR. WALTER ORR: Madam Chair, Walter
9 Orr, Kavik-Stantec. That would be the anticipation,
10 yes, correct.

11 THE CHAIRPERSON/FACILITATOR: Thank
12 you. Go ahead.

13 DR. CHRIS BURN: Chris Burn. Madam
14 Chair, I understand that a 40-kilometre road, about 6
15 metres in width and initially about 10 centimetres of
16 ice, is to be constructed in a month. My arithmetic
17 suggests that that requires about 800 cubic metres of
18 water a day.

19 If the same rate of water withdrawal is
20 being effected at the north end of the road, then we
21 will need 1,600 cubic metres of water a day, which is
22 considerably greater than the 1,000 cubic metres that
23 we have just heard is required.

24 And I wonder if the Developer could
25 comment on my arithmetic, please?

1 (BRIEF PAUSE)

2

3 MR. JIM STEVENS: One moment, Madam
4 Chair?

5 THE CHAIRPERSON/FACILITATOR:

6 Certainly.

7

8 (BRIEF PAUSE)

9

10 MR. WALTER ORR: Madam Chair, can we
11 caucus a moment, please?

12 THE CHAIRPERSON/FACILITATOR: I'm
13 sorry?

14 MR. WALTER ORR: Can we have a moment,
15 please?

16 THE CHAIRPERSON/FACILITATOR: Okay.
17 Why don't we just have a fifteen (15) minute break and
18 let you have some time and let people stretch a bit?
19 We'll take a fifteen (15) minute break.

20

21 --- Upon recessing at 2:42 p.m.

22 --- Upon resuming at 2:59 p.m.

23

24 THE CHAIRPERSON/FACILITATOR: So if
25 everybody's ready, we can get back to our -- the

1 questioning. Are you fine there?

2

3 (BRIEF PAUSE)

4

5 MR. WALTER ORR: Madam Chair, Walter
6 Orr, Kavik-Stantec. I apologize. I was eating a
7 mouthful of cookie at the time.

8 THE CHAIRPERSON/FACILITATOR: They're
9 worth it.

10 MR. WALTER ORR: Okay, to Dr. Burn. To
11 summarize your -- your question, I believe it's -- it
12 is that when you calculate -- when you do the
13 arithmetic on -- on the -- the distances that we've
14 noted and the days and the -- and the distant -- and
15 the thickness and the width, it comes up to more than
16 we've noted in the EIS.

17 Does that summarize the question
18 accurately?

19 DR. CHRIS BURN: (NONVERBAL RESPONSE).

20 MR. WALTER ORR: Okay, I will respond
21 to that -- that question. I will -- there's three (3)
22 things I would like to clarify on this. And that while
23 it is true that the -- the southern portion of the
24 road, the initial pit that we would be working from, is
25 40 kilometres from kilometre zero, roughly. It -- in

1 fact, we would not be constructing a full-depth winter
2 road over that entire length of 40 metres (sic).

3 Initially, what would be happening, we
4 would mobilize equipment into there, typically with a
5 Cat train (phonetic), a light-duty winter access road.
6 And the -- then we would be constructing south from
7 that -- that with a full-strength parallel access road,
8 as -- as we've described.

9 And that parallel access road would --
10 would move along with construction and -- and slightly
11 precede it. So there would not be a -- a full 40
12 kilometres of -- of full-strength winter road
13 maintained on the southern part, number one.

14 Number two, the -- the northern portion,
15 there would never be more than about 20 kilometres
16 maximum of -- of this type of parallel winter road
17 being maintained, because that's the -- about the
18 longest distance between pits in the North. So we
19 would have a shorter length -- shorter amount of winter
20 road in the North than we would have in the south. The
21 south would not necessarily be the full 40 kilometres
22 as a full-strength winter road.

23 And -- and then in addition, I'd like to
24 -- to point out that in the EIS -- and I'll refer to
25 1.5.1.3 in the EIS -- we note that the -- we are

1 prepared to -- the type A water licence:

2 "The construction of the proposed
3 highway is anticipated to use a
4 thousand cubic metres or more per day
5 during peak periods of construction,
6 particularly when establishing
7 temporary winter roads."

8 So we have not limited the amount of
9 water to a thousand cubic metre per day maximum. We
10 said a thousand cubic metres or more. So we would, in
11 fact, anticipate the necessary water licenses for the
12 actual requirements would be obtained by the con --
13 constructor at the time appropriate.

14 THE CHAIRPERSON/FACILITATOR: Thank
15 you.

16 DR. CHRIS BURN: Chris Burn. Madam
17 Chair, I wonder if the Board would be interested in
18 knowing what is the upper limit of daily water
19 withdrawals that the Developer is proposing given that
20 they -- the -- as I understand it, the Board -- the
21 Board's report is a document which is considered by the
22 regulator.

23 MR. WALTER ORR: I'm sorry, I didn't
24 hear a question to the Proponent.

25 THE CHAIRPERSON/FACILITATOR: I could

1 get -- why don't you repeat it. I'm sure I could,
2 but...

3 DR. CHRIS BURN: Chris Burn. Madam
4 Chair, the question is: What is the upper limit --
5 upper daily limit of water withdrawal that is
6 anticipated by the Developer given that the report of
7 the EIRB is a document that is considered by the
8 Mackenzie Valley Land and Water Board?

9 THE CHAIRPERSON/FACILITATOR: Yeah.
10 We'll skip the last part of that question.

11 MR. RICK HOOS: Madam Chair, whoa,
12 whoa, what happened. Rick Hoos, Kiggiak-EBA. While my
13 colleagues are looking up part that answer, the part
14 that we wanted to clarify -- that I wanted to clarify
15 is that the trigger for a water license is anything
16 over 300 cubic metres a day in terms of water use. And
17 the prevailing Water Board in -- within the Inuvialuit
18 Settlement region is the NWT Water Board, not the
19 Mackenzie Valley Land and Water Board.

20 That's just a clarifi -- clarification
21 of --

22 THE CHAIRPERSON/FACILITATOR: Yeah, we
23 --

24 MR. RICK HOOS: -- Dr. Burn's comments.

25 THE CHAIRPERSON/FACILITATOR: -- I had

1 actually already said that we were going to remove the
2 last part of that question because it isn't relevant.
3 Thank you.

4 MR. RICK HOOS: Thank you.

5 MR. WALTER ORR: Madam Chair, Walter
6 Orr, Kavik-Stantec. With respect to Dr. Burn, you
7 know, I'm -- I'm hesitant to speculate in -- in a forum
8 like this. The -- certainly the numbers, as you have
9 done the arithmetic, and I can do the arithmetic, they
10 are not grossly different from the thousand or more
11 that we've stated. They're certainly not in order of
12 magnitude greater.

13 And so I would say that the EIS, when it
14 states a thousand cubic metres per day or more at the
15 peak, is probably accurately stating what the
16 requirements are or sufficiently accurately for the
17 Board.

18 They will certainly vary as construction
19 happens and will be -- will have to be appropriately
20 permitted, as Mr. Hoos has said. But, you know, to
21 give you -- to put a number on the record right now,
22 you know, to me the -- without fully going through the
23 implications of -- of what that may or may not mean,
24 I'd be -- I'm hesitant to do it.

25 I'm confident that they are not grossly

1 different from what we have stated in the EIS, having
2 just done the arithmetics myself.

3 THE CHAIRPERSON/FACILITATOR: Thank
4 you.

5 DR. CHRIS BURN: Madam Chair, I wonder
6 if the Board would be interested in knowing when it
7 will be known which lakes are to be used for water
8 withdrawal?

9
10 (BRIEF PAUSE)

11
12 MR. RICK HOOS: Madam Chair, Rick Hoos

13 --

14 THE CHAIRPERSON/FACILITATOR: Go ahead.

15 MR. RICK HOOS: -- Kiggiak-EBA. I think
16 the Board is aware now that Golder and Associates were
17 retained by the Developer to sample a number of water
18 bodies that could be used conceivably for water
19 withdrawal for the construction of this project.

20 Unfortunately, none of us here have seen
21 -- we didn't -- okay, none of us here seem to know
22 which lakes those were but they were obviously defined
23 for them in the scope of work that they were provided
24 with.

25 However, at the end of the day the more

1 -- the more important thing is that the Developer is
2 committed to informing the NWT Water Board of which
3 water bodies might be considered for water withdrawal
4 and the kinds of volumes that might be considered for
5 withdrawal. Again, though, on the complete
6 understanding that whatever the amounts are, they will
7 nev -- they will always conform to the water withdrawal
8 requirements of the Department of Fisheries and Oceans.

9 So basically the bottom line is that the
10 specific water bodies that would be used would be
11 provided in applications to the NWT Water Board for a
12 Class A water licence. And that -- that would happen
13 at some time after -- we -- we hope, that this project
14 has completed the review process and a positive outcome
15 has resulted from it. Thank you.

16 THE CHAIRPERSON/FACILITATOR: Thank
17 you. Go ahead.

18 DR. CHRIS BURN: Thank you, Madam
19 Chair. Chris Burn. I wonder in the timetable that has
20 been outlined for the Board now, who is expected to
21 conduct the impact assessment for ecological and
22 cultural values, and ecological and cultural
23 significance of the specific lakes identified and
24 selected for use?

25 For example, Zed Lake is used by many

1 people from the region, and I wondered if the Developer
2 could indicate the activities that will be attempted,
3 or the activities that will be conducted in order to
4 complete the impact assessment?

5 THE CHAIRPERSON/FACILITATOR: Go ahead.

6 MR. RICK HOOS: Rick Hoos, Kiggiak-EBA.
7 I think we can say today with certainty that there will
8 be no significant environmental impacts associated with
9 the withdrawal of limited amounts of water from certain
10 specific lakes in conformity with the DFO water
11 withdraw guidelines.

12 But I do very much appreciate Dr. Burn's
13 point related to obtaining advice and input from the
14 HTC's and the con -- and the community members regarding
15 the culture values that may be associated with certain
16 water bodies. I myself have had personal experience
17 with that many years ago during the oil and gas
18 operations in the Mackenzie Delta and the offshore
19 Beaufort Sea. Our particular company facilitated the
20 construction of the water reservoir in Tuk, and our
21 particular company that I worked for proposed the use
22 of water from a particular water body. We were very
23 confident that that was a good water supply. However,
24 when we consulted with the community of Tuk we found
25 out it was a lake that had significant spiritual and

1 cultural values to the community and members of the
2 community, and we understood that maybe that was not a
3 very good lake to take water from, and we headed the
4 advice of the community as to what might be a better
5 source, or supply for such water.

6 So in the context of water use -- you
7 know, lakes that might be used for water withdrawal for
8 this project, we would certainly feel it is important
9 to again consult with the HTC's and the communities to
10 make sure that we would not be selecting any -- any
11 lakes for water withdrawal that would have significant
12 cultural or spiritual values associated with them, and,
13 in fact, that they were lakes that were acceptable to
14 the communities involved. Thank you.

15 THE CHAIRPERSON/FACILITATOR: Thank
16 you.

17 DR. CHRIS BURN: Thank you --

18 THE CHAIRPERSON/FACILITATOR: Go ahead.

19 DR. CHRIS BURN: -- Madam Chair. That
20 concludes the questions on water quantity. And if you
21 would permit me I'd like to move to a discussion, or a
22 series of questions regarding the estimate of aggregate
23 quantities that have been provided to the Board.

24 THE CHAIRPERSON/FACILITATOR: Proceed.

25 DR. CHRIS BURN: The first -- the first

1 question is -- is sadly a repetition of a question that
2 I posed at the technical conference. Unfortunately,
3 the person who is -- who -- who might have been able to
4 answer the question wasn't present at the technical
5 conference. And the question refers to the estimates
6 of the quantity of aggregate, or construction
7 materials, or embankment materials, that are available
8 in the sources which have been investigated.

9 Now, last winter a -- there was an
10 investigation at several sources, and four (4) of those
11 sources are included in the estimates of the material
12 that is being presented to the Board. Those sources
13 are 314-325, which is one (1) source, 170, 173-305, and
14 307.

15 Now, all of those locations are places
16 where this winter a granular investigation took place.
17 And as a result of that investigation there are
18 estimates of the amount of material that is present in
19 those pits that can be available for construction.

20 Now, I'd be grateful if the Developer
21 would indicate to the Board the precision of the
22 estimates that have been presented. And they were
23 presented again this morning in the -- in the erratum
24 that was given to us early on this morning. But they -
25 - they refer to 325-314, 170, 173-305, and 307.

1 (BRIEF PAUSE)

2

3 MR. JIM STEVENS: Madam Chair, Shawn
4 McArthur will come to the table to answer that.

5 THE CHAIRPERSON/FACILITATOR: Thank
6 you.

7

8 (BRIEF PAUSE)

9

10 MR. SHAWN MCARTHUR: Madam Chair, my
11 name is Shawn McArthur, from Kavik-Stantec. Basically,
12 we presented the proven volumes after we drilled so
13 we're confident in the values we found.

14 THE CHAIRPERSON/FACILITATOR: I have a
15 -- a panel member that would like you to repeat that if
16 you don't mind, please.

17 MR. SHAWN MCARTHUR: We completed a
18 proven level investigation and we're confident in the
19 values we found from that investigation.

20 THE CHAIRPERSON/FACILITATOR: Thank
21 you.

22 DR. CHRIS BURN: Madam Chair, am I to
23 interpret that to mean that there is at least as much
24 as you have stated, or that this is your best estimate
25 of what is in the source?

1 MR. SHAWN MCARTHUR: This is our best
2 estimate as to what's in the polygon that we
3 investigated, which is a subsection of the overall
4 borrow source.

5 THE CHAIRPERSON/FACILITATOR: Thank
6 you.

7 DR. CHRIS BURN: Madam Chair, I wonder
8 if the Developer could indicate whether they anticipate
9 that then the total borrow source contains double the
10 amount that is there, or triple, or one (1) and a half,
11 or what quantity.

12 And again, if they could -- could
13 clarify to the Board that regardless of what
14 environmental conditions may exist in the environments
15 that were not drilled, the quantities are present in
16 the deposit; the quantities that are published in the
17 tables are present in the deposit?

18 MR. SHAWN MCARTHUR: Shawn McArthur,
19 Kavik-Stantec. First of all, to extrapolate outside of
20 where we drilled, it would be a prospective volume.
21 What we are presenting here is proven, based on what we
22 drilled for those polygons.

23 THE CHAIRPERSON/FACILITATOR: Go ahead.

24 DR. CHRIS BURN: Thank you very much.
25 Chris -- this is Chris Burn, Madam Chair. That is a

1 helpful response for us, because it means that in a
2 sense the estimates from the 2012 work are estimates
3 that could be deemed to be extremely reliable.

4 The next question that I have concerns
5 the three (3) deposits where activity -- geotechnical
6 testing of the nature that Mr. McArthur has described
7 did not take place. And these are Source 309, and 174,
8 and 177. At these locations it appears that the
9 Developer is relying on estimates from the 1970s.

10 Could the Developer simply confirm that?

11 MS. ROBYN MCGREGOR: Robyn McGregor,
12 Kiggiak-EBA. Yes.

13 THE CHAIRPERSON: Thank you, Robyn.

14 DR. CHRIS BURN: Madam Chair, at the
15 technical conference, we asked the Developer if they
16 could estimate the -- the precision of the estimates
17 that came from the 1970s, and it was not possible for
18 me to interpret that answer in quantitative terms. As
19 a result of that, I wonder if the Developer has
20 compared the estimates from Sources 314-325, 170, 173-
21 305, and 307, for which we have both the 1970s
22 estimates and the estimates of proven material from
23 2012?

24 MR. SHAWN MCARTHUR: Shawn McArthur,
25 Kavik-Stantec. Our --

1 THE CHAIRPERSON/FACILITATOR: Go ahead.

2 MR. SHAWN MCARTHUR: Oh, our recent
3 investigation was based on a much smaller polygon area.
4 As described in our reports, we started with the
5 overall area that EBA identified, did some train
6 analysis (phonetic) to identify likely units that would
7 contain suitable material. And from there we also
8 further drilled down, pardon the pun, to find some --
9 one (1) or two (2) of the key polygons in each area to
10 investigate.

11 And that's why, I think, reflective in
12 these numbers in the table, it's much smaller than what
13 was the original estimates.

14 THE CHAIRPERSON/FACILITATOR: Thank
15 you. Go ahead.

16 DR. CHRIS BURN: Mr. -- Madam Chair,
17 this is Chris Burn. I -- the question was: Has the
18 Developer compared the estimates from the 1970s with
19 estimates from the same sources obtained in 2012?

20 MR. JIM STEVENS: Madam Chair, we'll
21 need a moment.

22 THE CHAIRPERSON/FACILITATOR: Okay, go
23 ahead.

24

25 (BRIEF PAUSE)

1 MR. SHAWN MCARTHUR: Madam Chair, Shawn
2 McAr --

3 THE CHAIRPERSON/FACILITATOR: Yes, go
4 ahead.

5 MR. SHAWN MCARTHUR: Oh, Shawn
6 McArthur, Kavik-Stantec. We have, I guess, indirectly
7 done the analysis, or done the comparisons. We -- like
8 I said, we started off with a large volume -- or a
9 large area and reduced it down, and that's how we end
10 up with a smaller number then comparable to the last
11 reports from the '70s.

12 THE CHAIRPERSON/FACILITATOR: Go ahead.

13 DR. CHRIS BURN: Thank you, Madam
14 Chair. This is Chris Burn. Madam Chair, in the 1970s
15 at Source 170, the reports identified about 6 million
16 cubic yards of material, or just over 4 1/2 million
17 cubic metres. The investigation that is reported to
18 the Board in the reports filed in August prove about
19 nought point six seven (0.67), or about 2/3s of a
20 million cubic metres in the deposit. The 1970s data
21 suggest there's four point six (4.6). We find nought
22 point six (0.6).

23 In Source 172, the 1970s data suggested
24 there was .92 cubic metres, and the recent
25 investigation proved about .14 cubic metres. If we

1 look at the data for all of the six (6) sources that we
2 have information from the '70s and from 2012, we find
3 that the 1970s estimate was over 14 million cubic
4 metres, and we find just less than 5 million cubic
5 metres. There is approximately only 35 percent proved
6 from the 1970s estimate.

7 Now, I have shared this information with
8 the Developer, and I wonder if the Developer would like
9 to comment on that calculation.

10 MR. SHAWN MCARTHUR: Madam Chair, it's
11 Shawn McArthur, Kevin -- Kavic-Stantec. I've got your
12 table in front of us, Dr. Burns (sic). We have proven
13 out very small areas within the larger polygons. As
14 described in our reports and previously, we have
15 drilled several small polygons within the area, not the
16 entire borrow source. Thus, I think our numbers are
17 representative of proven volumes in those small areas
18 within the borrow source.

19 THE CHAIRPERSON/FACILITATOR: Go ahead.

20 DR. CHRIS BURN: Chris Burn. Madam
21 Chair, I wonder how the Developer could suggest that
22 the Board might estimate how much aggregate is there
23 that is not proven but is there?

24

25 (BRIEF PAUSE)

1 MR. JIM STEVENS: Madam Chair, can we
2 defer the answer to that question for later in the
3 proceedings?

4 THE CHAIRPERSON/FACILITATOR: Yes, you
5 can.

6 DR. CHRIS BURN: Madam Chair, if the
7 answer is deferred it's difficult for me to continue
8 the line of questioning. And, therefore, it may be
9 appropriate to break my questions at this point, and to
10 reinitiate the questioning when the Developer is in a
11 position to tell me the answer.

12 MR. JOHN DONIHEE: Madam Chair, it's
13 John Donihee, the Board counsel. If Dr. Burn defers,
14 which we're happy to do if it will assist the -- the
15 Developer to consider that question, then perhaps I
16 should -- I have a few matters that I'd like to
17 investigate as well through some questions, and I can
18 get that done. And my suggestion then would be that we
19 come back to Dr. Burn's questions first thing tomorrow
20 morning, if -- if that's acceptable.

21 THE CHAIRPERSON/FACILITATOR: Is that
22 acceptable to the Developer? Okay.

23 MR. JIM STEVENS: It is, Madam Chair.

24 THE CHAIRPERSON/FACILITATOR: Thank
25 you. Then go ahead with your questions.

1 (BRIEF PAUSE)

2

3 MR. JOHN DONIHÉE: Thank you, Madam

4 Chair. I have two (2) areas that I want to ask some

5 questions about. The first one is in relation to some

6 of the evidence that's been filed in relation to the

7 worse case-scenario, and the second one relates to --

8 specifically to the way that the Developer's reply to

9 the technical submissions from the various parties

10 relates to the impact assessment process.

11 So I'll start with the worse-case

12 scenario. And if you'll bear with me the -- the first

13 few questions are just to confirm and perhaps refresh

14 in your minds what's already on the record. The matter

15 of worse-case scenario, of course, is -- must -- must

16 be investigated in order to satisfy the Board's -- or

17 the panel's obligations under the Inuvialuit Final

18 Agreement.

19 And the Developer was instructed to

20 address this issue in the EIS terms of reference, and

21 you did so in Section 4.4.5 of the EIS. The scenario

22 that you set out was, essentially, a fuel truck

23 crashing on the highway during spring freshette in an

24 area where there was an open water course draining into

25 Husky Lakes, and where somewhere in the range of about

1 10,000 litres of fuel was spilled.

2 You provided an estimate of the costs of
3 compensation to Inuvialuit harvesters, and also for
4 replacement of harvesting equipment in Table 4.4.5.2,
5 and that that total amount was in the order of eight
6 (8) -- pardon me, four hundred and eighty-six thousand
7 dollars (\$486,000).

8 In IR Number 69 issued on January the
9 16th, the panel -- Board, at that time actually, asked
10 about cleanup costs and habitat remediation costs,
11 wildlife compensation agreements, and other matters.
12 So the initial information provided in the EIS only
13 addressed compensation for lost fish and, essentially,
14 compensation for lost fish nets or replacement of fish
15 nets that might be fouled by -- by oil.

16 And so IR 69 expanded the -- the scope
17 of -- of the worse-case scenario being considered, and
18 I -- I just want to start to ask my questions from --
19 from there. So the -- one (1) of the first questions
20 that was asked in that Information Request related to
21 whether or not the Developer had had any discussions
22 with HTCs or the Inuvialuit Game Council about the
23 possibility of a wildlife compensation agreement.
24 These agreements are commonly entered into among
25 Developers undertaking projects in the Inuvialuit

1 settlement region.

2 At the time when you answered, you
3 indicated that you had not talked to any of these
4 agencies about wildlife compensation but that you
5 could. And so my question is simply:

6 Have you undertaken any of those kinds
7 of discussions with game council or the HTC's since your
8 response in February?

9 MR. JIM STEVENS: Madam Chair, those --
10 those discussions have not occurred at this time.

11 THE CHAIRPERSON/FACILITATOR: Okay.

12 MR. JOHN DONIHEE: Thank you, Madam
13 Chair. John Donihee. Is it the Developer's intention
14 to undertake such discussions and, if so when and, if
15 not why not?

16 MR. JIM STEVENS: Madam Chair, the
17 intent of the -- is to have those discussions. At this
18 time I don't have a date for those meetings.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you.

21 MR. JOHN DONIHEE: Thank you, Madam
22 Chair. The rest of your response to IR 69 resulted in
23 some estimates of the additional costs that might be
24 incurred in order to actually do the cleanup of a spill
25 such as the one which you identified as the worst-case

1 scenario.

2 And there were two (2) ta -- there was a
3 table, IR 69-1, and depending on the length of time
4 required for the cleanup, you estimated a cost of -- of
5 two hundred and sixty thousand dollars (\$260,000), plus
6 or minus, for a five (5) day cleanup exercise. And
7 double that, five hundred and sixty-one thousand
8 dollars (\$561,000), for a ten (10) day cleanup.

9 And so I just want to confirm now that
10 tho -- those costs are in addition to the four hundred
11 and eighty-six thousand dollars (\$486,000) that you had
12 previously estimated for compensation of Inuvialuit.

13 MR. JIM STEVENS: One (1) moment, Madam
14 Chair.

15 THE CHAIRPERSON/FACILITATOR: Go ahead.

16

17 (BRIEF PAUSE)

18

19 MR. RICK HOOS: Madam Chair, Rick Hoos,
20 Kiggiak-EBA.

21 THE CHAIRPERSON/FACILITATOR: Go ahead.

22 MR. RICK HOOS: The direct response to
23 John's question is that, yes, indeed, these costs
24 presented in IR 69 are in addition to the previous
25 numbers provided in the EIS estimate of costs related

1 to the replacement of equipment and things of that
2 nature for fishermen.

3 THE CHAIRPERSON/FACILITATOR: Thank
4 you.

5 MR. JIM STEVENS: Just a supplemental
6 on that cost issue. It should be noted that the party
7 responsible for the spill remains basically responsible
8 for those costs. And I should note that ENR is the
9 lead agencies (sic) that handle spills on NWT highways.

10 MR. JOHN DONIHEE: Thank you for that,
11 Madam Chair. John Donihee, again. I think -- that's
12 useful, but it's not necessarily what the land claim
13 says. So I don't propose to explore that any further
14 with you. I want to go on.

15 IR Number 89 also dealt with a worst-
16 case scenario. And it was actually sent to AANDC and
17 to several of the federal departments. I just want to
18 speak, for the moment, to the response received from --
19 when I say AANDC, Aboriginal Affairs and Northern
20 Development Canada, for those of you who don't live
21 with acronyms.

22 And I'm summarizing and -- and
23 certainly, if you disagree with my assessment or
24 evaluation of AANDC's answers, please feel free to say
25 so. But, generally, I -- I think that what I

1 understood from their answer was that they felt that
2 the worst-case scenario that you had identified was
3 potentially reasonable.

4 And what they indicated in their answer
5 was that they felt that the estimate of cleanup costs
6 might be a little bit optimistic because of some
7 assumptions made about temperatures, ice conditions,
8 and -- and some of the other kinds of things, I guess,
9 in the physical environment which can actually make
10 cleaning these kinds of -- of spills up more difficult.

11 So, you know, what AANDC suggested was
12 that they -- they felt that the cleanup of a -- of a
13 full B-train of fuel would be difficult in five (5) to
14 ten (10) days. And they gave the example of a 15,000
15 litre spill on the winter road between Norman Wells and
16 Fort Good Hope, which took fourteen (14) days to clean
17 up and cost over seven hundred and fifty thousand
18 dollars (\$750,000).

19 So I'm wondering if -- if you would like
20 to make any comment, at this point, in -- in light of
21 AANDC's views of how conservative your estimates of
22 costs might be and -- and perhaps the assumptions you
23 made about conditions that might have to be dealt with
24 in light of such a spill.

25 THE CHAIRPERSON/FACILITATOR: Go ahead.

1 MR. JIM STEVENS: Madam Chair, let me
2 first say hopefully there won't be any incidents to
3 explore the cost issue. But with respect to comparing
4 the incident at Hanna Creek (phonetic) versus our
5 proposed worst-case scenario, it should be remembered
6 that the Hanna Creek issue was serviced by a winter
7 road with some limitations.

8 In our worst-case scenario it would be
9 serviced by an all-weather road. We would probably
10 have quicker and more direct access to the incident
11 site. And on that basis, I would say that our costs
12 probably would be reliable and in some cases, you know,
13 if there are extra additional things that can't be
14 predicted, obviously maybe the DIAND cost is -- is
15 closer to the mark.

16 MR. JOHN DONIHEE: This is John Donihee
17 again. My -- my understanding of the spill that AANDC
18 referred to was that it occurred in the wintertime,
19 they accessed it right off the road where the spill
20 happened. I -- I guess I'm just not clear why you say
21 that there'd be differences in the lev -- in the level
22 of accessibility in the two (2) cases.

23 MR. JIM STEVENS: Madam Chair, one (1)
24 of the basic differences would be the response time to
25 the actual incident site. Typically the winter road

1 travel speeds are 15 to 25 kilometres an hour, possibly
2 lower for heavy equipment.

3 With the proposed Inuvik-Tuk Highway we
4 would expect heavy equipment to go on that road a lot
5 quicker and, therefore, the shorter response time.

6 THE CHAIRPERSON/FACILITATOR: Thank
7 you.

8 MR. JOHN DONIHEE: John Donihee. Thank
9 you, Madam Chair. I think I'll just leave that there
10 at the moment.

11 There -- there are other -- there's evid
12 -- other evidence in front of the Board in relation to
13 worst-case scenario and, in -- in particular, I'm
14 referring to the evidence provided by the Wildlife
15 Management Advisory Council NWT, WMAC. And they --
16 they posit an alternative worst-case scenario which
17 involves a -- a total, or a near total loss of caribou
18 harvesting in the project area for a long period.

19 And I want to take you to -- to their
20 submission. If you have it you might turn it up. And
21 so I'm referring to the WMAC's review of the
22 environmental impact statement for construction that
23 was filed on September the 7th, I believe.

24 And if you'll turn to page 22. The
25 portion of the submission that deals with worst-case

1 scenario begins on page 21 and the conditions or
2 assumptions, I suppose we could call them, around which
3 WMAC's worst-case scenario are constructed are found on
4 pages 22 and 23.

5 Now, on September the 11th, I believe,
6 you filed a response or a -- a reply to the technical
7 submissions provided by the -- September 13th, I
8 apologize, to the technical submissions filed by the
9 parties.

10 And on page 41 of your response you
11 indicated that, and I'm quoting in -- in reference to
12 the WMAC scenario:

13 "This is a valid potential
14 alternative worst-case scenario."

15 So I just want to explore your views on
16 the elements from which WMAC constructed their worst-
17 case scenario. So let's go back to page 22, point
18 number 1. They say:

19 "Past experience elsewhere has shown
20 that caribou populations are not
21 resilient to long-term human
22 development and disturbance."

23 Now, is that -- is that comment correct,
24 in your view?

25

1 (BRIEF PAUSE)

2

3 MR. RICK HOOS: Sorry. Madam Chair,
4 Rich Hoos, Kiggiak-EBA.

5

6 (BRIEF PAUSE)

7

8 MR. RICK HOOS: I guess the general
9 opening comment I would make is that most people who
10 have worked with caribou understand that caribou
11 populations do fluctuate from time to time in response
12 to any number of types of activities -- or sorry,
13 natural fluctuations, as -- and perhaps, at times,
14 those natural fluctuations have been further
15 exacerbated or affected by some other kind of human
16 activity.

17 I'm aware of -- of areas in northern
18 Alberta, for instance, where there has been
19 considerable pressure as a result of an ac --
20 industrial activities imposed on caribou populations.
21 And there may be some linkage between the -- the health
22 and well-being of those populations and activities
23 surrounding them.

24 In the case of the caribou in the
25 Inuvik-Tuk area on the Tuk Peninsula, those caribou

1 have not been affected, as far as we know, by any other
2 let's say industrial activity at this time.

3 We also know that from some of the
4 papers in Europe where, again, there have been a
5 multitude of development activities also associated
6 with presence of caribou herds that there may have been
7 some impacts exhibited from those kinds of activities.

8 We also know that at Prudhoe Bay, as an
9 example, which again I will refer to as one (1) of the
10 largest oilfields in North America, the central arctic
11 herd has cohabited with the oilfield activities since
12 the 1960s. The population throughout that time has, in
13 general, actually increased even with very large levels
14 of industrial activity.

15 We also know that the Dempster caribou,
16 the Porcupine Herd, has varied over time in the
17 presence of the road. We do know -- we do not know of
18 any information that would suggest that the presence of
19 the road has had a significant effect on the population
20 of the Porcupine Caribou Herd.

21 So I guess I'm just sort of rambling on.
22 But I think the bottom line is, we do not see the
23 construction or operation of the highway having a
24 significant residual effect on the health and well-
25 being of the caribou herds, but we do remain and share

1 the concern that there have to continue to be
2 management controls imposed for the protection and
3 well- being of those herds that spend part of their
4 life cycle, particular the wintering period, in the
5 vicinity of -- of the proposed highway.

6

7 (BRIEF PAUSE)

8

9 THE CHAIRPERSON/FACILITATOR: Go ahead.

10 MR. JOHN DONIHEE: Thank you, Madam
11 Chair. John Donihee. Yeah, Mr. Hoo -- Hoos, I -- I do
12 understand your position. And, of course, you
13 understand, as do I, that WMAC doesn't share it. And
14 so what I'm trying to do is to actually explore the
15 bases for your two (2) positions in order to help the
16 panel try to chose between those two (2) positions.

17 And so I thank you for that answer, but
18 the question that I asked, really, was whether or not
19 you agree with the first premise set out by the WMAC in
20 their technical submission to the Board, and -- and,
21 that is, that past experience has shown that caribou
22 populations aren't resilient to long-term human
23 development and disturbance.

24 I listened to your answer, and you gave
25 me some indication of areas where you don't believe

1 that's happened, but you also gave me some information
2 that indicates that in some places maybe that has
3 happened.

4 So I'm wondering if you want to add
5 anything more to that answer, or not. I'm -- I'll
6 stick with that if you don't want to say anything more,
7 and I'll move on to the next point.

8 MR. RICK HOOS: Rick Hoos. John, I
9 understand what you're trying to pursue, and for some
10 of the questions I think the answer will be that we
11 agree with the assumptions of WMAC, but with regard to
12 the first one, it's not appropriate to give a clear cut
13 "yes" or "no" answer.

14 It's -- the answer is variable depending
15 on the circumstances of the kinds of industrial, or in
16 this case it's not even -- in -- in my view, this road
17 is not even an industrial undertaking per se. It is a
18 highway infrastructure activity for the benefit of the
19 communities of the area, and it's a different kind of
20 project. Thank you.

21 MR. JOHN DONIHEE: But you'd agree --
22 it's John Donihee. You'd agree, sir, that many
23 industrial undertakings come with roads attached. You
24 -- you know, like Red Dog Mine is a good example. You
25 know, Meadowbank Mine is another example. So there --

1 there's certainly some similarities between industrial
2 -- some of the elements of industrial activities in the
3 arctic and -- and a -- and this road.

4 Is that fair?

5 MR. RICK HOOS: Rick Hoos, Kiggiak-EBA.
6 Absolutely. Actually my colleague, Erica Bonhomie,
7 would like to add something to the response provided so
8 far.

9 THE CHAIRPERSON/FACILITATOR: Go ahead.

10 MS. ERICA BONHOMIE: Thank you, Madam
11 Chair. Erica Bonhomie, Kavik-Stantec.

12 We did pose this question during the
13 traditional knowledge workshops that were conducted
14 this summer, and some of the information that came back
15 from traditional knowledge holders specifically about
16 the use of Source Road 177 by caribou was actually
17 positive.

18 The quote was, and this is on page 39 of
19 the traditional knowledge workshop summary report:

20 "That caribou appeared to like the
21 current 177 Access Road in the spring
22 because the road provides good
23 footing."

24 And further down that:

25 "The participants felt based on their

1 experience and knowledge of caribou
 2 that the road may have --
 3 getting some feedback here, sorry.]
 4 The -- the road may have an initial
 5 effect on the caribou, but over time,
 6 the caribou will eventually habituate
 7 it -- habituate to it."

8 Although it was qualified that with
 9 large herds moving across there would likely be some
 10 effects.

11 So -- and then --
 12 "But caribou have adapted to the
 13 Dempster Highway, and are using their
 14 usual routes."

15 So I would use that as an example of a
 16 direct experience that people have observed in terms of
 17 caribou behaviour in response to something like human
 18 development that may be referenced in the WMAC
 19 submission, point 1.

20 THE CHAIRPERSON/FACILITATOR: Thank
 21 you.

22 MR. JOHN DONIHEE: John Donihee. Thank
 23 you, Madam Chair. I appreciate that information. I
 24 think -- you know, the experience from roads at --
 25 associated with mines in the North is that caribou very

1 often like the roads. One reason, of course, is that,
2 as you said, the footing is good. Another one is when
3 the embankment is fairly high and the bugs are bad,
4 it's nice to get up in the wind and get the bugs blown
5 off. So, you know, I -- I understand what you're
6 saying.

7 I'd like -- like to go on to the next
8 point, then, really. So I'm back to page 22. And, you
9 know, WMAC is saying the Cape Bathurst and Bluenose
10 West caribou herds are already under pressure.
11 Populations are at all-time recorded lows.

12 Are we -- you're in agreement with that
13 one?

14 MR. RICK HOOS: Rick Hoos, Kiggiak-EBA.
15 We absolutely are in agreement, and that is what we
16 have indicated in the EIS as well. And it's precisely
17 for those reasons that a ban was imposed on harvesting
18 of those caribou in 2006 and is still ongoing today.

19 MR. JOHN DONIHEE: Thank you, John
20 Donihee. That's -- taking that as agreement with point
21 number 3, as well then, which is simply that the
22 caribou harvest is under pressure because harvesting is
23 restricted?

24 MR. RICK HOOS: Ab -- absolutely.

25 MR. JOHN DONIHEE: Point number 4, I'll

1 -- I'll just read:

2 "The combined direct impact of past
3 projects on the highway --
4 me] of past projects, the highway,
5 other imminent development projects,
6 and their associated road networks
7 could affect hundreds of thousands of
8 hectares of caribou habitat."

9 Do you agree with that statement?

10 MR. RICK HOOS: Rick Hoos, Kav --
11 Kiggiak-EBA. Oh, this is getting bad. No, we would
12 not agree with that statement. We do not think that
13 hundreds of thousands of hectares of caribou habitat
14 are going to be impacted by the construction and
15 operation of the Inuvik-Tuk Highway. Nor are we
16 convinced that many of these other proposed
17 developments, in particular the Mackenzie gas project
18 and associated facilities, is going to happen for the
19 foreseeable future.

20 And even if they -- they were to
21 develop, it's going to be a long time before that
22 combination of potentially foreseeable projects could
23 ever expand to the point where hundreds of thousands of
24 hectares of caribou would be impacted by the presence
25 of those projects, bearing in mind that the bulk of the

1 project -- well, a significant portion of the project
2 is a buried pipeline. And the anchor fields are,
3 obviously, in the northern delta. But certainly
4 they're a long way off right now. Thank you.

5 MR. JOHN DONIHEE: John Donihee. Thank
6 you for that. I was looking at your supplemental
7 cumulative effects assessment documentation. This is
8 the document that you filed on September 4th. And
9 there's -- there's several figures in here. And I'll
10 just refer them to you; you're probably familiar with
11 them. I'm not going to ask you specifically about
12 them, but they gave me some information that I thought
13 was relevant to this line of questioning.

14 And so Figures 3 identifies caribou --
15 the -- the title is, "Caribou Observations and Herd
16 Ranges, December 1st to March 31st." Figure 4 is
17 entitled, "Spring" -- "Spring Migration and Pre-Calving
18 Caribou Observation and Herd Ranges, April 1 to May
19 31st." And then Figure 9, the title is, "Fall Rut
20 Caribou Observations and Herd Ranges, October 8th to
21 31st."

22 And these -- these figures caught my
23 attention because they're -- they're based on satellite
24 telemetry. I mean, you've got, you know, everybody
25 likes to see the little dots on the map where the

1 caribou are. And what they do show is that, at least
2 at the north end, the -- that a good -- a very good
3 part of the -- of the road is in car -- caribou range
4 all year round and that in the months that I've
5 mentioned, from October through until about the end of
6 May, that based on the telemetry there's lots of
7 caribou around the north end of the -- of their -- of
8 your right-of-way on an ongoing basis.

9 So that -- that's the basis for my -- my
10 next question, I guess. I just want to make sure that
11 I haven't taken you somewhere with that that -- where
12 you don't want to be.

13 Is -- is -- do you have any comments
14 about that -- that observation, about those figures?

15

16 (BRIEF PAUSE)

17

18 THE CHAIRPERSON/FACILITATOR: Rick...?

19 MR. RICK HOOS: Madam Chair, Rick Hoos,
20 Kiggiak-EBA. John, the reason -- we presented these
21 figures for several reasons. First of all, they were
22 in the EIS. But in the EIS, we had not actually shown
23 combined potential footprints of a -- of a variety of
24 projects, including both the highway, anything that's
25 existing now, and some of these fores -- foreseeable

1 projects in the future.

2 Certainly Figure 3, which covers the
3 period December 1 to March 31, confirms what we have
4 stated in the EIS. And that is that the area -- much
5 of the area around the proposed highway between Inuvik
6 and Tuk is within the range of the -- the Cape Bathurst
7 herd, in particular, and the Bluenose West herd,
8 absolutely, as well as the small Tuk herd at the
9 northern end.

10 And during the wintertime is when the
11 most caribou of any of those herds can be expected to
12 be present within the -- the vicinity of the Inuvik-Tuk
13 Highway or, as we have indicated in these figures,
14 within the cumulative effects study area that we put
15 forward for the highway which extends from the
16 Mackenzie River on the west, essentially to the Husky
17 Lakes on the east, and north from Inuvik to Tuk.

18 What this Figure 3 also shows is that
19 although you can expect to find more caribou present to
20 the -- in the area -- in the vicinity of the road
21 during the period December 1st to March 31st, this area
22 represents only a portion of the total winter range of
23 these two (2) caribou herds, with the rest of it being
24 located -- more than half of it being located to the
25 east of the cumulative effects study boundary that we

1 selected for this corridor, which again is the Husky
2 Lakes area, the water separating the Tuk peninsula from
3 the mainland to the -- to the east.

4 What these figures also show, because
5 they -- they do -- they do follow from winter through
6 to spring migration, what it shows clearly is that the
7 data that we have presented in these figures indicates
8 that come the period April 1 to May 31, most of the
9 caribou that have spent the winter in the vicinity of
10 the highway, or slightly towards the west of the
11 highway, up against the river, start to migrate towards
12 their calving grounds, which are well removed from the
13 highway corridor.

14 And what Figure 5 then indicates is that
15 by about June there are effectively no caribou
16 remaining in the area between Inuvik and Tuktoyaktuk.
17 That's not to say there may not be one (1) or two (2).
18 I personally have seen one (1) or two (2) caribou from
19 time to time between Inuvik and Tuk in the summer
20 months, but only very occasional -- occasionally.

21 Ninety-nine point nine percent of the
22 caribou have probably moved off towards the Nicholson
23 or -- or Cape Bathurst peninsulas, where they do their
24 calving, which is recognized as being the most critical
25 and sensitive time for these caribou herds and any

1 caribou herd.

2 They then stay away from the Inuvik-Tuk
3 Highway corridor throughout July, August, even into
4 early October. And it's only at that time, towards the
5 beginning/middle of October, that some caribou from
6 these herds begin to migrate back into the area where
7 the pro -- proposed Inuvik-Tuk Highway is located. And
8 that is their fall rut period, not a good time to be
9 near caribou.

10 And the fall rut continues through to --
11 or, po -- post-rut period, it extends back into the
12 winter period for the next cycle of life for the
13 caribou herds. That's the documentation we provided in
14 those figures, and that was a bit of the analysis that
15 will be provided, when the opportunity arises, in the
16 supplemental cumulative effects assessment.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you. John...?

19 MR. JOHN DONIHEE: Thank you, Madam
20 Chair. John Donihee. Well, Mr. Hoos, you'll -- you'll
21 forgive me. I -- I really wasn't referring to these
22 figures, you know, to enter into a discussion about
23 cumulative effects. I'm still -- I'm still focussing
24 on worst-case scenario.

25 And I did simply refer to those figures

1 because, first of all, they're good evidence, and --
2 and they showed that the -- for at least the period
3 from December until the end of May, based on satellite
4 telemetry, there's -- there's caribou in the immediate
5 vicinity of the -- of the highway.

6 And that, to me, is relevant to the
7 points that WMAC is trying to make in their worst-case
8 scenario. And -- and it's relevant, I -- I think, to,
9 you know, the -- the other points, if I -- if I can
10 take you to them, you know. Six (6), seven (7), and
11 eight (8), you know, they're talking about demographic
12 factors related to caribou being exacerbated by
13 indirect effects, you know, such as wildfires,
14 predation by wolves, disturbance by humans, which would
15 include hunting, et cetera, et cetera, through their
16 utilization of linear corridors. That's number 6 in
17 the WMAC list.

18 And they then go on to say the
19 demographic factors could be affected by other planned
20 developments in the ISR and -- and so on, that climate
21 change could -- could have some effect as well.

22 So I guess, could you just tell me
23 whether you feel that points 6, 7, and 8 contained in
24 the WMAC worst-case scenario are -- are -- do you
25 dispute them?

1 MR. RICK HOOS: Madam Chair, Rick Hoos

2 --

3 THE CHAIRPERSON/FACILITATOR: Go ahead.

4 MR. RICK HOOS: -- Kiggiak-EBA. I
5 don't really feel terribly comfortable in being cast in
6 the position of sounding like I constantly disagree
7 with WMAC. But in the context of item 6, I did want to
8 point out that there are virtually -- there are very
9 few wildfires that occur on the tundra. Most wildfires
10 -- most recorded wildfires that we are aware of have
11 occurred south of the tree line.

12 So in that context, well, we don't see
13 much of a linkage between wildfires within the -- the
14 majority of the cumulative effects study area and
15 health and well-being of the caribou herds.

16 Predation of wolves, it's well-known
17 that when the caribou herds grow, the number of wolves
18 grow and wolf predation increases. As caribou
19 decrease, wolves tend to decrease. That is a reality
20 of life for caribou. They are preyed upon by wolves.

21 Increased predation by wolves, I'm not
22 quite sure how that's going to arise. I believe WMAC
23 has suggested that the wolves can take advantage of the
24 road to allow them to access caribou more quickly. I'm
25 not sure that that's a reasonable assumption.

1 I think if -- if the caribou -- if the
2 wolves can take advantage of smooth road surface to get
3 closer to caribou, I think the caribou on -- using the
4 same road, can probably still outrace them.

5 Increased disturbance by humans through
6 their utilization of the linear corridor, as long as
7 they are driving on the road, maybe taking photos of
8 the caribou, the caribou will be fine. If humans
9 decide to move off the road for the purpose of
10 harvesting, particularly at a time when a ban on
11 caribou harvesting, particularly at a time when a ban
12 on caribou harvesting is in effect, that would be a
13 problem, or should be a problem for the -- for the
14 hunters; not for the caribou, hopefully.

15 You know, it's a very general statement.
16 I don't know what else to say about it. Actually,
17 again, Erica has some comments to make as well.

18 MS. ERICA BONHOMME: Erica Bonhomme,
19 Kavik-Stantec. Thank you for the opportunity to
20 provide some comments on -- on the WMAC submission in
21 particular.

22 Echoing some of Rick's comments here, I
23 -- I think in particular some of the literature that is
24 referenced in pot -- in relation -- to substantiate the
25 point made in point 6 in -- in relation to predation by

1 wolves.

2 I think it's appropriate in forested
3 areas where, you know, you have increase access created
4 by linear corridors in forested areas, it is a counter-
5 argument to suggest on one hand that caribou will avoid
6 a highway at the same time increase predation by wolves
7 that will use a highway.

8 But that aside I would like to point out
9 that it remains, under the IFA, the responsibility of
10 government agencies and co-management Boards to apply
11 conservation management measures and measures to pro --
12 to protect habitat, and in the -- particularly in the
13 case of WMAC, to develop things like quotas and
14 conservation management plans for the protection of
15 species in the ISR.

16

17 (BRIEF PAUSE)

18

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you.

21 MR. JOHN DONIHEE: Thank you, Madam
22 Chair. It's John Donihee again. I -- I'm just trying
23 to ask you some questions. I seem to be getting quite
24 -- quite a variety of -- of response.

25 So on the one hand you said traditional

1 knowledge told you that caribou liked the road; and so
2 if caribou like the road, I expect wolves like the
3 road. And, you know, we're -- I'm not trying to have a
4 quantitative argument about the biology here. I'm --
5 I'm just trying to see whether these points that were
6 made by the WMAC are within the range of -- of
7 reasonableness or -- or not.

8 Now, it -- it's clear to me from your
9 answers that you disagree -- well, you were equivocal
10 about number 1 -- point number 1; and point number 4,
11 you weren't equiv -- you weren't equivocal about. You
12 said that you disagreed with that point, which was
13 about -- you know, the -- the large areas of habitat
14 that might be essentially put out of commission, or --
15 or -- I'm sorry, that's not very -- that would no
16 longer be functional, to use the language of the WMAC.
17 So you disagree about that.

18 And I -- I guess the other questions I
19 asked were more to try to see whether in fact the
20 source of your disagreement was purely based on this
21 habitat issue. You know, whether the road would in
22 some way reduce the value or the utility of the habitat
23 to caribou, or whether in fact you disagreed that these
24 sorts of projects have impacts, linear projects have
25 impacts on -- on caribou populations.

1 So maybe I'll -- I'll try and just
2 rephrase it that way. I think we have your answer on
3 the question of habitat. You know, what -- what about
4 the -- the other part about indirect effects related to
5 the use of the road?

6 It certainly seems, based on experience
7 I'm aware of that, you know, hunters -- I mean, you
8 know, in -- in Mackenzie Valley, when they had to
9 restrict access to the Bathurst caribou herd recently,
10 you know, one of the first things that was proposed was
11 to establish a no-shooting zone along the -- the winter
12 roads.

13 So I'd be surprised -- well, maybe I
14 won't be surprised. Are -- I -- I assume that you
15 agree, then, that the access that can be provided by
16 these facilities can be one of those indirect effects
17 that may -- may impact the caribou populations.

18 Are -- are we in agreement on that
19 point?

20 MR. RICK HOOS: Madam Chair, Rick Hoos,
21 Kiggiak-EBA. Yes, we -- we have indicated that. We
22 have provided examples of the kind of management
23 systems that have been in -- put in place for the
24 Dempster Highway in relation to harvesting practices
25 and har -- harvesting activities.

1 And there is significant documentation
2 that's been provided to the Board to indicate the kind
3 of measures that were implemented in relation to the
4 Dempster Highway to ensure that harvesting activities
5 are controlled, where harvesting is permitted to occur.

6 And those kinds of measures, we
7 suggested, those types of measures could and should be
8 considered at some point in the future, when the ban on
9 harvesting of caribou is potentially lifted which, of
10 course, would not presumably occur unless it was
11 demonstrated by sound science and resource management
12 sampling that the herds had recovered to the point
13 where managed harvesting should be permitted to occur.

14 MR. JOHN DONIHEE: Thank you, Madam
15 Chair. John Donihee. Do you agree that, you know,
16 when caribou populations are at all-time lows and, you
17 know, climate may or may not be changing, you know,
18 that any effects resulting from construction and
19 operation of a road project would be cumulative to the
20 stresses that those populations are already under?

21

22 (BRIEF PAUSE)

23

24 THE CHAIRPERSON/FACILITATOR: Go ahead.

25 MR. RICK HOOS: Madam Chair, Rick Hoos,

1 Kiggiak-EBA. John, you missed number 7. I was hoping
2 to be ready to respond to the article that was
3 referenced in number 7. And if you -- if -- if I may,
4 I would like to respond to that one.

5 MR. JOHN DONIHEE: Actually, if you
6 don't mind, would you answer the question I asked you
7 and --

8 MR. RICK HOOS: Okay, sorry.

9 MR. JOHN DONIHEE: -- then maybe I'll
10 come to number 7.

11 MR. RICK HOOS: Fair enough. My
12 apologies. I -- I think as a scientist who's been
13 working in the Arctic for more than thirty-five (35)
14 years, I -- I think I would certainly agree that
15 climate change does affect, or can affect, all VECs in
16 this area. Whether a climate change effect might be
17 positive or negative towards a particular VEC, I think
18 would be the subject of considerable evaluation before
19 any conclusion could be drawn.

20 I would not be able to suggest to you
21 today whether continued warming of the climate, for
22 instance, if that is projected to occur, is going to be
23 beneficial or harmful for the caribou herds in this
24 area. And I'm not sure that WMAC could make any
25 assertions on that re -- in that regard either.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you. John...?

3 MR. JOHN DONIHEE: It's John Donihee.
4 You still didn't answer my question, Mr. Hoos.

5 MR. RICK HOOS: Could you repeat the
6 question then, please?

7 MR. JOHN DONIHEE: Yes, sir. It's John
8 Donihee, again. The question was that when pop --
9 caribou populations are at an all-time low and
10 harvesting has already been restricted, whether in fact
11 impacts, direct or indirect, that result from a linear
12 development such as this road -- and I'm not asking you
13 to -- to comment on the magnitude or extent.

14 Simply, would you agree that the -- the
15 -- any additional impacts are cumulative to those which
16 -- to those stresses which are already being felt by
17 those caribou populations?

18

19 (BRIEF PAUSE)

20

21 THE CHAIRPERSON/FACILITATOR: Go ahead.

22 MR. RICK HOOS: Rick Hoos, Kiggiak-EBA.
23 My professional judgment is that the small numbers of
24 caribou that still move into the wintering areas each
25 winter will not be affected in any significant way by

1 the construction or operation of this road. There will
2 be no significant residual effects associated with the
3 construction or operation of the road.

4 THE CHAIRPERSON/FACILITATOR: Thank
5 you. Do you have another -- other questions?

6 MR. JOHN DONIHEE: Thank you, Madam
7 Chair. I'll move on. There's one other point in the
8 WMAC worst-case scenario materials that I'd -- I'd just
9 like to put to you and -- and ask you to -- to -- or,
10 give you the opportunity to comment on.

11 It's found on page 23, and it -- that's
12 the spot, the second paragraph there, if you've got the
13 matter in front of you, where they say:

14 "Seventy percent of households with
15 children in the ISR have an active
16 hunter, and fresh or dried caribou
17 meat is the most commonly consumed
18 country food."

19 You know, does that conform with the
20 information that you've gathered from your -- your TK
21 studies?

22

23 (BRIEF PAUSE)

24

25 MS. ERICA BONHOMME: Erica Bonhomme,

1 Kavik-Stantec.

2 THE CHAIRPERSON/FACILITATOR: Go ahead.

3 MS. ERICA BONHOMME: Oh, I'm sorry,
4 Madam Chair. The TK report does say that that used to
5 be the case. Now, however, with caribou hunting
6 restricted, fish is the dominant country food in
7 households.

8 THE CHAIRPERSON/FACILITATOR: Thank
9 you.

10 MR. JOHN DONIHEE: Thank you, Madam
11 Chair, John Donihee. Just one (1) follow-up then.

12 Would it be your understanding that
13 caribou would be the food of choice if -- if the
14 populations weren't so low and restrictions weren't in
15 place?

16 THE CHAIRPERSON/FACILITATOR: Go ahead.

17 MS. ERICA BONHOMME: Erica Bonhomme,
18 Kavik-Stantec. That is not information directly
19 reported on in the report, but through our experience
20 conducting consultations and other information-
21 gathering sessions, yes, we would believe that caribou
22 would be a food of choice.

23 THE CHAIRPERSON/FACILITATOR: Okay.

24 MR. JOHN DONIHEE: Thank you, Madam
25 Chair. Those are my questions on that -- that issue

1 related to the worst-case scenario. I -- I want to
2 move on. I have a few questions about -- as I
3 indicated, about the reply made by the Developer to the
4 submissions from the parties.

5 A reply was filed on the 13th of
6 September. And for the sake of Mr. Stevens and his
7 team, I'm -- I'm just going to kind of work my way
8 through that document from front to back.

9 If you'll -- you can turn to page 3 of
10 the document, if you will. And in that section, your
11 Section 2, you're responding to concerns raised by
12 Environment Canada. And Environment Canada had -- had
13 made some -- had so -- had some information in their
14 intervention that addresses the effects of blasting and
15 some of the residues of blasting on water quality.

16 And the re -- the reply made by the
17 Developer was simply that -- and I'm just going to read
18 the last sentence in your response:

19 "The contractor's explosives
20 management plan will outline the
21 procedure for employing these
22 explosives and provisions to ensure
23 that blast residue will not enter any
24 water bodies."

25 And can you confirm that this explosives

1 management plan is -- is not yet filed with the panel,
2 please?

3 MR. JIM STEVENS: Madam Chair, that is
4 correct.

5 MR. JOHN DONIHEE: Thank you, sir.
6 John Donihee again. If you go to page 8, that involves
7 your response to Environment Canada in respect of some
8 of the issues they raised about wildlife, wildlife
9 concerns. And your response is in relation to a
10 wildlife management plan.

11 I'm pretty sure I heard you say this
12 morning that the wildlife management plan is not yet
13 prepared and has not been filed with the Board.

14 Would you confirm that, please?

15 MR. JIM STEVENS: Madam Chair, that is
16 correct.

17 MR. JOHN DONIHEE: You can move to page
18 10. It's got to do with your responses to Fisheries
19 and Oceans Canada. And there's a reference there. I'm
20 sorry, I've -- I've misdirected you, but I know it's in
21 here. There -- there's a reference -- excuse me for a
22 second.

23

24 (BRIEF PAUSE)

25

1 MR. JOHN DONIHEE: The -- the reference
2 is to -- I apologize, it's escaping me. But if you
3 want, I'll -- you'll recognize it. You've mentioned it
4 this morning, anyways. And that's simply to the
5 updated cumulative effects assessment that's being
6 prepared by the Developer.

7 I understand that we have a portion of -
8 - of that filed on September the 4th -- I referred to
9 some of that a little earlier -- but that the
10 explanation and the update to the cumulative effects
11 plan is yet to be filed with the Board as well.

12 Can you confirm that?

13 MR. RICK HOOS: Madam Chair, yes, that
14 is correct. We are looking for an opportunity to file
15 the analysis that goes with the figures and tables.

16 MR. JOHN DONIHEE: Thank you, sir.
17 John Donihee. You could turn to page 14. And it's in
18 relation to comments in the DFO materials in relation
19 to water crossings. And I'm referring now to the last
20 paragraph there that simply says:

21 "The Developer confirms that during
22 the regulatory phase, a detailed
23 design and associated site-specific
24 mitigation will be submitted to DFO
25 and other regulators for review and

1 approval."

2 So these detailed mitigations are -- are
3 yet to be provided. Is that correct?

4 MR. WALTER ORR: Madam Chair, Walter
5 Orr, Kavik-Stantec.

6 THE CHAIRPERSON/FACILITATOR: Yes, go
7 ahead.

8 MR. WALTER ORR: If I can address that,
9 please. Yes, that is the case. What -- I'll -- I'll
10 clarify very briefly what the detail means in this
11 case, that the detail would mean a specific for each
12 crossing, drawings that would include affected area and
13 things like that. Those -- those cannot be completed
14 prior to the completion of the -- the final alignment
15 and grade line for the highway itself.

16 So what we are submitted as -- as of
17 September 30th as a -- as a final report will include -
18 - will include, for each crossing in the -- in the --
19 on the highway, it'll include a type of crossing,
20 whether it's, for example, a culvert or a bridge or a
21 short-span bridge. It'll include the -- the size of
22 those hydraulically. It will include an estimate of
23 the affected areas.

24 But it will not include the final
25 detailed submission, which will be required at the

1 regulatory phase.

2 MR. JOHN DONIHEE: Thank you, Madam
3 Chair. John Donihee. Thank you, Mr. Orr, for that
4 clarification. If you move to page 15, comments and
5 concerns raised by DFO about sedimentation. And again,
6 the -- the reference here is to -- you know, that
7 there's going to be an erosion and sedimentation
8 control plan prepared and submitted to regulators and
9 interested parties.

10 So that -- that also is not available
11 for the Board at this point in time. Is that correct?

12 MR. WALTER ORR: That is correct for
13 the same reasons that we have discussed on the previous
14 note.

15 MR. JOHN DONIHEE: John Donihee again.
16 Thank -- thank you, Mr. Orr. Page 16, talking about
17 water withdrawal, I think in response to questions from
18 my colleague, Dr. Burn.

19 You've already indicated that you're not
20 in a position to identify the lakes and water bodies
21 from which water would be withdrawn for the
22 construction of winter access roads at this point in
23 time.

24 So could you just -- would -- I'll just
25 move on with that one, unless -- actually do -- do you

1 want to confirm that, just for the record?

2 MR. JIM STEVENS: Madam Chair, that is
3 correct. We only have a partial listing at this time.

4 THE CHAIRPERSON/FACILITATOR: Thank
5 you.

6 MR. JOHN DONIHEE: And if you would
7 turn to page 17, it deals with fisheries management and
8 harvesting. The -- in effect, as I read that reply, it
9 says that there's no way to predict increased fishing
10 pressure but, essentially, that even in the absence of
11 that prediction, that you have confidence that the
12 regulatory bodies will -- will take care of any
13 increased fishing pressure that may result from the
14 road.

15 Is that a fair indication of what you
16 said?

17 MR. JIM STEVENS: Madam Chair, that is
18 a fair appraisal.

19 MR. JOHN DONIHEE: And you can turn to
20 page 19. Your response on monitoring simply says that
21 you will develop a monitoring plan for the construction
22 and operation of the highway.

23 And I take it that that's future tense,
24 that that plan is not available at this point in time?

25 MR. JIM STEVENS: Madam Chair, that is

1 correct.

2 THE CHAIRPERSON/FACILITATOR: Thank
3 you.

4 MR. JOHN DONIHEE: And I would like to
5 ask as well about pit management plans. Are -- are
6 these plans that would be developed in the future once
7 you have the specifics about your extraction plans?

8 MS. ERICA BONHOMME: Erica Bonhomme.
9 That is correct, as a requirement of quarry permit
10 applications to the ILA and AANDC.

11 MR. JOHN DONIHEE: Thank -- thank you
12 very much. I guess the -- the final question on this
13 series really is as follows, and -- and I -- I want to
14 preface it by saying that I'm -- I'm -- by asking it,
15 I'm not suggesting for a second that we -- or, that I
16 have any doubt, you know, about the intentions of the
17 Developer, nor -- nor do I doubt that these plans will
18 be developed with -- with every care and attention to
19 the highest professional standards.

20 But the difficulty that I have at this
21 point in time is that in the absence of all of this
22 information -- and -- and all of these plans are
23 intended essentially to act as either mitigation or
24 monitoring for the impacts that have either been
25 predicted or that have been identified by -- by the

1 other parties, because of course this document that we
2 just worked our way through is a reply.

3 And so in the absence of these
4 management tools, I wonder if you could tell the Board
5 how you hope that they will complete an impact
6 assessment of this project?

7

8 (BRIEF PAUSE)

9

10 MR. JIM STEVENS: Madam Chair, a
11 moment, please?

12 THE CHAIRPERSON/FACILITATOR: Go ahead.

13

14 (BRIEF PAUSE)

15

16 MR. RICK HOOS: Madam Chair, Rick Hoos,
17 Kiggiak-EBA.

18 THE CHAIRPERSON/FACILITATOR: Yes.

19 MR. RICK HOOS: On July 13th, at the
20 request of Directive 3 of the Board, we were asked to
21 provide outlines, if you will, of what most of the
22 plans that John has asked about would contain, the
23 kinds of subjects that would be covered and that sort
24 of thing.

25 Beyond that, the various commitments

1 that have been made by the Developer, the various
2 mitigation measures that have been identified to
3 effectively manage environmental issues for essentially
4 every VEC discussed in the EIS, they are standard
5 mitigation measures that are employed to mitigate the
6 particular issues being addressed by them.

7 For instance, the standard mitigation
8 measures for fisheries and fish habitat related issues,
9 they are quite standard. They are only going to change
10 from standard to achieve a site-specific condition that
11 needs to be adjusted for, for the site-specific
12 condition.

13 Many of the mitigation measures are in
14 conformance with specific regulatory requirements,
15 operational statements, or other specifications that
16 the consultants are aware of that exist within the
17 regulatory bodies that control these different kinds of
18 -- of issues and how to mitigate them. Examples
19 include the water withdrawal guidelines, the dust
20 suppression guidelines, the various operational
21 procedures of the Department of Fisheries and Oceans,
22 et cetera, et cetera.

23 They are generally well known and well
24 understood mitigation measures that can be applied to
25 resolving a particular, or addressing a particular,

1 environmental issue or concern, whether it be for the
2 Inuvik-Tuk Highway project, some other highway project,
3 or indeed, some other kind of industrial activity.

4 They are very standard. And the only
5 reason why you have to deviate from standard is if you
6 have a site-specific condition that may not be
7 effectively addressed by the standard approach to
8 dealing with that issue at that particular location.
9 Thank you.

10 THE CHAIRPERSON/FACILITATOR: Thank
11 you.

12 MR. JOHN DONIHEE: Thank you, Madam
13 Chair. Thank you, Mr. Hoos. That was a very helpful
14 answer. Board staff, advisers, and counsel have no
15 further questions for the Developer.

16 THE CHAIRPERSON/FACILITATOR: Thank
17 you.

18 MR. JOHN DONIHEE: Pardon me. Dr. Burn
19 reminds me, that's until tomorrow morning.

20 THE CHAIRPERSON/FACILITATOR: I was
21 just going to -- I think apart from what we will return
22 to tomorrow morning then, that concludes the questions
23 to the Developer. I think the next presentation on our
24 agenda is from Aboriginal Affairs and Northern
25 Development Canada.

1 But I think I would like to give the
2 opportunity of anybody from the community that's in the
3 hearing room, if you would like to make any statements
4 now, prior to asking Aboriginal Affairs to come
5 forward, I invite you to come forward.

6

7 (BRIEF PAUSE)

8

9 THE CHAIRPERSON/FACILITATOR: Okay, so
10 are you going -- there's mics or you can come up to the
11 front here if you'd like. Just say your name and if
12 you represent any organization. Otherwise, just go
13 ahead. You have to press -- press the button, yeah.

14

15 PUBLIC PRESENTATIONS:

16 PRESENTATION BY MR. RICHARD GORDON:

17 MR. RICHARD GORDON: Okay. Richard
18 Gordon, from Inuvik. I sat on the Inuvik HTC, and we
19 kind of looked at this information the other day on how
20 the process of the highway is going. And we just
21 appointed a couple of people from the community to sit
22 on the Tuk-Inuvik board.

23 But there's issues in there that we --
24 we flagged during the -- the review process from the --
25 from the Board level from the Inuvik, because we

1 represent the hunter and trappers members in the Inuvik
2 region.

3 And our statement, I think, is we're not
4 against the highway itself. It's the way it's going to
5 be managed in the future. We have other highways
6 coming into Inuvik. We seen issues raised from those -
7 - those highways before and how the issues are looked
8 to and how they're managed.

9 And we have concerns, because the -- the
10 road itself is going through very good land that are
11 for the animals to survive. And to have the animals
12 out there to survive means we keep the Inuvialuit
13 culture alive also.

14 And under the Final Agreement, the
15 Inuvialuit Final Agreement, we have a -- a job under
16 there put forward by our Elders and our great-
17 grandfathers. And our job is to maintain the land to
18 best as possible and to keep our culture alive, no
19 matter what.

20 And we're so tied, you know, with that -
21 - with that task under the Final Agreement. I mean,
22 I've been to hearings before and we've been to
23 communities, and the word that we always hear from --
24 from the communities and from the members out there is
25 respect. Respect the Elders. And to me, following the

1 -- the words put forward by our grandfathers and our
2 great-grandfathers are written in the Inuvialuit Final
3 Agreement.

4 And there is -- development is going to
5 happen in the -- in the lands, but we have to have
6 respect for those words that were written for us. And
7 we have to manage those lands out of respect for our
8 great -- our great-grandfathers and our grandfathers.

9 And those lands are out there not only
10 for us, but also for the future generations to come.
11 And we would like to see during this process to be
12 taken very seriously is to put a management plan in
13 place, a management plan where we can review it from
14 the Inuvialuit perspective, from the harvesters'
15 perspective, and from a cultural perspective, and from
16 a wildlife perspective to ensure that we would con --
17 continue to manage this -- this, I guess, an indent
18 that's going to be on the land forever.

19 And we have to have a management plan in
20 place for that purpose. And if it's going to be a
21 process that may slow the process down, so be it. But
22 that's what we have to do as -- as Inuvialuit, to put
23 something in place for us to continue to manage that
24 development of a line that's going to go onto the land
25 that may effect denning for bears or other -- other

1 fur-bearing animals, feeding grounds for the caribou,
2 nesting grounds for the birds, and berry-picking for
3 our people.

4 So it's just not a management plan just
5 to manage a highway. It's a management plan to pro --
6 help protect the resources and the land and the -- the
7 culture out there.

8 So I just ask everybody here just to --
9 again, just to reflect on -- on the -- the Inuvialuit
10 Final Agreement. It's a very important document for
11 us, and it's the only document that we have throughout
12 the history of the Inuvialuit that is written for us by
13 our people. And we have to respect those words put in
14 there. It's there for a reason. And let's respect
15 that reason, because it was there -- put there by our
16 Elders and our great-grandfathers. Thank you.

17 THE CHAIRPERSON/FACILITATOR: Thank you
18 very much, Mr. Gordon.

19

20 PRESENTATION BY MS. SHEILA NESOLOAK:

21 MS. SHEILA NESOLOAK: Sheila Nesoloak,
22 just an interested party to the hearings. No
23 connections to any groups; taxpayer. As the Town of
24 Inuvik is a Proponent in this project, is there
25 assurance that taxpayers, such as myself, will not have

1 to bear the burden if there are increased costs for the
2 Tuk-Inuvik Highway project?

3 The second question in concert with the
4 comment put forth by the person before me, Richard
5 Gordon. Thank you, Richard. Cumulative effects of
6 persons on the proposed highway, how will these effects
7 be measured financially, economically, and socially?

8 Third question in regards to tourism. I
9 -- and I may have misunderstood the comment wrong
10 earlier. But is the cum -- cumulative effects of
11 tourism, how will that be measured? Will it just be
12 measured in numbers; in usage of sites; in usage of
13 sites, both on Crown and on private land; or as -- as a
14 whole, the way the government measures, you know, by
15 numbers, by dollars?

16 And those are my questions. Thank you.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you.

19

20 (BRIEF PAUSE)

21

22 THE CHAIRPERSON/FACILITATOR: Okay, I
23 think we probably -- we talked about concluding at
24 5:30, so, Conrad, would you like to make your
25 presentation tonight, or are you up for that? You're

1 not.

2

3 (BRIEF PAUSE)

4

5 MR. CONRAD BAETZ: Conrad Baetz, with
6 Aboriginal Affairs. It really doesn't make much of a
7 difference, tonight or tomorrow morning. I know it's
8 been a longish day for some, but...

9 THE CHAIRPERSON/FACILITATOR: Should we
10 do it now and --

11 MR. CONRAD BAETZ: Sure.

12 THE CHAIRPERSON/FACILITATOR: All
13 right. Go ahead.

14

15 (BRIEF PAUSE)

16

17 PRESENTATION BY AANDC:

18 MR. CONRAD BAETZ: Good afternoon,
19 Madam Chair, panel members, panel experts, and
20 Developers. I think I might also -- for a start,
21 there's a few minor errors in the presentation that
22 were submitted on the 10th.

23 THE CHAIRPERSON/FACILITATOR: Oh,
24 sorry. Before you start, could you just identify
25 yourself again for the record, and maybe the gentlemen

1 sitting with you.

2 MR. CONRAD BAETZ: Conrad Baetz, with
3 Aboriginal Affairs and Northern Development Canada,
4 accompanied by Bob Gowan, also with Aboriginal Affairs,
5 and Jan Davies, also with the same department here in
6 Inuvik.

7 As -- as mentioned a moment ago that
8 there's an error, and maybe a couple of caveats that I
9 might put in my presentation that wasn't in what was
10 submitted to the Board on the -- on the 14th, last
11 Friday. So I'll try and note where the inconsistencies
12 are, if I could.

13 THE CHAIRPERSON/FACILITATOR: I'm
14 assuming it doesn't change the substantial nature of
15 your presentation?

16 MR. CONRAD BAETZ: Definitely not.

17 THE CHAIRPERSON/FACILITATOR: Okay. Go
18 ahead.

19

20 (BRIEF PAUSE)

21

22 MR. CONRAD BAETZ: Eli, if you maybe
23 want to move the slides forward just...

24

25 (BRIEF PAUSE)

1 MR. CONRAD BAETZ: There we go.
2 Aboriginal Affairs has a few mandates that fit into
3 this process. I'm going to start by explaining a
4 little bit about what our regulatory mandate is, and
5 then a little bit of the environmental assessment, and
6 then move into what some of our issues or concerns may
7 be.

8 From a regula -- regulatory perspective,
9 Aboriginal Affairs' mandate includes responsibilities
10 under the territorial land use regulations in respect
11 to land use and land use permitting, the NWT Waters Act
12 in respect of water use and compliance with water
13 licences -- okay.

14 THE CHAIRPERSON/FACILITATOR: Just a
15 little slower, sorry.

16 MR. CONRAD BAETZ: The Territorial
17 Lands Act in respect of dealing with land tenure
18 issues, and granular resource management under the
19 territorial quarry regulations. I should also say that
20 the land use and the territorial land use regulations
21 apply only to Crown land within the Inuvialuit
22 settlement region.

23 Thanks. From a land use perspective, we
24 review and accept Applications that are submitted to
25 our organization for all Crown land projects in the

1 Inuvialuit settlement region. Upon satisfaction of
2 mitigations, Aboriginal Affairs issues the
3 authorization with terms and conditions attached. And
4 this is not outside the realm of hearing from the
5 Inuvialuit environmental screening committee at the
6 same -- at the same time as part of the process.

7 We ensure follow-up with regular
8 dialogue and communication with the Developer, as well
9 as -- as appropriate, the Inuvialuit land
10 administration environmental monitors as appropriate.

11 We provide insp -- an inspections
12 function of all land management aspects of the project
13 that the permit covers or that Aboriginal Affairs has a
14 mandate to administer.

15 From a water use perspective, Aboriginal
16 Affairs participates in the application review process
17 that the NWT Water Board conducts. We ensure -- once a
18 licence is issued, we ensure follow-up again and
19 dialogue with proponents, and we communicate with them
20 on a fairly regular basis, as well as with ILA
21 environmental monitors, as appropriate. And we are
22 responsible for inspections of all water-related
23 aspects of the project that the water licence covers or
24 that AANDC has a man -- has a mandate to administer
25 under the NWT Waters Act.

1 Land tenure. AANDC leases and disposes
2 Crown land in the ISR under the Territorial Lands Act.
3 In the context of this particular project, upon
4 approval to construct once the road is completed -- or
5 if approval was granted to construct, once the road is
6 completed and a designation of a highway under the
7 NWT's -- under the NWT Act occurred, the right-of-way
8 would be transferred to the GNWT and become territorial
9 land.

10 Granular resource management is another
11 aspect of what we deal with. Aboriginal Affairs
12 accepts and reviews quarry permit applications. We
13 review associated development plans, and for which a
14 template is provided by Aboriginal Affairs through the
15 draft granular management plan we've developed with the
16 Inuvialuit land administration.

17 Once approved, quarry permits are
18 issued. Follow up again with the developers occurs,
19 and inspection of quarry operations as they relate to
20 the associated land use permits occurs as well.

21

22 (BRIEF PAUSE)

23

24 MR. CONRAD BAETZ: Inspections, our
25 primary tool beyond education to ensure compliance.

1 This is within the context of the applicable acts and
2 regulations, terms and conditions related to permits
3 and licenses issued by AANDC and the NWT Water Board
4 and applicable commitments detailed in the application
5 or the project description by the Developer.

6 Inspections are intended to assess the
7 proponent's adherence to the terms and conditions of
8 the permits and licenses that are issued. Most of the
9 time, issues of noncompliance identified in an
10 inspection are dealt with in the field or very soon
11 afterwards.

12 Inspections are carried out by resource
13 management -- resource management officers or water
14 resource officers. Inspection reports are completed
15 and supplied to the designated contact for the
16 proponent. And as necessary, subsequent inspections
17 occur to ensure noncompliance issues have been dealt
18 with as directed.

19 Another aspect to what we do, and this
20 is one of the slides where there's been some changes,
21 given the changes of the CEAA Act, particularly CEAA
22 2012, as applicable, Aboriginal Affairs conducts
23 environmental effects determinations of the proposed
24 projects. And this is in the -- in respect of the new
25 CEAA.

1 We participate in coordinated processes
2 for federal -- where multiple federal authorities are
3 involved. We participate in environmental assessments
4 in the region along with other federal departments.
5 And we provide to boards and committees throughout the
6 review processes advice.

7 Some of the issues we've tracked and
8 have flagged are local access to certain areas during
9 construction, temporary winter road access, two (2)
10 quarry sites during construction, temporary winter road
11 access, two quarry sites during operation and staging
12 the stockpile areas adjacent to the right-of-way.

13 In respect of local access during
14 construction, this is in reference to access to the
15 Husky Lakes area by hunters and trappers as well as
16 recreational users, and it's in the context of during
17 construction. In our examination of the information in
18 front of us, it appears that at least one (1) of the
19 quarry sites identified directly intersects with the
20 well-used snowmobile trail from Inuvik to Husky -- to -
21 - to Inuvik to the Husky Lakes area.

22 Assurances, we believe, are needed to
23 ensure access during construction either through the
24 area or around the area remain unimpeded to local users
25 as -- as possible. Dialogue with users, signage, new

1 trail routings, et cetera, are all things that should
2 be considered and we don't believe have been covered
3 off as yet.

4 Temporary winter road accesses, this was
5 touched on earlier, to the quarry site, specifically.
6 And the concern that we have is, for those accesses
7 that are going to built through successive years, if
8 winter access is needed for a succession of winter
9 seasons until construction is complete, the examination
10 of the collective impacts needs to occur.

11 This is currently not apparent in the
12 information submitted in the -- and available at the
13 moment to us. It's a concern that repeated use of the
14 same footprint can have more serious impacts on the
15 Tundra that are -- that is not accounted for.

16 Through the operations and maintenance
17 in the context of winter road access again,
18 specifically to the quarry sites, it's been stated that
19 there will be no permanent roads built to the quarry
20 sites. Therefore, there'll be a need to, through
21 successive years, maybe not every year, but every few
22 years, to construct a winter access for the regular O &
23 M for the reentering of the borrow sources either
24 biannually, annually or every three (3) years.

25 This is a concern, as stated in the

1 previous slide.

2

3 (BRIEF PAUSE)

4

5 MR. CONRAD BAETZ: Staging the
6 stockpile areas, particularly in the context of the
7 operation and maintenance, not so much the construction
8 because the stockpile areas likely will be at the
9 borrow sources. But additional land requirements, I
10 don't believe are covered in the environmental impact
11 statement either.

12 It's not clear how much additional land
13 will be utilized to achieve stockpile -- stockpiling
14 material near to the right- of-way for subsequent years
15 of maintenance, and possibly even some of the
16 construction years, as well. There's an additional
17 permanent footprint that, as well, is not considered at
18 the moment.

19 AANDC recognizes that con -- continued
20 assessment of the identified granular sources is
21 occurring and it looks forward to examining the results
22 of this work. These are important components needed to
23 complete our work here, as well as to the regulatory
24 component, should it proceed to that process.

25 As with others, concerns with timing of

1 submission of the additional information is of concern.
2 This can be a challenge to assist -- to assess a
3 project like this without the entire package available
4 to us.

5 In concluding, I put four (4) bullets up
6 on the -- on the screen there that relate to different
7 natural resource management. It's clear to AANDC that
8 collectively, those of us who are responsible for
9 resource management in the area are prepared to manage
10 these elements that we've been tasked to by our rex --
11 respective legislatures.

12 Management plans for caribou and
13 controls on their harvest on or near the highway are
14 needed. Restrictions on fishing limits may be
15 required. Appropriate assessment and management of our
16 granular resources likely is needed. And assurances
17 and mechanisms need to be put in place to protect our
18 water quality. These are all in the context of a
19 specific piece of new public infrastructure, should it
20 be approved to proceed, that are needed.

21 The Developers need to act responsibly
22 during construction, as well as during the operations
23 of the highway. And they have, in our opinion,
24 demonstrated their willingness to do so. The question
25 that needs to be answered is whether or not the rest of

1 us around the table or in this room are able to accept
2 the additional work involved in addressing the four (4)
3 bullets, and perhaps more, that are shown above.

4 In concluding, again, AANDC is satisfied
5 that the Developer has adequately responded to our
6 requests to date, which includes our additional
7 Information Requests throughout the past several
8 months. Additional detail will be required through the
9 regulatory phase. And with the addition of this
10 information due to come in -- in the coming weeks,
11 AANDC is confident that possible adverse impacts can be
12 properly mitigated or managed. Thank you.

13

14 QUESTION PERIOD:

15 THE CHAIRPERSON/FACILITATOR: Thank
16 you. I think what we'll do is start questioning and
17 we'll be mindful of the time. So I'd like to start
18 with the Developers.

19 Do you have any questions for Aboriginal
20 Affairs and Northern Development?

21 MR. JIM STEVENS: Madam Chair, yes, we
22 have one (1) comment or question of clarification, and
23 also an appreciation to Mr. Baetz for his overview and
24 presentation. I'd ask Erica to pose that question.

25 MS. ERICA BONHOMME: Erica Bonhomme,

1 Kavik-Stantec. Just a question of clarification, if I
2 may, on page 9. That's page 9 of the PDF document. I
3 would just like clarification on the issue summarized
4 in the first bullet, "local access during
5 construction."

6 Can you just elaborate, please, for me
7 on the iss -- issue specifically that you're referring
8 to in that bullet?

9 MR. CONRAD BAETZ: Conrad Baetz with
10 Aboriginal Affairs. The local access during
11 construction is in relation to access by hunters and
12 trappers and local recreational users of the Husky
13 Lakes area. And probably more specifically, one (1) of
14 the granular resour -- granular sites like three
15 fourteen (314), three twenty-five (325), that directly
16 overlies the trail that people use to access that area.

17 And interested in knowing what the
18 Proponents are able to do or what they are willing to
19 do in terms of ensuring that continued access during
20 construction is achieved by locals -- local people.

21 THE CHAIRPERSON/FACILITATOR: Go ahead,
22 Kavik-Stantec.

23 MS. ERICA BONHOMME: Thank you, Madam
24 Chair. So just to confirm, the issue is with not
25 impeding access along -- to those borrow sources by

1 creating -- or access into that area, Husky Lakes, by
2 development of that winter road?

3 I do have another question of
4 clarification. It's on the last slide, and the last
5 bullet that -- which eludes to information that is
6 coming in the regulatory phase.

7 And I would just like to ask AANDC, if I
8 may, whether the information that we have committed to
9 filing in -- as part of the Developer commitments and
10 the various submission, including the response -- the
11 Developer's response to technical submissions, whether
12 that information is sufficient to conclude INAC's
13 review -- or sorry, AANDC's review in the regulatory
14 phase as part of the -- the authorizations that it
15 reviews and issues?

16

17 (BRIEF PAUSE)

18

19 THE CHAIRPERSON/FACILITATOR: Go ahead.

20 MR. CONRAD BAETZ: Conrad Baetz with
21 Aboriginal Affairs. If I heard the question correctly,
22 is if the information that has been committed to be
23 provided by the Proponents, will -- will that be
24 sufficient for us to make a determination at the end of
25 this pro -- process?

1 Is that how I understand it correctly?

2 THE CHAIRPERSON/FACILITATOR: Go ahead.

3 MS. ERICA BONHOMME: Erica Bonhomme.

4 I'll rephrase my question maybe. The Developer has
5 committed to providing a number of plans to mitigate
6 project effects to, you know, provide additional
7 information about things like water sources, mitigation
8 strategies, monitoring plans, in the regulatory phase.

9 Is that something that AANDC would
10 expect to be submitted now, or as part of their review
11 of regulatory applications in their issuance or review
12 of permits?

13 MR. CONRAD BAETZ: Conrad Baetz with
14 Aboriginal Affairs. Definitely it will be a part of
15 our review through the regulatory process, whatever is
16 submitted. And I would also suggest that it would be
17 of great help to have it if it's available in advance
18 as a part of this process.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you. Does that conclude your questions?

21 MR. JIM STEVENS: Madam Chair, that --
22 that concludes her questions.

23 THE CHAIRPERSON/FACILITATOR: Thank
24 you. DFO, do you have any questions for Aboriginal
25 Affairs?

1 (BRIEF PAUSE)

2

3 MS. BEV ROSS: Bev Ross, Fisheries and
4 Oceans Canada. No questions for AANDC, Madam Chair.

5 THE CHAIRPERSON/FACILITATOR: Thank
6 you. Environment Canada...?

7 MS. SUSANNE FORBRICH: Madam Chair,
8 Susanne Forbrich, Environment Canada. No questions.

9 THE CHAIRPERSON/FACILITATOR: Thank
10 you. FJMC...?

11 MR. DEREK PARKS: Derek Parks with the
12 FJMC. No questions at this time. Thanks.

13 THE CHAIRPERSON/FACILITATOR: Thank
14 you. Infrastructure Canada, any questions?

15 MS. PHOEBE MILES: Phoebe Miles,
16 Infrastructure Canada. No questions at this time.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you. Sorry, Parks Canada...?

19 MR. ADRIANE BACHESCHI: Adriane
20 Bacheschi with Parks Canada. No questions at this
21 time. Thank you.

22 THE CHAIRPERSON/FACILITATOR: Thank
23 you. Transport Canada...?

24

25 (BRIEF PAUSE)

1 MR. DOUG SOLOWAY: Madam Chair, Doug
2 Soloway, Transport Canada. No questions.

3 THE CHAIRPERSON/FACILITATOR: Thank
4 you.

5

6 (BRIEF PAUSE)

7

8 THE CHAIRPERSON/FACILITATOR: Oh,
9 sorry, Wildlife Management Advisory Committee.
10 Apologize.

11

12 (BRIEF PAUSE)

13

14 MR. BRUCE HANBIDGE: Madam Chairman,
15 Bruce Hanbidge for the Wildlife Management Advisory
16 Council. I've just got one (1) question of
17 clarification. When AANDC said that they could carry
18 out their regulatory function with these plans, so long
19 as they get them within that process, could you just
20 clarify what the process is.

21 When do you need the monitoring plans
22 and other plans to carry out your regulatory
23 responsibilities?

24 MR. CONRAD BAETZ: Conrad Baetz with
25 Aboriginal Affairs. In advance of issuing the permit.

1 I mean, it's -- it's one (1) of -- it's part of the
2 permanent application package that would come. It
3 would be the pit -- the pit development plans and those
4 kinds of plans.

5 MR. BRUCE HANBIDGE: So the process
6 you're referring to is not this review, it's your own
7 process after the review that you're saying you don't -
8 - you don't need those plans until after this review?

9

10 (BRIEF PAUSE)

11

12 MR. CONRAD BAETZ: Conrad Baetz with
13 Aboriginal -- with Aboriginal Affairs. That's correct.
14 I was referring more specifically to our own regulatory
15 review, but I'd also qualify that they would be helpful
16 through some of this process as well.

17 MR. BRUCE HANBIDGE: Thank you. This
18 process meaning the review right now?

19 MR. CONRAD BAETZ: Yes.

20 MR. BRUCE HANBIDGE: Thank you.

21 THE CHAIRPERSON/FACILITATOR: Is that
22 all of your questions? Okay. Thank you very much.
23 Just give me a moment here.

24

25 (BRIEF PAUSE)

1 THE CHAIRPERSON/FACILITATOR: I'm --
2 I'm being sure that we can still manage on time. So
3 I'll move over to our panel staff and maybe start with
4 Dr. Komers.

5 Do you have any questions for the...?

6 DR. PETR KOMERS: Petr Komers. Yes,
7 Madam Chair, I have a couple of short questions if I
8 may.

9 You mentioned a number of information
10 requirements that you have. In particular, in your
11 submission you mentioned a pit development plan.

12 And I wanted to know if you have that
13 information at hand right now to review that plan and
14 if not, when do you expect to receive the information
15 you require to issue your permits?

16

17 (BRIEF PAUSE)

18

19 MR. CONRAD BAETZ: Conrad Baetz with
20 Aboriginal Affairs. No, we do not have the pit
21 development plans in our hands yet. It would be
22 expected that they would come as a part of the
23 applications for the regulatory phase should we proceed
24 beyond this.

25 THE CHAIRPERSON/FACILITATOR: Thank

1 you.

2 DR. PETR KOMERS: Petr Komers. Now
3 you're a regulatory agency, if I understand that
4 correctly, and you issue permits. And if I understand
5 also correctly that the EC was saying -- Environment
6 Canada was saying that they're not a permit issuing
7 agency.

8 But Environment Canada listed a whole
9 bunch of other plans. I'm just going to read them out,
10 plans that they were not satisfied with, including
11 spill contingency plan, hazardous waste management
12 plan, erosion and sediment control plan, explosive
13 management plan, waste management plan, and wildlife
14 management plan.

15 Are any or all of these plans in some
16 way under your jurisdiction? Would they feed into your
17 permits or, in other words, would your permits need to
18 include conditions while completing such plans?

19

20 (BRIEF PAUSE)

21

22 THE CHAIRPERSON/FACILITATOR: Go ahead.

23 MR. CONRAD BAETZ: Con -- sorry.

24 Conrad Baetz, with Aboriginal Affairs. Yeah, there are
25 some of the plans that Environment Canada mentions that

1 would be a part of one (1) of our -- or one (1) of our
2 authorizations. The land use permit perhaps would have
3 -- or would have conditions in there for a spill
4 contingency plan or emergency response plan or
5 environmental protection plan, those kinds of things.

6 Although I don't want to speak for the
7 NWT Water Board, water licenses generally have waste
8 management plans as well. There are provisions in the
9 land use permit more specific to terms and conditions
10 as opposed to specific -- as general plans that relate
11 to erosion and ero -- and any erosion control sort of
12 issues and structures and -- and works. Thank you.

13 THE CHAIRPERSON/FACILITATOR: Thank
14 you.

15 DR. PETR KOMERS: Petr Komers. Thank
16 you for that. I believe you mentioned that you're also
17 required to do compliance monitoring. Well, you also
18 mentioned that in the technical sessions.

19 Presumably associated with all those
20 plans you will need to monitor whether or not the
21 Developer complies with the conditions you associated
22 with those plans.

23 In addition to compliance monitoring,
24 does AANDC also do effects monitoring?

25

1 (BRIEF PAUSE)

2

3 MR. CONRAD BAETZ: Conrad Baetz, with
4 Aboriginal Affairs. In terms of effects monitoring or
5 effects monitoring through long-term kind of monitoring
6 plans generally not at the district level here. It's -
7 - it's more of a compliance with terms and conditions.

8 The effects monitoring that we would be
9 responsible for would be those that are associated
10 specifically with the land use permit or water licence.

11 THE CHAIRPERSON/FACILITATOR: Thank
12 you.

13 DR. PETR KOMERS: Petr Komers. Just --
14 thank you. Just one (1) last followup. I -- I do
15 believe that you mentioned in your presentation that
16 you -- correct me if I don't have the right verbiage
17 that's regulatory in nature, but you sign over the
18 responsibility to -- to GNWT.

19 Would the GNWT then do the effects
20 monitoring in the long run?

21 MR. CONRAD BAETZ: I can't answer that
22 question. It's not something that I'm familiar with in
23 terms of what their responsibilities are.

24 THE CHAIRPERSON/FACILITATOR: Thank
25 you. That's fine.

1 DR. PETR KOMERS: Petr Komers. Thank
2 you. That's all my questions.

3 THE CHAIRPERSON/FACILITATOR: Sure.

4 DR. CHRIS BURN: Madam Chair, if I may
5 be permitted to ask two (2) sets of questions to AANDC
6 on this occasion. The first concern is water
7 quantities and the rates of water withdrawal.

8 And the question is prefaced by an
9 inquiry. And the inquiry is: Is it the case that
10 AANDC is an agency that delivers considerable support
11 to the NWT Water Board?

12 MR. CONRAD BAETZ: The answer to that
13 will be yes.

14 DR. CHRIS BURN: Madam Chair, I'd like
15 also to know if the -- if the representatives of AANDC
16 in front of us are able to assist us in understanding
17 how the NWT Water Board views an environmental
18 assessment of a project that is before it.

19 MR. CONRAD BAETZ: Con --

20 THE CHAIRPERSON/FACILITATOR: Go ahead.

21 MR. CONRAD BAETZ: Conrad Baetz, with
22 Aboriginal Affairs. I don't believe I'm in a position
23 to answer that question.

24 THE CHAIRPERSON/FACILITATOR: Okay, go
25 ahead.

1 DR. CHRIS BURN: Thank you, Madam
2 Chair. This is Chris Burn again. I wonder if you
3 could -- could tell -- could respond to a more specific
4 question and, that is, whether it is in the interest of
5 the NWT Water Board when they receive an application to
6 know the total quantity of water that is to be removed,
7 or used by the project, and also whether they're
8 interested in knowing the maximum daily withdrawal
9 rate?

10

11 (BRIEF PAUSE)

12

13 THE CHAIRPERSON/FACILITATOR: Go ahead.

14 MR. CONRAD BAETZ: Conrad Baetz with
15 Aboriginal Affairs. I'd suggest that in our support to
16 the Water Board in order for us to provide them the
17 appropriate advice that we would need that information
18 ourselves.

19 THE CHAIRPERSON/FACILITATOR: Thank
20 you.

21 DR. CHRIS BURN: Thank you, Madam
22 Chair. I -- I wonder if you could indicate then for
23 yourselves how AANDC views an environmental assessment
24 when the total quantity of water required is not known,
25 and the daily maximum withdrawal rate is also

1 unspecified?

2

3 (BRIEF PAUSE)

4

5

6 MR. CONRAD BAETZ: If --

7 THE CHAIRPERSON/FACILITATOR: Yes --

8 MR. CONRAD BAETZ: -- I'll let Jan

9 Davies answer.

10 THE CHAIRPERSON/FACILITATOR: Go ahead.

11 MR. JAN DAVIES: Madam Chair, Jan

12 Davies with Aboriginal Affairs. This is a difficult
13 question. From the projects and operations that I've
14 seen thus far, usually they give the best estimates
15 that they have.

16 And from my experience, especially with
17 some of the older oil and gas operations, they try to
18 give a good conservative estimate about how much water
19 they want to use, and that the Board approves them with
20 a good margin of room for the volumes.

21 Usually for the projects, they go and
22 they identify the water sources that they need usually
23 in excess of what they actually might need so that way
24 there's lots of room as the project proceeds, and that
25 they're not limited by having to identify an additional

1 water source to do additional bathymetry, and so those
2 -- usually those margins are conservative enough, and
3 adequate enough to allow the best-case scenarios,
4 especially in situations where there might not be
5 enough snow and they'll need more water to make ice.

6 THE CHAIRPERSON/FACILITATOR: Thank
7 you.

8 DR. CHRIS BURN: Thank you very much
9 for that. Could you just comment on whether in the
10 present submission you were able to observe similar
11 information?

12

13 (BRIEF PAUSE)

14

15 MR. JAN DAVIES: Madam Chair, Jan
16 Davies with Aboriginal Affairs. They certainly have
17 given a ballpark of what they need as far as 1,000
18 cubes or more.

19 I understand from the conversations that
20 have especially taken on today that they haven't
21 identified specifically all the locations for water
22 withdrawals, and so that particular information would
23 be valuable at this time.
24 But, more importantly, during a regulatory phase that
25 information will be expected at a greater detail.

1 THE CHAIRPERSON/FACILITATOR: Thank
2 you.

3 DR. CHRIS BURN: Thank you very much,
4 Madam Chair. Chris Burn again. Now, I have a couple
5 of questions regarding the aggregate estimates.

6 Madam Chair, today we -- we had an
7 interesting exchange with the Developer because the
8 language surrounding the estimates, or the -- the
9 quantities of aggregate that have been provided
10 changed.

11 Up until now, every time I have read the
12 description of what a figure in the aggregate
13 quantities meant, it was described as an estimate.
14 Today we were told it was a proven resource.

15 Now, I wonder if AANDC could tell me how
16 they distinguish between what are proven resources and
17 what an estimate of a resource?

18 MR. CONRAD BAETZ: I'll defer this to
19 Bob.

20 THE CHAIRPERSON/FACILITATOR: Go ahead.

21 MR. BOB GOWAN: Madam Chair, Bob Gowan,
22 Aboriginal Affairs and Northern Development Canada.

23 Historically, we've used sort of three
24 (3) classifications for the, you know, the confidence
25 in -- in the volumes given, we use proven. And that's

1 typically with a, you know, where you've got
2 information to -- to estimate based on about a 50 metre
3 distance around the hole.

4 We used probable where we have, like
5 less information, but usually confirmed with some
6 ground truthing, some bore holes, possibly geophysics,
7 and we use prospective where it's largely based on air
8 photo interpretation and -- and often just some shallow
9 hand dug test pits for -- for the area -- the area
10 that's -- that they have defined as, you know, as the
11 prospective source.

12 And then -- so certainly, you know,
13 there's -- there's different -- the numbers in their
14 own -- on their own don't -- don't mean much without
15 having some indication of what the level of confidence
16 is on them.

17 THE CHAIRPERSON/FACILITATOR: Thank
18 you.

19 DR. CHRIS BURN: Thank you, Madam
20 Chair, and thank you, Mr. Gowan. I wonder if I could
21 ask Mr. Gowan a supplementary question, given that the
22 spacing of the bore holes was 100 metres, not fifty
23 (50), would you regard the estimate here as proven or
24 probable?

25 THE CHAIRPERSON/FACILITATOR: Go ahead.

1 MR. BOB GOWAN: Well, I believe if --
2 or, sorry, it's Bob Gowan of AANDC, again, Madam Chair.

3
4 As I understand it, the -- the way that
5 they've calculated the -- the quantities of proven is
6 based on the bore holes that they've used, and they've
7 used that -- that 50 metre radius around each hole.

8 So, you know, in the context of saying
9 that that's, you know, those amounts are proven, I -- I
10 would accept their -- their statement, you know, of
11 those volumes.

12 Now whether it, you know, whether it
13 covers for the whole area -- whether you can apply that
14 to the whole area in which they've drilled, I -- I
15 haven't assessed that yet, but...

16 THE CHAIRPERSON/FACILITATOR: Thank
17 you.

18 DR. CHRIS BURN: Chris -- Madam Chair,
19 thank you. Chris Burn again. I just want to clarify
20 one (1) item.

21 In your initial comment, and your
22 initial remarks, you stated that for proven the
23 separation between the bore holes is 50 metres. You've
24 now changed that to a radius of 50 metres, and the
25 aerial adjustment is a factor of four (4).

1 And I wonder if you could indicate,
2 then, whether you -- it's really a question of
3 clarification. Your initial 50 metre separation of the
4 bore holes is different from a hundred metre
5 separation, and which one (1) do you wish us to really
6 utilize?

7 MR. BOG GOWAN: Bob Gowan, AANDC.
8 Certainly, in -- in any resource evaluation I think
9 there comes into play some professional judgment on it.
10 And -- and I would accept -- if you -- if you have a
11 uniform stratigraphy that you -- that you perhaps need
12 less holes than -- than if you have a complex stra --
13 stratigraphy.

14 So, you know, I think you would -- you
15 would leave it to a professional judgment of whether
16 you have proven that -- that quantity or not. I don't
17 -- I don't like, you know, any particular number,
18 because it's -- it's, you know, it's incredibly
19 expensive to -- to drill on a 50 metre spacing and --
20 and I think you can have a great deal of confidence in
21 the quantity that's there on a -- on a broader spacing,
22 if you understand the -- the overall stratigraphy.

23 And -- and, you know, and in an -- in a
24 context of the -- the particular volumes that the
25 Developer has indicated are proven, I believe their

1 calculations, where using that 50 metres as -- as a
2 column within -- within a broader area. And -- and so,
3 you know, that number might be greater for that area,
4 you know, if they were to extend beyond the -- that 50
5 metres. But I -- but I think they're just using in the
6 proven volume that 50 metre column.

7 THE CHAIRPERSON/FACILITATOR: Thank
8 you.

9 DR. CHRIS BURN: Thank you, Madam
10 Chair. Chris Burn again.

11 Could you -- Mr. Gowan, I -- I wondered
12 if you would be able to indicate in terms of the -- the
13 term "proven" or "probable," in your view, what is the
14 precision of the figure which is given in a percentage
15 term, not in terms of specific cubic metres, because
16 that will vary according to the size of the deposit
17 but, in terms of the percentage, what do you believe is
18 a reasonable confidence interval for the three (3)
19 categories that you have described to us?

20 MR. BOB GOWAN: Madam Chair, Bob Gowan.
21 I'm not sure that I understand your question. Could
22 you -- could you rephrase it?

23 DR. CHRIS BURN: Madam Chair, this is
24 Chris Burn, with pleasure. Mr. Gowan, if we understand
25 that a deposit is proven and it is of a particular

1 magnitude, then is that proven magnitude good to within
2 2 percent or 10 percent, or 20 percent?

3 If the deposit is probable, is that good
4 to within 2 percent, 10 percent, and so forth for your
5 three (3) categories?

6 THE CHAIRPERSON/FACILITATOR: Go ahead.

7 MR. BOB GOWAN: Bob Gowan, AANDC. I
8 don't think I've ever, you know, attempted to put a --
9 to put that sort of a qualification on it. I -- I
10 think I would prefer to see some, you know, some leeway
11 in any of the estimates, like, you know, that you're --
12 that you're indicating that you've proven out more than
13 what you actually need in any -- you know, in any
14 application.

15 And I al -- but I also want to -- in --
16 in the way you've expressed it, it's -- it's not
17 necessarily the area that we're talking about as being
18 proven -- I mean, there's a difference between proving
19 the area and -- and proving the quantity of material
20 and I think that's what -- what the Developer has --
21 has attempted to do to date is -- is prove out the
22 amount of material that they need.

23 Now whether -- I mean, certainly I would
24 like to see some more -- some more leeway in that in
25 that a higher -- a higher percentage proven than what

1 they actually -- actually need at the time that they
2 submit their applications.

3 THE CHAIRPERSON/FACILITATOR: Thank
4 you.

5 DR. CHRIS BURN: Madam Chair, I have
6 one (1) final set of questions for Mr. Gowan and this
7 is Chris Burn again.

8 The estimates that were produced in 2012
9 are the result of a significant amount of drilling and
10 field data collection.

11 The estimates that were produced or have
12 been derived from the 1970s data are, in some
13 instances, the result of three (3) or four (4) test
14 pits to 4 metres depth in the -- in the deposit.

15 Could you indicate the confidence -- the
16 relative confidence you would have on those 1970s'
17 estimates in comparison with the 19 -- in 2012. I
18 assume, and I don't want to put words in your wi -- but
19 I assume -- in your -- in your mouth, I'm sorry, but I
20 assume that you are more confident with the 2012 than
21 you are with 1970 or '70s.

22 THE CHAIRPERSON/FACILITATOR: Go ahead.

23 MR. BOB GOWAN: Madam Chair, it's Bob
24 Gowan, AANDC. Certainly that's -- that's true that I
25 would have more confidence in -- in data that is -- or

1 in an estimate that's based on actual drilling and --
 2 than -- than those that are taken largely on the basis
 3 of air photo interpretation with a -- with scattered
 4 shallow test pits.

5 I think it's -- I guess that's -- that's
 6 -- I think that's all I have to say on that right now.

7 THE CHAIRPERSON/FACILITATOR: Okay.
 8 Thank you.

9 DR. CHRIS BURN: Madam Chair, it's
 10 Chris Burn again, just one (1) final question then.

11 When you take the 1970s' estimates, how
 12 do they fit into your three (3) categories?

13 MR. BOB GOWAN: In -- I'd have to go
 14 back to some -- some tables that I don't have with me
 15 right now in terms of the numbers that have been
 16 presented in the Developer's -- in all of their
 17 submissions.

18 But in a lot of the tables that -- that
 19 we prepared summarizing the -- you know, the available
 20 materials in the Mackenzie Delta region, in some cases,
 21 we made an estimate of proven, of probable and of
 22 prospective. I'm not positive as to which of those
 23 numbers the Developer has -- has used in what the
 24 prevent -- presented.

25 And -- and I think it's -- in some

1 cases, they -- those ones, the '70s ones are co --
2 covering a very broad area that they've, you know,
3 picked as a target, basically, as a prospective target,
4 that -- you know, that might be a prospective deposit.

5 DR. CHRIS BURN: Madam Chair, there are
6 three (3) numbers at -- in -- in this -- in -- of
7 interest here, the 1970s' data for Source 309, for
8 Source 174, and for Source 177. Those are the three
9 (3) numbers. And perhaps by tomorrow AANDC could
10 evaluate the reports, which I can given them here, the
11 1970s' reports, and just summarize for us whether they
12 would be proven probable or prospective.

13 MR. BOB GOWAN: Madam Chair, Bob Gowan,
14 AANDC. Yes, I can check those numbers tonight.

15 THE CHAIRPERSON/FACILITATOR: Thank you
16 very much.

17 MR. JOHN DONIHEE: Thank you, Madam
18 Chair. It's John Donihee. I -- I su -- suggest, since
19 you'll get the answer tomorrow, that we can just deal
20 with it as sort of a housekeeping matter, and not -- I
21 don't propose to take a formal understanding. I assume
22 we'll get it taken care of in the morning.

23 THE CHAIRPERSON/FACILITATOR: Okay.

24 MR. JOHN DONIHEE: And there are no
25 further questions from Board staff, advisors, or

1 counsel.

2 THE CHAIRPERSON/FACILITATOR: Okay.

3 Just so you could rest easily tonight, I'll just ask
4 the panel members if they have any questions. Do you -
5 - after that you're free and clear.

6 Herbert, would -- do you have any
7 questions for them?

8 MR. HERBERT FELIX: Herbert Felix. No
9 questions.

10 THE CHAIRPERSON/FACILITATOR: Roland,
11 do you have any questions for them?

12 MR. ROLAND KIKOAK: Roland Kikoak. No
13 questions.

14 THE CHAIRPERSON/FACILITATOR: Cathy,
15 any questions?

16 MS. CATHERINE COCKNEY: Cathy Cockney.
17 I don't have any questions at this time.

18 THE CHAIRPERSON/FACILITATOR: And Liz
19 Snider; I have no questions.

20 Bruce...?

21 MR. BRUCE CHAMBERS: Bruce Chambers.
22 No questions.

23 THE CHAIRPERSON/FACILITATOR: Thank you
24 very much for your presentation and your response to
25 the questions. Thank you.

1 So we will reconvene here tomorrow at
2 9:00 a.m. and carry on. I think we'll -- if it's
3 suitable to you, Jim, we'll start with the questions
4 from Chris. Is that all right with you, or would you
5 need more time?

6 MR. JIM STEVENS: I will be ready in
7 the morning, Madam Chair.

8 THE CHAIRPERSON/FACILITATOR: Thank
9 you.

10

11 --- Upon adjourning at 5:35 p.m.

12

13

14 Certified correct,

15

16

17

18

19 _____

20 Mr. Sean Coleman

21

22

23

24

25

of 310				
<hr/> \$	168:23	100 137:7	170	53:7,11
\$150 20:18	170:18	236:22	154:13,25	56:7,13
42:7	172:9	10th 9:14	157:20	69:10 76:6
\$25,000	176:19	45:18	159:15	81:17,25
41:10	179:18	210:22	172 159:23	85:20,21
\$260,000	181:3	11(9 7:22	173 157:20	86:18
165:5	182:8,17,1	11:01 65:21	173-305	96:14,16
\$486,000	8 188:10	11:02 65:22	154:13,25	109:22
163:7	194:11	11:53 96:8	174 157:7	124:2
165:11	216:18	11th 170:5	243:8	138:6,14,2
\$561,000	220:22	12 125:11	177 30:22	4 139:2
165:8	221:13	125 42:10	108:7	140:18
\$70 30:1	225:16	12th 9:15	130:18,19	142:23
\$750,000	226:1	54:4 58:2	138:3,6	158:9
167:18	229:1	13 5:4	157:8	162:4
<hr/> 0	230:14	137 31:9	175:16,21	165:2
0.6 159:22	237:20	33:20	243:8	168:22
0.67 159:19	238:5	38:16	18 1:21	173:15,16
<hr/> 1	241:6	139 124:14	243:8	181:23
1 1:22	242:10	13th 102:12	19 5:8 30:21	182:17,18
7:17,19	1,000 143:22	170:7	200:20	195:11
10:10,11	234:17	195:5	241:17	216:9
45:4 47:3	1,290 53:9	202:19	1960s 29:21	231:5
49:7 50:9	1,305 54:14	14 159:25	172:12	240:2,4
51:12,13	1,425 33:12	160:3	1970 241:21	2,200 33:11
52:17	1,600 143:21	167:16	1970s	38:17
62:23	1.5.1.3	197:17	157:9,17,2	120:14
77:2,16	146:25	14th 9:21	1 158:18	2,325 53:3
85:13,15,2	1/2 159:16	211:10	159:14,20,	2.7.1 55:7
0,25	1/BC07 99:13	15 5:5 46:15	23 160:3,6	2/3s 159:19
86:4,20	1:27 96:9	88:20 89:3	241:12,16	2:42 144:21
88:15	1:30 96:5	90:19	242:11	2:59 144:22
90:19	10 52:7	144:17,19	243:7,11	20 5:9
94:16	86:20	169:1	1989 30:6	146:15
96:17,22,2	125:8	199:4	1990 30:1	240:2
4 109:21	136:16	15,000	1-kilometre	200 124:17
117:11	137:9	167:14	51:1 88:6	2006 99:6,9
137:8	141:9	150 42:11	90:24	177:18
138:24	143:15	124:17	1st 179:16	2007 99:10
139:1	165:8	16 5:6	181:21	2010 31:1
142:24,25	167:14	199:16	<hr/> 2	33:25
154:13	196:18	16th 163:9	2 7:25 12:10	2011 20:18
156:10	240:2,4	17 5:7 200:7	29:19	2012 1:21
158:9	10,000 163:1		42:19	9:15 45:18
163:19	10:03 46:20		45:21 47:2	157:2,23
165:13	10:29 46:21		52:5,25	158:19
				160:2

of 310				
215:22	217:24	4 1:22 54:15	182:14	79 114:22
241:8,17,20	235:24	85:22	5,000 125:9	7th 9:16
205 5:19	239:18	95:18	5,500 125:10	118:24
208 5:20	240:5	110:18	5:00 9:25	169:23
21 5:10	241:13	136:4	5:30 209:24	<hr/>
170:1	242:12	154:10	5:35 245:11	<hr/> 8
210 5:22	243:6,9	159:16	50 45:22,25	8 86:19
22 5:11	30 142:12	177:25	236:2,23	163:6
169:24	300 140:16	179:16	237:7,23,2	184:11,23
170:4,17	148:16	188:10	4 238:3,19	196:6
177:8	305 157:21	219:5	239:1,4,6	800 143:17
220 5:23	307	220:2	500 87:17	89 166:15
22nd 9:5	154:14,25	237:25		8th 179:20
23 170:4	157:21	241:13,14	<hr/>	<hr/>
193:11	309 157:7	4.4.5 162:21	6	9
23rd 9:5	243:7	4.4.5.2	6 44:15 53:3	9 52:7
24 5:12	30th 85:3	163:4	102:11	179:19
244 33:14	101:11	4.5 34:25	136:2,8	221:2
245 5:25	198:17	4.6 159:21	143:14	9:00 9:25
25 169:1	31 181:3	40 129:13	159:15	10:6 245:2
27 33:15	182:8	132:4	160:1	9:04 6:1
283-1 45:18	314 221:15	145:25	184:10,16,	92 159:24
28th 101:16	314325 135:9	146:2,11,21	23 185:7	93 33:14
2B 111:7	141:25	40-kilometre	186:25	97 124:18
121:14	314-325	143:14	63 137:4	
2C 111:7	128:24	41 170:10	680-	<hr/>
121:15	154:13	45 5:16	kilometre-long	<hr/> A
<hr/>	157:20	48 5:17	141:13	a.m 6:1 10:6
3 18:5 40:14	315 135:8	4th 53:16	69 163:8,16	46:20,21
42:19	31st 53:5	56:22 58:2	164:22	65:21,22
95:18	102:10	59:7,10	165:24	96:8 245:2
99:16	110:2	62:9 66:25	69-1 165:3	AANDC 5:5,22
110:18	179:16,19,	102:12	<hr/>	15:25
120:19	21 181:21	179:8	7	166:16,19
128:2	325 221:15	197:8	7 85:24	167:11
145:21	325-314	<hr/>	136:7	168:17
157:5	154:25	5	184:10,23	201:10
177:21	35 160:5	5 5:3 13:11	191:1,3,10	210:17
179:14	191:13	33:16	70s 159:11	213:24
181:2,18	38 5:13	52:15	160:2	214:1
195:9	39 5:14	54:15	241:21	215:3
202:20	175:18	65:16,19	243:1	218:19
	<hr/>	90:19	74 85:16	219:7
	4	160:4	75 85:16	220:4,11
		165:6		222:7
		167:13		223:9
				224:4

of 310				
225:17	221:10	84:4,21	accordance	214:2,7
229:24	222:21	106:2	7:22 9:23	215:21
231:5,10,1	223:14,24	107:18	according	219:21
5 232:23	225:25	108:7	239:16	acted 111:12
235:15	226:13	112:24	accordingly	acting 16:24
237:2	227:20	113:8	12:17	21:18
238:7	228:24	114:10,12,13	account 37:1	action 96:2
240:7	230:4	115:16,21	51:13	actions
241:24	231:22	116:25	accounted	120:22
243:9,14	232:15	117:2	49:12	active 139:2
AANDC's	233:12	130:25	217:15	193:15
166:24	234:16	131:2,6,23,25	accurate	activities
167:21	235:22	132:3,10,19	69:13	15:12
222:13	absence	134:22	accurately	36:25
Ab 177:24	200:10	135:8,16	145:18	52:19
ability	201:21	138:12,21	149:15,16	80:22
27:13	202:3	139:2,5	achieve	86:15,24
32:12	absolutely	146:5,7,9	203:10	98:20
66:21	80:3 82:11	168:10	218:13	107:16
117:2	122:25	175:21	achieved	114:4
able	175:6	185:24	221:20	115:2,10
43:16,25	177:15,24	187:3	achieving	124:10
75:7 76:20	181:8	189:9,15	32:14	138:19
77:1	ac 171:19	199:22	acknowledge	140:21
110:20,24	academic	216:8,9,11	61:2	152:2,3
126:7	126:15	,13,14,23	102:21	171:12,20,22
128:23	accept	217:8,17,22	acknowledged	172:5,7,11
154:3	110:21	221:4,10,1	23:9 79:4	175:2
191:20	212:24	1,16,19,25	102:22	189:25
220:1	220:1	222:1	124:19	190:4
221:18	237:10	accessed	acronyms	activity
231:16	238:10	168:19	166:21	42:20 79:4
234:10	acceptable	accesses	across 23:2	98:14
239:12	58:18	217:4,6	82:4 86:20	122:23
Aboriginal	68:1,5,7	accessibilit	137:5	157:5
3:17 15:21	113:4	y 168:22	176:9	171:16
16:3 26:1	153:13	accessible	act 7:7,15	172:2,14
32:19	161:20,22	32:2	9:1	174:18
48:14,20	accepts	accommodate	18:14,16	204:3
166:19	214:12	108:23	21:3	acts 215:1
204:24	access 29:24	110:25	22:24,25	actual 52:8
205:4	30:21	accompanied	98:13	54:9 89:2
210:6	31:2,3,4,2	16:4,6	113:19	131:9
211:3,4	1 38:3,11	29:8 211:4	201:23	147:12
212:2,9	77:24,25	accomplish	212:11,17	168:25
213:2,13,15	78:10	27:23	213:25	242:1
214:11,14	79:25			actually
215:22	80:4,23			
220:19	82:2 83:24			

of 310				
6:20 7:3	15:3 69:20	61:5 234:3	139:8	220:20
10:8 11:6	113:22	adequately	adverse	221:10
12:13,25	146:23	25:16	113:9	222:21
13:16	165:10,24	220:5	121:10,20,	223:14,25
41:5,7,10,	220:9	adhered 17:9	24 122:5	225:25
25 43:24	229:23	adherence	220:11	226:13
44:6 46:16	additional	adherence	advertised	227:20
47:6 51:15	8:22 9:6	215:7	9:22	228:24
53:8 57:18	29:11	adjacent	advice 19:3	230:4
60:19,22,2	33:20	138:5	90:8	231:22
4 64:3	38:15	216:12	110:21	232:15
67:8 69:1	69:22 94:5	adjourn 10:5	152:13	233:12
72:17,18	103:4	adjourning	153:4	234:16
74:20 81:6	105:1	245:11	216:6	235:22
84:3 88:7	107:10	adjust 45:19	232:17	affect 8:9
89:3 95:21	124:8,20	adjusted	advise 18:17	26:20
103:21	164:23	203:11	27:14	27:13 55:3
116:2	168:13	adjustment	45:13	56:7 57:2
117:12	192:15	237:25	91:11 92:1	178:7
119:13	218:9,12,1	administer	advisers	191:15
135:24	6 219:1	20:25	204:14	affected
140:18	220:2,6,8	213:14,24	advisor	51:16 98:7
142:6	223:6	administrati	12:6,7,8	171:15
149:1	233:25	on 114:21	93:22	172:1
163:9	234:1	213:10	advisors	184:19
164:24	address	214:16	243:25	192:25
166:16	11:13	admit 110:15	advisory	198:12,23
167:9	74:11	114:17	3:25 23:23	affecting
172:13	118:23	adopted	24:5 71:2	36:5
173:14	121:2	23:15	111:12	afford 43:4
175:6,16	122:4	Adriane 3:21	169:15	afternoon
180:22	124:23	21:14,15	225:9,15	15:17
186:16	133:20	224:19	aerial 35:14	16:10
191:5	134:9	advance	237:25	97:24
199:25	162:20	28:12	Affairs 3:17	210:18
233:23	198:8	63:1,15	15:9,22	afterwards
240:13	addressed	223:17	16:3 26:1	215:11
241:1	25:16 63:7	225:25	48:14,20	against
adapted	89:11	advancing	166:19	182:11
176:12	104:18	38:21	204:24	206:4
adapting	163:13	advantage	205:4	agencies
32:5	203:6	39:18 43:7	210:6	18:18
add 88:17	204:7	103:11	211:3,4	25:25
124:2	addresses	185:23	212:2,9	36:17
138:1	195:14	186:2	213:2,13,1	98:23
174:4	addressing	advantageous	6	100:5
175:7	203:25		214:11,14	103:16,20
added 104:10	220:2		215:22	107:23
139:17	adequate			118:22
addition	25:1,21			

of 310				
121:15	129:4,17,2	110:24	100:21	analysis
164:4	3	240:15	130:12	25:7,18,22
166:9	133:2,6,10	Alberta	149:1	58:5 64:20
187:10	134:11	171:18	162:14	158:6
agency	136:10,19	align 82:20	177:10	159:7
228:3,7	137:24	alignment	190:20	183:14
231:10	139:12,23	30:9,23	192:10,16	197:15
agenda	142:4	33:24 35:5	199:19	analyst
10:16,25	143:7,12	38:2 130:4	alternative	16:23
11:1 48:12	150:14	132:11,13,	131:21	anchor 179:2
204:24	151:17	20,24	169:16	anecdote
aggregate	152:5	133:18	170:14	41:6
128:7,9,16	153:18	135:2	am 13:22	animals
153:22	156:23	198:14	16:4 18:1	85:17
154:6	158:1,15,2	alive	20:11	106:13,21
160:22	3 159:4,12	206:13,18	24:4,6,11	107:13
235:5,9,12	160:19	allocated	25:13	206:11
ago 25:7,12	161:25	20:18	26:25 29:8	208:1
40:14	165:15,21	allotted	60:13	annual 29:25
152:17	167:25	10:18	67:24,25	126:5
211:7	173:9	allow 14:9	155:22	annually
agreed 24:21	175:9	74:1 130:4	amalgamate	217:24
agreeing 7:9	185:3	185:24	51:10	answer 15:1
agreement	190:24	234:3	16:24	18:6
6:20	192:21	allowable	48:24	50:1,7
7:14,23	194:2,16	106:7	ambition	78:20
21:4 24:13	198:7	allowing	30:4	89:25
117:1	202:12	44:8 62:18	amenities	98:1,3
162:18	205:13	67:13	39:18	105:15
163:23	210:13	all-time	America	107:9
177:12,15,	211:18	177:11	43:21	110:11
20 189:18	221:21	190:16	172:10	112:3
206:14,15,	222:19	192:9	among 38:9	116:18
21 207:3	223:2	all-weather	163:24	125:18
208:10	228:22	8:2 29:18	amount 51:16	130:1
agreements	231:20,25	30:4,21,23	104:22	131:9
163:11,24	232:13	32:2,9	146:19	136:21
ahead 7:2	233:10	33:12,21	147:8	140:1
39:9,10	235:20	38:18 43:5	154:18	148:13
58:23	236:25	168:9	156:10	154:4
66:11	240:6	alongside	163:5	155:4
74:12 76:4	241:22	52:13,14	240:22	157:18
81:19	aid 19:8	117:23	241:9	161:2,7,11
105:17	aimed 134:18	138:14	amounts	167:1,4
107:7	air 125:25	already	151:6	173:17,24
116:8	236:7	64:25	152:9	174:5,10,1
120:4	242:3	69:20 99:4	237:9	3,14 189:2
122:11	airports			191:6
124:3	33:15			192:4
	al 89:4,8			

of 310				
204:14	apart 204:21	82:18	187:2	50:15,21
230:21	apologies	203:24	213:9,10,2	51:16
231:12,23	191:12	applies	1 219:15	52:1,2
233:9	apologize	100:1	232:17	54:10
243:19	47:21	apply 118:2	appropriatel	60:18
answered	104:12	187:10	y 50:2	61:21
164:2	107:7	212:21	149:19	65:5,7
219:25	145:6	237:13	approval	76:18 77:2
answering	170:8	applying	83:14	79:8 83:2
98:9	197:2	119:19,23	198:1	87:1,16
answers	225:10	appointed	214:4,5	94:22,25
97:11	apparent	205:21	approvals	95:1,5
114:7	75:9	appraisal	20:12	99:5,9,17
166:24	217:11	126:5	approved	100:25
188:9	appear	200:18	17:6	113:5
anticipate	112:12	appreciate	214:17	117:12,19
37:7	APPEARANCES	39:25	219:20	122:22
130:14	2:1 3:1	123:12	approves	136:24
131:14	4:1	130:24	23:1	158:3,5,9
141:16	appeared	152:12	233:19	159:9
147:11	94:3	176:23	approximate	160:15
156:8	175:20	appreciated	80:9	162:24
anticipated	appears	57:22	approximatel	169:18
10:5	157:8	appreciation	y 34:25	171:25
133:23	216:18	220:23	129:11,13	174:19
147:3	applicable	approach	132:4	181:4,5,14
148:6	17:10	37:24	134:1	,20,21
anticipation	22:24	38:1,7	136:16	182:2,16
135:11	215:1,4,22	62:24	143:6	183:6
143:9	application	204:7	160:5	185:14
anybody 6:14	8:2 10:22	approached	April 179:18	191:16,24
11:1 72:5	55:3	41:7	182:8	198:12
104:7	213:16	appropriate	aprons 34:15	216:15,21,
205:2	215:4	10:1 17:8	archeologica	24 219:9
anyone 44:18	226:2	34:9,12	l 35:18	221:13,16
anything	232:5	58:12	arctic 14:15	222:1
69:2 77:20	240:14	76:23 82:9	21:17	236:9
123:8	applications	88:21	24:17 30:5	237:13,14
148:15	23:7,10	89:19	31:12 32:1	239:2,3
174:5,6	151:11	95:23	38:24	240:17,19
180:24	201:10	99:24	43:18 44:1	243:2
anyway 95:5	212:24	103:6,7	87:2,3	areas 8:10
anyways	214:12	112:10	118:9,10	9:9 15:2
197:4	223:11	115:7	172:10	19:5 34:7
anywhere	227:23	133:14	175:3	52:8 57:15
141:15	241:2	147:13	191:13	60:17,20
	applied	161:9	area	64:17
	81:11	174:12		65:4,6

of 310				
112:24,25	121:16	104:24,25	230:9	August 9:5
114:12	213:12,23	105:2	Associates	25:12,24
115:12	aspiration	106:18	150:16	53:5 72:24
120:23	38:22	113:7	association	77:7
160:13,17	as-presented	119:3,5,21	33:25	102:10
162:4	130:16	151:21	84:21	110:2
171:17	Ass 41:4	152:4	assume 99:18	159:18
173:25	assembled	162:10	100:3	183:3
187:3,4	33:1	166:23	189:14	Aurora
188:13	assertions	179:7	241:18,19,	126:23
192:24	191:25	183:16	20 243:21	127:5
198:23	assess 9:10	197:5	assuming	authorities
216:8,12	23:7 83:20	202:6	77:21	99:22
218:6,8	119:7	212:5	211:14	113:25
aren't 126:1	215:6	218:20	assumption	216:2
173:22	219:2	231:18	185:25	authority
arguing	assessed	232:23	assumptions	21:2,3
89:17	77:25 78:2	assessments	74:25	23:12
argument	83:11	216:3	85:11	authorizatio
187:5	237:15	assigned	167:7,22	n 213:3
188:4	assessment	18:14	170:2	authorizatio
arise 92:22	7:7,15 9:1	assist	174:11	ns 222:14
108:13	12:1	12:12,17	assurance	229:2
185:22	16:21,23	161:14	208:25	availability
arisen	17:6	219:2	assurances	106:15
108:24	18:2,9	231:16	216:22	107:18
arises	20:24 21:2	assists 12:1	219:16	available
183:15	22:15	asso 113:9	assure	8:18 13:2
arithmetic	35:18,19	associated	141:10	15:1,11
143:16,25	49:9 56:21	50:11,12	attached	19:4 47:13
145:13	58:10,14	52:19	174:23	55:24
149:9	59:9 60:25	54:19 58:6	213:3	59:6,21
arithmetics	61:1,3,6	61:25 76:7	attempt	63:24 64:2
150:2	63:22	83:12,21	64:13	88:23 93:4
arrive	64:10 73:3	86:23 89:6	attempted	154:7,19
119:17	74:15,16,2	103:12	152:2	199:10
article	1 77:17	113:9	240:8,21	200:24
191:2	78:1,2,14,	122:17,20,	attending	217:12
Ashcroft 4:6	21	23 123:19	13:21	219:3
aside 187:8	79:1,9,11,	152:8,15	attention	223:17
aspect 35:23	19 83:13	153:12	26:17 30:3	242:19
214:11	84:4	172:5	38:25	average
215:19	85:12,14	176:25	115:13	124:14
aspects	86:5,12	178:6,18	124:5	avoid 36:5
29:14 33:1	87:11 90:6	193:2	179:23	85:18
68:22	91:1,12	197:23	201:18	187:5
	94:2,4	214:13,20		avoided 34:8
	95:15	229:19,21		108:18
	102:14			

of 310				
avoids 34:11	ballpark	79:18	207:25	106:5
aware 26:25	234:17	82:22, 24	Beaufort	109:12, 21
99:3 109:2	ban	102:19	14:23 31:8	112:3, 5
150:16	99:8, 11, 12	126:2	38:10	123:11
171:17	, 14, 20, 21	130:4	152:19	125:8
185:10	117:13, 14	135:1	beautiful	145:11
189:7	177:17	138:23	44:10	169:23
203:16	186:10, 11	151:9	became	170:5
awareness	190:8	155:11	40:1, 14	173:25
120:22	barren-	166:7	become 31:25	185:22
away 30:3	ground	243:3	214:8	194:21
61:12	79:18	basis 42:14	217:2	216:22
183:2	base 34:20	53:23	beforehand	217:2
awkward	82:18	57:17 59:6	119:19	218:10
64:19	88:21	61:6 62:8	begin 12:22	229:16
axle 137:15	102:18	84:7 88:15	13:7 29:12	230:15
axles 137:9	based 8:15	90:25	55:25	231:22
	19:3 75:2	120:17	183:6	237:1
	89:1 90:6	123:17	beginning	238:25
	94:3 98:8	168:11	12:14 25:7	239:17
	102:16	180:8, 9	102:22	believes
Bacheschi	104:23	213:20	104:13	98:25
3:21	106:8	242:2	118:21	beneath
21:14, 15	126:4, 16	Bates 16:1, 2	119:14	140:5
224:19, 20	156:21	Bathurst	141:23	beneficial
bad 177:3	158:3	177:9	beginning/	191:23
178:11	175:25	181:6	middle	benefit
Baetz 3:17	179:23	182:23	183:5	31:21
48:19	180:6	189:9	begins 170:1	43:13, 14, 1
210:5, 11, 1	184:3	bathymetric	begun 40:15	5 44:4
8	188:20	84:10, 20	behalf 7:10	127:1
211:2, 16, 2	189:6	85:2	49:24	174:18
2 212:1, 16	236:2, 7	bathymetry	72:23	benefits
214:24	237:6	234:1	behave	27:21
218:5	242:1	Bay 87:1	103:10	31:13
220:23	baseline	172:8	behaviour	berry-
221:9	27:8 30:12	bear 35:17	99:1 103:6	picking
222:20	35:13, 16	85:16	106:13, 20	208:2
223:13	73:23	87:19	117:8	best 32:12
225:24	bases 173:15	94:25 95:2	176:17	142:11
226:12, 19	basic 58:19	100:1, 3, 14	behind 51:25	155:24
227:19	61:14	, 21 101:4	believe 39:9	156:1
228:23, 24	64:20 81:3	162:12	51:3 54:14	206:18
230:3, 21	98:4	209:1	85:24	233:14
231:12, 19,	168:24	bearing	90:19	best-case
21 232:14	basically	178:25	98:25	234:3
233:6, 8	21:21	bears 85:23	101:11	better 31:4
235:18	41:17	95:5		42:2 43:9
balance 23:3	74:25			
37:19				

of 310				
53:12	112:19	92:11	162:16	boreal 79:14
62:24	114:6	96:15	boat 115:3	borrow 35:4
63:11	115:18	101:11	Bob 3:18	50:11
106:2	118:15	103:22	16:4 211:4	53:2,6,20
153:4	121:6	109:9,12,2	235:19,21	54:7,10,19
Bev 2:25	123:25	1 110:3	237:1,2	55:2
16:18,20	125:1	112:10	238:7	56:5,12
224:3	126:11	114:22	239:20	77:22
beyond 63:4	127:20	123:21	240:7	78:10
88:14	Bisaillon	128:3	241:23	84:4,6
202:25	3:22 21:18	132:12,23	242:13	134:23
214:25	70:16,17	135:21	243:13	139:3,7
227:24	bison	138:10	bodies 80:12	156:4,9
239:4	120:18,22	141:22	84:11,13	160:16,18
biannually	bit 6:13	147:17,20	139:6	217:23
217:24	12:20	148:8,17,1	150:18	218:9
bins 124:9	28:11	8,19	151:3,10	221:25
biological	59:16	149:17	152:16	bottom 151:9
24:17	77:15	150:6,16	195:24	172:22
biologist	144:18	151:2,11,2	199:20	Boulanger
14:21	167:6	0 153:23	200:12	89:4,7
18:10	183:14	154:12,21	203:17	bound 7:13
biology	212:4,5	156:13	body 11:18	11:18
188:4	blast 195:23	159:18	141:2,10	boundary
biophysical	blasting	160:22	152:22	21:24
36:14	86:24	161:13	BOG 238:7	181:25
94:4,5	195:14,15	163:9	bonds 101:1	Branigan 4:7
97:21 98:6	blown 177:4	169:12	Bonhomie	break 10:3
100:10	Bluenose	173:20	175:6,10,1	28:13,17
102:13	177:9	190:2	1	44:9,16
104:25	181:7	196:13	Bonhomme	45:6
105:2	board	197:11	2:12 14:17	46:7,15,24
106:18	1:2,11,12,	199:11	76:1,5	65:16
bird 76:17	13,14 2:3	202:4,20	94:15,20	95:23 96:4
100:14	6:18,19,21	204:14	105:15,18	144:17,19
birds 18:7	7:7,9,13,2	205:22,25	106:22	161:9
19:1 35:17	4 9:4,8,15	211:10	107:1,8	breaks 10:1
76:17	12:2,5,6,7	213:17	186:18	13:1
100:20	,8 18:11	215:3	193:25	bridge 33:6
208:2	19:19 24:9	229:7	194:3,17	35:19
Birnie 2:6	53:17,25	231:11,17	201:8	198:20,21
12:7 93:21	58:1,13,15	232:5,16	220:25	bridges 23:5
97:19	,16,18	233:19	221:23	33:14
104:15	59:2,5	243:25	223:3	86:20
106:11	63:8,11	boards 18:18	bore	BRIEF 28:8
107:21	64:25	36:9 98:24	236:6,22	46:11
110:10	88:18	103:21	237:6,23	47:18 50:4
111:5	90:16,17,2	187:10	238:4	51:19
	1 91:3	216:5		
		Board's		
		62:14		
		147:21		

of 310				
54:1,21	205:7	51:2,4	143:3,4,13	52:1 160:9
55:9 56:15	209:20	85:12,15,2	145:10,19	calculations
57:10	210:3,15	5 86:4	147:16	53:5,12
58:25	211:20,25	88:6,16,20	148:3	239:1
60:5,10	214:22	bugs 177:3,4	149:6	calving 87:3
65:13	218:3	build 8:2	150:5	182:12,24
67:19	222:17	23:4 30:19	151:18,19	Canada
68:12	224:1,25	31:9 35:1	153:17,19,	3:9,12,14,
70:5,22	225:6,12	38:23 41:2	25 155:22	19,21
71:8,13,20	226:10,25	44:11	156:7,24,2	5:7,9,10,1
72:1,9,14,	227:17	79:20	5 157:14	1 7:11
20 73:6,12	228:20	131:5	158:16,17	15:22
78:16	230:1	building	159:13,14	16:3,22
81:21	232:11	34:17	160:20	17:15,21,2
83:16	233:3	40:12	161:6,13	5
84:23 85:5	234:13	143:5	199:18	18:2,12,16
91:5 92:5	briefly	built 23:2	204:18	,22 19:2
93:6 94:11	18:11	38:4 80:1	231:4,14	20:6,8,13,
104:4	198:10	81:9 137:5	232:1,2,21	17,24
105:7,12	bring 26:17	138:6,14	234:8	21:1,11,13
106:25	43:3	217:7,19	235:3,4	,16,20
107:4	124:5,21	bulk 178:25	236:19	22:5,7,11,
108:1	brings	bullet	237:18,19	15
109:25	16:5,7	221:4,8	239:9,10,2	23:1,6,11,
112:17	broad 18:21	222:5	3,24	18 26:2
113:12	243:2	bullets	241:5,7	30:16,19
116:4,10,1	broad	219:5	242:9,10	31:7 38:23
5 120:6	238:21	220:3	243:5	41:18
122:9	239:2	bunch 228:9	Burns 160:12	48:15
127:16,25	brought 11:5	burden 209:1	Burn's	49:2,4
129:1,19	30:25	buried 50:13	134:20	51:9 52:24
133:8	40:18	52:13	148:24	53:14 55:2
134:13	41:10	61:20	152:12	56:5,20
139:20	Bruce 1:14	179:2	161:19	63:4,5
142:2	3:25 11:23	Burn 2:8	business	66:16 67:2
144:1,8	67:23,24	12:8	31:20	68:17
145:3	68:8	127:23	127:3	69:25
150:10	225:14,15	128:1,14	button	70:15,17,2
155:1,8	226:5,17,2	129:8,9	205:13	0 71:11,16
158:25	0	130:23	<hr/>	76:15
160:25	244:20,21	131:20	<hr/> C <hr/>	82:4,7
162:1	B-train	132:2,9,22	cabins 115:4	86:3
165:17	167:13	133:21	calculate	100:16
171:1,6	B-trains	135:5,19	145:12	102:1
173:7	137:5	136:1,11	calculated	166:20
180:16	budget 20:18	139:13	50:20	195:12
187:17	42:6,10	141:20,21	237:5	196:7,19
190:22	buffer	142:15	calculation	204:25
192:19				211:3
193:23				224:4,6,8,
196:24				14,16,18,2
202:8,14				

of 310				
0,23 225:2	169:17	137:9	143:15	117:3
228:6,8,25	170:20	case 85:20	central 87:3	184:15
235:22	171:10,20,	130:11	172:10	203:22
Canada's	24,25	136:15	centre	217:1
21:6 33:25	172:6,15,2	137:11	127:11	chair 6:17
Canadian	0,25	166:16	CEO 24:19	11:21
7:6,14	173:21	170:17	40:23	13:20
8:25 18:10	175:16,20	171:24	41:15	16:19
21:2,19,22	176:1,5,6,	174:16	certain 99:4	17:23
22:1,3	12,17,25	187:13	115:10	19:19
26:2 31:17	177:10,18,	194:5	152:9,15	20:10 22:9
32:1 41:4	22	198:9,11	216:8	24:3,4
76:15	178:8,13,2	231:9	certainly	27:11
Canadians	4	cases 74:24	39:15	28:15,24
22:19	179:14,15,	168:12,22	41:21	39:6,15
43:15,19	18,20	242:20	42:25	44:7 45:3
CanNor	180:1,3,7	243:1	43:3,9	46:8
41:5,10	181:11,19,	case-	44:3,18	48:1,8
121:19	23	scenario	50:8 60:13	49:19,23
canvass	182:9,15,1	162:7	62:21 64:8	51:23
62:22	8,22,25	cast 185:5	74:11 75:5	52:24
cap 136:3	183:1,5,9,	Cat 146:5	79:10,20	53:13
capacity	13	categories	83:19	55:11,14
15:13 33:9	184:4,12	239:19	86:12 88:1	56:11
111:12	185:15,17,	240:5	92:18	57:7,12,20
121:2	18,20,24	242:12	98:20	59:2
124:22	186:1,3,8,	Catherine	108:22	60:7,12
126:18	11,12,14	1:13	114:19	62:3,21
Cape 177:9	187:5	244:16	144:6	63:18 65:9
181:6	188:1,2,23	Cathy 11:23	149:8,11,1	68:1 69:12
182:23	,25	244:14,16	8 153:8	70:25
capital	189:9,17	caucus 133:4	166:23	73:9,14,18
20:17	190:9,16	144:11	175:1	74:19
42:10	191:23	caucusing	179:3	75:23
car 180:3	192:9,17,2	51:24	181:2	78:4,8,24
care 200:12	4 193:16	caught	189:6	80:2
201:18	194:5,13,2	179:22	191:14	81:2,16,23
243:22	1 208:1	caveats	234:16	83:18
caribou	219:12	211:8	236:12	84:25 86:8
64:11	Carpenter	CEAA 7:10	238:8	90:13
79:14,17,1	3:24	215:21,25	240:23	91:15 92:7
8 85:17,20	24:2,4	cell 10:12	241:24	93:9,18
87:19	71:3	centimetres	certainty	94:14
89:14	carried	136:16	152:7	95:17
99:7,8,15,	26:15	CBC 125:11	Certificate	96:2,15
16	215:12	CEAA 7:10	5:25	97:25
117:11,14	carry 26:4	215:21,25	Certified	105:10,14
	225:17,22	cell 10:12	245:14	106:23
	245:2	centimetres	cetera 64:18	107:2
	carrying			108:3
				110:1,14
				112:2

of 310				
114:15	187:22	28:10,19	121:4	194:2,8,16
116:6,12	189:20	39:4,8	122:11	,23 198:6
120:1,8	190:15,25	45:1,7,9	123:23	200:4
122:12	193:7	46:4,13	124:3,24	201:2
124:1	194:4,11,2	47:20	126:9	202:12,18
125:17	5 196:3,15	48:4,11,22	127:13,18,	204:10,16,
127:2	197:13	49:1,17,21	22 128:13	20 205:9
128:2,14	198:4	51:6,21	129:4,7,16	208:17
129:3,10,1	199:3	52:21	,23 130:21	209:17,22
5,21,24	200:2,17,2	54:23	131:18	210:9,12,2
131:7,20	5	56:2,17	132:7,16	3
132:2,5,9,	202:10,16	57:5,14	133:2,5,10	211:13,17
14,22	204:13	58:22	134:11	212:14
133:1,11,2	210:19	63:13	135:3,18	220:15
2 134:8,15	220:21	65:10,15,2	136:9,19	221:21
135:6,14,2	221:24	4	137:19,23	222:19
0,23	223:21	67:4,16,21	139:11,23	223:2,19,2
136:11	224:4,7	68:6,9,14,	141:18	3
137:21	225:1	24 69:17	142:4,13,2	224:5,9,13
139:13,22	227:7	70:2,7,14,	0	,17,22
141:21	231:4,14	19	143:1,7,11	225:3,8
142:16,19	232:2,22	71:1,5,10,	144:5,12,1	226:21
143:3,8,14	233:11	17,22	6,24 145:8	227:1,25
144:4,10	234:15	72:3,11,16	147:14,25	228:22
145:5	235:4,6,21	73:4,10,16	148:9,22,2	229:13
147:17	236:20	74:12	5 150:3,14	230:11,24
148:4,11	237:2,18	75:24 76:4	151:16	231:3,20,2
149:5	239:10,20,	77:13	152:5	4
150:5,12	23	78:3,6,18	153:15,18,	232:13,19
151:19	241:5,23	79:22	24	233:7,10
153:19	242:9	80:19,25	155:5,14,2	234:6
155:3,10,2	243:5,13,1	81:14,19	0 156:5,23	235:1,20
2 156:7,25	8 245:7	83:6 84:17	158:1,14,2	236:17,25
157:14	Chairman	85:7 86:10	2 159:3,12	237:16
158:16,20	136:20	90:1,11	160:19	239:7
159:1,14	142:5	91:7	161:4,21,2	240:6
160:10,21	225:14	92:3,24	4	241:3,22
161:1,6,12	CHAIRPERSON	93:8,15,19	164:11,19	242:7
,23 162:4	46:23 56:9	94:13,18	165:15,21	243:15,23
164:9,13,1	114:14	95:20	166:3	244:2,10,1
6,22	157:13	96:3,11	167:25	4,18,23
165:14,19	Chairperson/	97:22	169:6	245:8
166:11	Facilitato	104:1,6	173:9	challenge
168:1,23	r 1:10 5:3	105:17	175:9	219:2
169:9	6:3,11,12	106:9	176:20	challenges
171:3	15:20	107:6,19	180:18	86:16
173:11	16:13	110:8	183:17	Chambers
175:11	17:14	111:3	185:3	1:14 11:23
176:23	19:13 20:4	112:14	187:19	244:21
180:19	21:10 22:4	116:8	190:24	chance 42:2
183:20	23:22	118:13	192:1,21	
185:1		120:3,9	193:4	

of 310				
change 41:23	131:14	clarifi	244:5	199:18
46:1 55:20	132:13	148:20	clearing	colleagues
77:10	Chris 2:8	clarificatio	80:23	148:13
85:10	12:8	n 8:23	clearly	collected
106:6,14,2	128:1,14	49:11	182:6	30:7 75:21
1 128:9	129:9	54:24 67:5	climate 32:6	106:8
130:16	130:23	85:11	41:23	collecting
184:21	131:20	118:16	128:8	35:23
191:15,16	132:2,9,22	130:24	184:20	collection
203:9	133:21	135:7	190:17	241:10
211:14	135:5,19	148:20	191:15,16,	collective
changed	136:11	199:4	21	217:10
62:13	139:13	220:22	close 21:24	collectively
235:10	141:20,21	221:1,3	141:15	219:8
237:24	142:15	222:4	closely	College
changes	143:3,4,13	225:17	35:11	126:23
215:20,21	145:19	238:3	90:15	127:5
changing	147:16	clarificatio	closer	column
24:16 32:6	148:3	ns 69:22	61:12,13	239:2,6
190:17	150:5	clarified	168:15	co-
channel 9:25	151:18,19	118:24	186:3	management
32:4	153:17,19,	clarify 9:5	closing	24:9 36:9
characterist	25 155:22	78:23 86:7	27:19	98:24
ics 113:24	156:7,24,2	134:4,10	44:20	103:20
114:1	5 157:14	145:22	co 31:14	187:10
characterize	158:16,17	148:14	243:1	combination
76:21 77:1	159:13,14	156:13	coast 30:5	178:22
charge	160:20	198:10	32:1 38:24	combined
116:18,20	161:6	225:20	44:1	51:12
Charlie 4:8	231:4,14	237:19	Cockney 1:13	125:13
chasing	232:1,2,21	Class 151:12	11:24	178:2
117:18	234:8	classificati	244:16	180:23
check 50:6	235:3,4	ons 235:24	coffee 10:1	comes 145:15
109:22	236:19	clean 33:7	46:17	238:9
243:14	237:18,19	167:16	cohabited	comfortable
children	239:9,10,2	cleaning	172:11	67:13
27:17	3,24	167:10	Coleman	90:23
193:15	241:5,7	cleanup	12:24	119:15
Chiperzak	242:9,10	163:10	245:20	185:5
2:16 14:20	243:5	164:24	collaboratin	coming 26:23
choice	245:4	165:4,6,8	g 36:8	42:11
194:13,22	circulate	167:5,12	colleague	44:21
choose 86:4	59:23	clear 91:10	51:25 74:8	61:12
chose 173:16	circulated	168:20	76:1	62:23 64:7
chosen	47:22	174:12	122:13	118:5,7
	circumstance	188:8	175:6	122:18
	s 174:15	218:12		
	civil 14:18	219:7		
	claim 166:12			

of 310				
135:24	188:14	121:12,13,	7:10 38:15	50:16
206:6	commissioned	25	40:16	119:22
220:10	84:10	122:1,2,18	63:21	218:22
222:6	commitment	153:9,14	101:6	Comprehensive
commencing	32:11,14,1	174:19	117:14	e 30:10
6:1	8 33:20	206:23,24	151:5	con 107:15
comment	127:8	community	152:4	131:9
66:16,19,2	commitments	8:6,14	202:5	137:12
1 68:2	73:21,22	15:9 24:7	217:9	147:12
81:7,17	102:25	32:1 35:14	218:23	152:14
123:21	103:1,22	39:17,21	completed	207:16
124:2	202:25	41:14	10:23 31:1	218:19
134:10	215:4	42:14	41:1 77:6	228:23
143:25	222:9	43:6,25	93:13	231:19
160:9	committed	47:21	100:10	conceivably
167:20	101:14	96:19	101:19	88:11
170:23	103:2	101:23	151:14	117:16
171:9	126:13	109:6,13	155:17	150:18
192:13	141:8	112:21	198:13	concentrate
193:10	151:2	121:8	214:4,6	52:8
209:4,9	222:8,22	152:14,24	215:14	concentrated
220:22	223:5	153:1,2,4	completely	83:24
234:9	committee	205:2,21	81:5,10	concern 95:4
237:21	3:7 4:4	compacted	108:17	102:24
commenting	7:1 19:15	82:17	110:24	106:3
68:4	213:5	136:2	completeness	173:1
comments	225:9	company	9:11	204:1
11:20 38:2	committees	152:19,21	completing	217:6,13,2
39:1,2	36:18,19	comparable	228:18	5 219:1
43:22	216:5	159:10	completion	231:6
67:9,22	commonly	compared	198:14	concerned
68:18	163:24	65:4	complex 1:19	24:11
70:18	193:17	86:21,25	33:5 88:4	27:17
94:15 97:6	communicate	87:4	238:12	79:17
102:9	213:19	157:20	complexes	concerns
106:12,19	communicatio	158:18	89:10	16:12
121:7	n 213:8	comparing	compliance	19:24
133:13	communities	168:3	36:15	25:4,21
134:16,20,	8:9 20:22	comparison	212:12	26:18
21,24	29:5,19	241:17	214:25	27:11
138:1	30:8 32:19	comparisons	229:17,23	101:20
148:24	35:10	159:7	230:7	102:8,23
180:13	37:24	compensation	complies	104:16,17,
186:17,20,	38:20	163:3,11,1	229:21	19
22 197:18	101:18	3,14,23	component	105:21,24
199:4	107:22	164:4	94:2	109:16,18
commercial	108:9	165:12	218:24	110:4,17
99:6	110:19	complete	components	112:20
commission				114:10

of 310				
122:4,16	230:7	configure	208:23	143:22
128:6,7,8,	conduct	137:12	Conrad 3:17	consideratio
11 157:4	6:22,23	confirm	16:1,2	n 10:20
195:11	8:1 11:19	74:25	48:17,19	58:15
196:9	119:21	116:1	209:24	69:15
199:5	151:21	126:7	210:5,11,1	consideratio
206:9	conducted	128:23	8	ns 15:15
212:6	7:20 35:2	129:6,10	211:2,16,2	32:25
218:25	64:11	132:3	2 212:1,16	considered
concert	84:11	142:16	214:24	29:15
209:3	95:12	143:4	218:5	37:25
conclude	102:6,14	157:10	221:9	56:6,12
95:3	109:2,5	162:13	222:20	90:23
222:12	122:15	165:9	223:13	128:17
223:20	152:3	195:25	225:24	147:21
concluded	175:13	196:14	226:12,19	148:7
10:4	conducting	197:12	227:19	151:3,4
concludes	86:11	200:1	228:23,24	163:17
28:11	113:7	221:24	230:3,21	190:8
93:18 95:1	194:20	confirmed	231:12,19,	217:2
153:20	conducts	25:23	21 232:14	218:17
204:22	213:17	74:6,15	233:6,8	considering
223:22	215:22	236:5	235:18	53:6 141:7
concluding	conference	confirming	cons 76:14	consist
209:23	9:16,17,20	102:19	consecutive	136:2
219:5	154:2,5	confirms	138:14	138:23
220:4	157:15	181:3	consequences	consistent
conclusion	confidence	197:21	83:20	75:11
102:13	200:11	conform	conservation	120:25
191:19	235:24	151:7	187:11,14	consistently
conclusions	236:15	193:19	conservative	102:22
19:3 57:2	238:20	conformance	86:4 88:8	consists
concurrently	239:18	80:17	167:21	18:4 33:11
55:6	241:15,16,	203:14	233:18	constantly
condition	25	conforming	234:2	136:25
138:9	confident	84:16	consider	185:6
203:10,12	37:11	141:8	38:20 69:1	construct
204:6	99:22	conformity	92:12	29:4,16
conditions	103:19,24	25:8	108:23	30:4 32:15
7:3 34:22	123:14	152:10	141:3	35:5,8
99:24	138:16	connected	161:15	46:2
156:14	149:25	71:23	considerable	55:18,21
167:7,23	152:23	77:23	33:5 37:3	82:10
170:1	155:13,18	connecting	171:19	141:23
213:3	220:11	29:5 38:23	191:18	142:8
215:2,7	241:20	connections	231:10	214:4,5
228:18	configuratio	31:15	considerably	217:22
229:3,9,21	n 89:13		53:22	constructed
			54:12	

of 310				
81:7 84:1	200:21	215:15	131:11	23:21
130:5,9	216:9,10,1	contain	137:11	36:18
133:19	4,17,23	158:7	contractors	117:21
138:3	217:9	202:22	137:17	coordinated
142:17,18	218:7,16	contained	contractor's	216:1
143:16	219:22	184:23	195:19	coordination
170:3,16	221:5,11,2	contains	contribute	21:5
constructing	0	156:9	98:6	coordinator
32:4 81:3	constructor	CONTENTS 5:1	contributing	12:1 18:9
146:1,6	147:13	context	31:4	copies 11:1
construction	consult	124:4,12	contribution	44:18 46:9
20:19 26:6	65:17	153:6	20:25	47:8,12
30:21 33:6	153:9	185:7,12	contribution	96:19
35:21	consultant	214:3	s 92:9	copy 44:6
36:7,12	14:12,14	215:1	control	46:5
38:8	19:20	216:16	34:14	core 37:12
55:4,5,22,	67:25	217:17	113:20	Corp 15:8
24 56:1	consultants	218:6	114:20	40:24
61:18	14:10 15:3	219:18	116:25	109:13
78:11	85:1	237:8	117:2,7	Corporation
80:4,11	203:16	238:24	199:8	20:22
83:1,22	consultation	contingency	203:17	24:20
84:2 87:13	76:14	18:24	228:12	47:22
89:22	104:20	228:11	229:11	96:19
92:15	108:24	229:4	controlled	correct 54:6
107:15	consultation	continue	26:11	57:21 68:8
108:6,13	s 35:14	36:8 38:20	190:5	91:14
130:2,4,12	53:18 93:4	44:1 47:24	controlling	143:10
,16,19	102:2	48:5 70:8	98:15	170:23
131:10,22	103:4	96:6,12	115:16,21	196:4,16
132:1	108:8	97:18	116:2	197:14
133:13,15,	112:21	100:4	controls	198:3
20	121:8	161:7	173:2	199:11,12
135:1,10,1	194:20	173:1	219:13	200:3
3 136:14	consulted	207:17,23	convened	201:1,9
138:7,25	30:8 90:7	continued	108:8	226:13
139:1,9	122:13	23:20 25:9	conversation	230:16
140:10,19,	152:24	191:21	s 234:19	245:14
21	Consulting	218:19	convinced	correctly
142:22,23	14:11	221:19	178:16	222:21
146:10	consume	continues	cookie 145:7	223:1
147:2,5	140:25	183:10	cooperating	228:4,5
149:18	consumed	continuing	90:8	correspondin
150:19	193:17	9:10 19:10	cooperation	g 77:3
152:20	Con't 3:1	73:23	10:14	corridor
154:6,19	4:1	contractor		52:14
169:22	contact	82:9		101:5
172:23		127:12		
178:14				
190:18				
193:1,3				
199:22				

of 310				
103:13	29:24	created 30:6	8:10 22:2	current
182:1,13	193:18	187:3	24:15	15:12,13
183:3	194:6	creates	112:25	19:6 40:23
186:6		59:16	113:5	41:14,15
corridors	counts	61:15	151:22	60:14 79:9
184:16	113:22	creating	153:1,12	114:3
187:4	couple 49:4	61:21	207:15	124:13
cost 31:18	71:23	222:1	culture 15:9	175:21
125:25	72:24	creation	26:22 28:3	currently
126:1	82:15	38:12	152:15	50:17
165:4	97:2,3	Creek	206:13,18	58:11 91:1
166:6	205:21	168:4,6	208:7	100:2
167:17	211:8	crew 136:25	culvert	101:9,16
168:3,14	227:7	criteria	198:20	114:12
costs 28:3	235:4	113:5	culverts	132:19
43:14	course 10:11	critical	23:5 33:15	217:11
163:2,10	64:3 82:14	182:24	34:14	cut 34:17
164:23	98:13	cross 52:17	cum 209:10	174:12
165:10,23,	131:10	82:20	cumulates	cycle 173:4
25 166:8	136:17	133:25	50:25	183:12
167:5,22	139:16,18	134:1	cumulative	
168:11	162:15,24	crossing	27:1 49:5	<hr/> D <hr/>
209:1	173:12	101:8	50:21 51:5	daily 140:14
cost-shared	177:1	198:12,18,	53:7 56:21	147:18
30:18	190:10	19	57:2	148:5
council 3:25	202:1	crossings	58:5,10,14	232:8,25
23:23 24:5	courses	23:4 35:20	59:9	Dale 3:15
40:18,23	126:16	197:19	60:18,25	22:8,10
41:16 71:2	court 12:23	Crown 117:2	61:1,5,25	dangerous
98:24	cover 16:11	209:13	62:16	23:13,14,1
101:15	140:4	212:21,25	63:7,21,22	6
163:22	covered	214:2	64:10	data 35:13
164:7	50:22 52:3	cubes 234:18	65:5,7	58:8
169:15	136:3	cubic 35:1	77:16,17	64:16,20
225:16	202:23	140:16,17	78:1	73:1,2
counsel 12:5	217:2	141:1	79:11,19	74:5,14,23
46:7 59:2	218:10	143:17,21,	85:12,14	75:1,2,17,
72:5	covering	22	86:5	18,21
161:13	243:2	147:4,9,10	90:5,25	86:17,25
204:14	covers 9:9	148:16	179:7	159:20,23
244:1	51:3 181:2	149:14	181:14,25	160:1
counter	213:13,23	159:16,17,	183:16,23	182:7
187:4	237:13	20,24,25	185:14	241:10,12,
counters	crashing	160:3,4	190:19	25 243:7
125:22	162:23	239:15	192:15	date 13:3
countless	create 61:16	cultural	197:5,10	17:3 53:18
40:5	81:12		209:5,10	106:8
country	82:18		curious	164:18
			104:25	220:6

of 310				
240:21	38:22	delivering	32:3,9,15,	29:1
Davies 3:19	81:25	32:10	19	40:3,7
16:7 211:5	decease	delivers	33:4,17,24	Derek 3:6
233:9,11,1	104:22	231:10	34:16	4:3
2	December	delta 14:23	35:11	19:18,20
234:15,16	179:16	31:8 38:10	36:13	68:20
day 1:22	181:3,21	138:19	37:5,11	70:12
10:5 13:12	184:3	152:18	38:19	224:11
29:22	decide 186:9	179:3	66:15	derived
96:25	decided 41:3	242:20	80:18	241:12
124:14,17	decision	demands	84:15	describe
126:23	8:15 58:16	115:2	91:19	121:18
140:16,17	123:21	demarcated	101:25	described
141:1	131:11	132:11,19	118:18,20,	55:6
143:18,21	decisions	demographic	25	110:13
147:4,9	17:5 26:19	184:11,19	119:2,20	146:8
148:16	27:2 28:4	demonstrate	151:8	157:6
149:14	decrease	84:14	203:21	158:4
150:25	105:4	demonstrated	211:5	160:14
165:6,8	126:4	190:11	departmental	235:13
205:19	185:19	219:24	19:6	239:19
210:8	decreases	Dempster	departments	description
days 7:25	105:24	43:2	15:5 18:18	40:15
69:10	dedicated	172:15	37:17 67:2	108:5
108:5	24:18 40:4	176:13	90:9	215:5
141:22	42:7	189:24	101:25	235:12
142:12	deemed 58:12	190:4	166:17	descriptions
145:14	157:3	den 101:4	216:4	36:24
167:14,16	defer 161:2	denning	Department's	design 32:21
deadline	235:18	207:25	36:1 38:15	34:4,6
53:17	deferred	Denny 4:12	depending	35:19,20
deal 26:25	161:7	5:14 13:25	165:3	36:3,6
47:11,15	defers	29:10	174:14	108:21
97:12	161:13	39:12,13,1	depicted	109:19
214:11	defined	4	95:10	110:22
238:20	150:22	dens 94:25	deposit	126:15
243:19	236:10	95:3	131:3	135:25
dealing	Definitely	department	156:16,17	197:23
68:21	211:16	2:23	159:20	designated
83:24	223:14	4:10,15	239:16,25	15:17
204:8	degree 33:19	14:10,22	240:3	215:15
212:17	Dehcho 33:6	15:19	241:14	designation
deals 169:25	delay 12:20	16:14	243:4	214:6
200:7	deliver 33:3	18:13	deposits	designed
dealt 110:3		20:15	157:5	26:9
166:15		25:25 29:3	depth 241:14	76:14,25
167:23		30:6 31:8	Deputy 4:14	77:8
215:10,17			5:13 14:2	destination
decades			28:22,23	

of 310				
128:23	Developer	154:20	15:14,22	DFO 5:6
det 92:19	2:10	156:8	16:3 20:16	16:17
detail 40:10	5:4,16	157:9,10,1	23:1	17:1,7,10
198:10,11	8:7,17,20,	5,19	26:1,7,10,	48:23,25
220:8	22 9:2,14	158:18	11,23	83:9,10,13
234:25	10:25	160:8,21	27:20,22	111:13,14
detailed	11:14	161:10,15,	30:25 34:1	112:5
36:24 77:2	13:8,16,18	22 162:19	35:24	141:8
81:6 142:7	14:5 15:4	163:21	36:11	152:10
197:22	23:7,9	195:3,17	37:19	197:18,24
198:2,25	24:25	197:6,21	38:12	199:5
215:4	25:16 26:4	201:17	48:15	223:24
details	27:5	203:1	52:19 82:6	DFO's 17:4
80:14	29:4,9,15	204:15,23	92:17,22	dialogue
126:20	37:23	213:8	93:11	23:20
determinatio	45:11,13,1	215:5	119:3	90:14 92:9
n 107:24	4 47:3,6	220:5	138:20	98:2
222:24	48:16,21	222:9	140:11	213:8,19
determinatio	49:5,24	223:4	166:20	216:25
ns 215:23	53:10	229:21	170:22	diamond 82:2
determine	66:11	235:7	172:5	89:5 137:4
8:24 57:16	67:14	238:25	173:23	DIAND 168:14
92:13	72:24,25	240:20	176:18	Diavik 89:5
113:23	73:21 78:9	242:23	178:5	dictated
determined	84:9 92:17	developers	192:12	58:12
18:13	97:16	10:22 27:8	204:25	difference
92:19	98:25	91:23	207:4,24	53:15
determining	101:14	163:25	211:3	54:17
125:19	102:9	210:20	214:13	62:13
develop	103:2	214:18	220:20	210:7
120:24	109:10	219:21	222:2	240:18
128:21	113:15	220:18	226:3	differences
133:17	116:19,20	Developer's	227:11,21	168:21,24
178:21	117:5,20	13:22,24	235:22	different
187:13	119:1,21	24:9 25:5	developments	51:14
200:21	126:13,19	28:5 37:16	6:24 27:4	89:13
developed	128:4,18,2	55:17,21	50:14	101:8
6:20 17:9	2 129:5,10	62:16	61:20	120:16
54:13	131:13	102:25	77:22,24	131:6
76:24	132:3,18,2	111:7,19	87:2,6	132:12,24
80:14	3 133:17	121:14	88:3	149:10
101:10	134:3	162:8	140:25	150:1
103:7	135:7,20	164:13	178:17	174:19
135:9,12	139:15	222:11	184:20	203:17
138:17	141:7,21	242:16	develops	219:6
201:6,18	142:16	developing	127:12	236:13
214:15	143:4,24	30:17	deviate	238:4
	147:19	117:21	204:5	difficult
	148:6	development	devices	
	150:17	3:18 7:2	10:13	
	151:1	14:15		
	152:1			

of 310				
60:3 80:11	disagreed	184:25	147:21	141:11
98:15	188:12,23	disruption	148:7	142:5
161:7	disagreement	107:12	179:8	done 11:15
167:10,13	188:20	distance	195:8,10	40:9 44:22
233:12	disappear	146:18	202:1	53:23
difficulty	79:3	236:3	208:10,11	60:25 61:4
63:3	disappointed	distances	221:2	80:22
201:20	25:13	145:13	documentatio	86:22
dimensions	disappointin	distant	n 53:17	89:4,9
64:18	g 100:9	145:14	56:24	92:13
diminish	disconnected	distinct	59:10	100:18
30:5	77:19	94:1	60:14	102:17
diminishing	discrepancy	distinction	63:20	149:9
99:15	53:11 86:7	119:6	84:14 91:2	150:2
dip 43:18	discuss	distinguish	101:10	159:7
118:8	37:18	235:16	179:7	161:18
direct 12:25	56:23	distinguishe	183:13	Donihee 2:3
49:18	65:16	d 24:3	190:1	12:5
126:2	95:18	distribute	documenting	59:1,2
165:22	108:14	47:6	62:25	62:2,3
168:10	discussed	distributed	documents	161:12,13
176:16	93:24 94:7	47:14	47:2 66:12	162:3
178:2	98:11	district	67:6	164:12,13,
192:11	102:10	16:2,9,24	97:2,4,13	21
directed	138:24	230:6	103:21	166:10,11
11:21	199:13	disturbance	110:2	168:16
215:18	203:4	88:9,10	132:12	169:8
directing	discussing	107:15	Dog 174:24	173:10,11
128:3	135:17	170:22	dollars 30:1	174:21,22
Directive	discussion	173:23	41:10	176:22
102:11	55:17	184:14	163:7	177:19,20,
202:20	108:4	186:5	165:5,8,11	25 179:5
directly	153:21	disturbances	167:18	183:19,20
60:23 89:1	183:22	85:18	209:15	187:21,22
110:12	discussions	86:1,14	dom 30:2	190:14,15
112:11	92:21	91:22	domestic	191:5,9
121:20	122:19	disturbed	30:2	192:3,7,8
194:18	127:5,8	34:23	dominant	193:6
216:19	163:21	divided	194:6	194:10,11,
221:15	164:7,10,1	140:18	Don 2:15	24
director	4,17	document	14:14	196:5,6,17
13:22	disposal	47:4,6,22	81:17,23,2	197:1,16,1
14:14	124:9	49:8 52:25	4 133:13	7
disagree	disposes	59:20,23	134:15	199:2,3,15
166:23	214:1	66:6	135:23	200:6,19
185:6	dispute		136:20	201:4,11
188:9,17			138:1	204:12,18
			139:4	243:17,18,
				24
				DOT 98:14
				116:20

of 310				
123:9	149:6	dried 193:16	139:17	37:19
dots 179:25	150:5	drill 238:19	147:5	38:12 41:4
double 156:9	151:18	drilled	152:17	economical
165:7	152:12	155:12	162:23	27:20
doubt 89:16	153:17,19,	156:15,20,	175:12	43:9,10
117:16	25 155:22	22 158:8	181:10,21	economically
201:16,17	156:7,24	160:15	197:21	42:12
Doug 2:16	157:14	237:14	205:24	209:7
3:14 14:20	158:16	drilling	216:8,10,1	economy 28:1
22:13	159:13	241:9	1,13,16,23	Edmonton
70:24	160:12,20	242:1	219:22	18:3
225:1	161:6,13,1	drive	221:4,10,1	education
Dr 12:6,7	9 199:18	43:16,17,2	9 234:24	15:9 31:22
18:8 49:3	204:18	1 118:10	dust 36:23	126:12,13
51:8 52:23	227:4,6	driven	203:19	214:25
54:25	228:2	43:1,2	DVD 41:5,16	effect 59:15
56:4,19	229:15	driving	44:7,9,15	62:6 78:23
59:22	230:13	186:7	<hr/>	79:7
63:17	231:1,4,14	drop 125:12	E	107:17
69:21,24	232:1,21	due 107:15	earlier 10:4	172:19,24
72:22	234:8	127:6	30:7	176:5
73:20	235:3	220:10	133:13	184:21
74:13	236:19	dug 236:9	197:9	186:12
75:16	237:18	duplicate	209:10	191:16
77:7,14	239:9,23	52:2	217:5	200:8
78:19	241:5	duration	early 8:12	207:25
79:24	242:9	32:7	154:24	effected
80:21	243:5	during	183:4	143:20
83:8,19	draft 60:14	10:2,13	easily 244:3	effectively
84:19 85:9	63:20	11:11	east	17:12
90:3	93:10	13:1,12	181:17,25	22:18
91:9,16,18	214:15	15:3 23:12	182:3	102:24
93:1,17	drafting	25:8,9,10,	eating 145:6	130:16
127:23	8:20	11	EBA 55:15	182:15
128:1,14	drainage	36:12,16,2	76:1 140:1	203:3
129:8,9	34:11,13,1	1 46:7,15	158:5	204:7
130:23	4	79:8 92:14	EC 228:5	effects 19:8
131:20	draining	102:3	Echoing	27:1 32:6
132:2,9,22	162:24	105:22	186:22	36:15 49:6
133:21	dramatic	107:15	ecological	53:8 56:21
134:20	126:6	108:8	151:21,22	57:2
135:5,19	draw 33:4	110:6	economic	58:5,10,14
136:1,11	drawings	112:21	27:22 28:2	59:9
139:13	198:12	121:8,9	30:25	60:18,25
141:20	drawn 60:23	125:22	31:16	61:1,5,8,1
142:15	87:4	135:12	32:25	7,22,25
143:3,13	191:19	138:19		62:17
145:10,19	drew 119:8			63:4,7,22
147:16				64:10
148:3,24				

of 310				
65:5,7	184:11	137:4	203:5	84:13
75:15	eighty-six	elaborate	employing	99:23
77:16,17	163:6	56:25 76:2	195:21	103:5,17
78:1	165:11	221:6	employment	108:16
79:11,19	EIRB 9:23	Elders 11:10	15:10	115:6
82:23	25:2	17:23 22:9	31:19	126:22,25
85:12,14	26:12,19,2	206:16,25	127:3	140:3
86:5,12	4 27:2	208:16	enable 27:24	190:4
87:12,20	28:4	elements	enabling	195:22
88:3	45:15,17	170:16	31:15	207:16
89:12,22	72:23	175:2	encountered	213:7,17,1
90:5,25	93:22	219:10	101:9	8 214:25
93:10	148:7	Eli 2:7	encourage	215:17
98:11	EIS 25:17,22	11:25 13:1	44:14	216:23
102:15	55:7 61:1	211:22	endeavours	ensuring
108:13,17	73:20 74:7	Elias 6:5	32:11	19:24
111:16	77:12 80:8	12:10	enforcement	26:10
118:17,23	81:6	else 65:8	113:24	221:19
119:4,8,9,21	83:19,23	77:20	engineer	enter 96:21
121:11,20,24 122:5	84:5,8	78:21	14:13,18,1	97:10
125:3	98:12,18	97:25	9 82:1	113:2
176:10	102:17,20	186:16	enhance	183:22
179:7	108:10,11	elsewhere	20:16	195:23
181:14,25	118:21	10:3	126:17	entered
183:16,23	124:18	170:19	enhancement	163:24
184:13	125:3,8	eludes 222:5	18:19	entering
185:14	131:1	embankment	enjoy 103:18	96:23
189:4,16	140:13	34:4,9	118:11	entertain
190:18	145:16	130:5	enjoyed 47:1	45:4
193:2	146:24,25	154:7	enormous	entertained
195:14	149:13	177:3	37:1	126:1
197:5,10	150:1	emerged	ENR 15:17	entertainment
209:5,6,10	162:20,21	59:11	90:8,15,16	t 46:25
215:23	163:12	emergency	91:11,19	entire 101:1
223:6	165:25	10:10	92:1,9,12,17,20	146:2
229:24	177:16	229:4	111:13	160:16
230:4,5,8,19	180:22	emphasize	112:3	219:3
efficiency	181:4	25:3 27:19	118:24	entirely
15:15	203:4	83:23	124:8	57:21
efficient	either 88:14	emphasizing	166:8	entitled
22:20	91:12	32:8	ensure 26:13	179:17
34:10	92:14	empirical	32:21	environment
effort 37:4	112:12	126:2	34:11,21	3:9 4:6
efforts	141:17	employed	35:12 36:3	5:7 7:9
108:25	191:25	108:16		8:10 15:6
eight 86:19	201:23,24			17:15,21,2
163:5	216:23			5
	217:23			18:2,12,14
	218:11			
	Ekati 89:4			

of 310				
,16,20,22	113:4	220:24,25	147:6	evaluates
19:2 24:17	141:12	221:23	establishmen	36:2
26:22	152:8	223:3	t 115:3	evaluation
32:17	156:14	ero 229:11	estimate	88:22
49:2,4	169:22	erosion	86:5 128:7	166:24
51:9 52:24	203:3	34:14	142:10	191:18
53:14 55:1	204:1	199:7	153:22	238:8
56:5,20	212:5	228:12	155:24	eventually
63:4,5	213:5,10,2	229:11	156:2	103:5
69:25	1 215:23	erratum	157:16	176:6
76:15,16	216:3	45:14,19	160:3,6,22	everybody
86:3 87:2	218:10	46:1 47:6	163:2	20:10
100:16	229:5	48:2 53:25	165:25	97:25
103:17,24	231:17	54:4,6	167:5	179:24
167:9	232:23	58:2 64:25	198:22	208:8
195:12	environmenta	68:3	233:18	everybody's
196:7	lly 22:21	69:7,13,16	235:13,17	66:19
224:6,8	environments	154:23	236:2,23	103:25
228:5,8,25	156:14	erratums	242:1,21	144:25
environmenta	envisioned	97:3	estimated	everyday
l 1:1	29:19	error 211:8	45:21,24	114:3
6:18,24,25	130:3	errors	80:10	everyone
7:6,15,17,	equal 27:24	210:21	165:4,12	6:13 10:18
24 8:21	equipment	escaping	estimates	20:2
9:1,2	81:13	197:2	34:25	44:8,14,22
12:1,4	128:20	especially	154:5,11,1	,23 46:23
14:8,12,17	136:12	233:16	8,22	79:16
15:6	146:4	234:4,20	157:2,9,16	109:2
16:21,23	163:4	essential	,20,22	evid 169:11
17:6	166:1	29:23	158:13,18,	evidence
18:1,9	169:2,4	essentially	19 164:23	8:16 62:8
20:11,24	equiv 188:11	52:2	167:21	82:11
21:2	equivocal	100:20	233:14	85:17
22:11,14	188:9,11	162:22	235:5,8	138:9,13
24:10,24	Eri 106:22	163:13	240:11	162:6
25:1,5	Erica 2:12	181:16	241:8,11,1	169:12,14
26:8,14,20	14:16	188:14	7 242:11	184:1
,25 28:5	76:1,5	200:10	et 64:18	exacerbated
29:14	94:14,20	201:23	89:4,7	171:15
30:11	105:15,18	203:3	117:3	184:12
32:22,25	106:22	establish	184:15	exactly
33:8,18	107:1,8	189:11	203:22	41:19
36:4 38:17	175:6,10,1	established	217:1	91:16
40:8 73:23	1	6:19 7:22	Europe 87:5	130:17
74:3	186:17,18	30:9	172:4	examination
79:3,7	193:25	establishing	evaluate	88:21
82:22,23	194:3,17		243:10	216:17
83:20	201:8		evaluated	
86:12			84:7 87:11	
89:21				
98:5,6				
109:4				

of 310				
217:9	78:12	31:21	25	237:25
examine	117:3	238:19	expressed	factors
86:13	156:14	experience	25:4	125:18
examining	203:16	21:16 33:9	240:16	184:12,19
218:21	existed 9:7	89:2 118:9	extend 84:3	failure
example	existing	124:6	88:2 89:3	24:25
51:11	33:10,12	126:6	239:4	fair 10:19
89:14	34:19	137:9	extending	58:9 62:19
114:13	37:20	138:17	90:18	79:25
117:12	38:17	141:11	extends	80:22
123:3	50:13	152:16	181:15	117:1
126:14	52:10	170:19	183:11	175:4
151:25	61:19	173:21	extent 98:10	191:11
167:14	98:22	176:1,16,2	100:13	200:15,18
172:9	121:16	4 189:6	110:20	fairly
174:24,25	124:22	194:19	111:1	114:16
176:15	125:20	233:16	117:4	177:3
198:20	130:19	expert 19:5	192:13	213:20
examples	132:20	expertise	extra 47:8	fairness
34:4	180:25	15:2	168:13	11:19
115:22	exists 86:13	16:5,7	extraction	59:17
189:22	87:10	33:5 91:20	201:7	faith 62:7
203:18	exits 10:10	experts 14:7	extrapolate	faithfully
exceeding	expand	28:24 72:4	156:19	24:20
141:15	126:17	210:19	extremely	fall 179:19
exception	178:23	explain	157:3	183:8,10
79:14	expanded	15:11	f	familiar
excess	163:16	53:11	Fabijan 2:18	88:24
233:23	expect 28:12	59:21	14:20	179:10
exchange	88:13	explaining	fabric 34:19	230:22
235:7	118:4	212:3	facilitated	fare 126:1
excited	124:14	explanation	152:19	father 24:18
42:16,23	169:4	59:12,14	facilities	favourable
excitement	181:19	60:2 77:15	31:23	30:12
38:9	188:2	90:4	178:18	features
excuse 59:1	223:10	111:24	189:16	34:7
106:22	227:14	197:10	fact 74:6	February
196:21	expected	explanations	82:5 98:16	164:8
exercise	36:16	90:5	117:13	federal 7:6
165:6	75:12	explore	146:1	18:17
exhibit	89:20	166:13	147:11	20:25
47:11,15	151:20	168:3	153:13	25:25
96:22,24	181:11	170:15	188:19,23	29:22,25
exhibited	227:22	173:14	192:10	30:3,17
172:7	234:25	explosive	factor	41:7
exist 62:1	expenditures	228:12		166:17
	29:25	explosives		
	expensive	195:19,22,		

of 310				
216:2,4	235:12	21 207:2	fish 17:11	fleet 137:12
feed 228:16	239:14	208:10	35:15	flew 41:12
feedback	figures 54:9	241:6	101:6,21	floating
176:3	58:1,6	242:10	111:25	82:21
feeding	179:9,14,2	finalized	117:18	flooding
208:1	2	93:13	163:13,14	138:8
feel 25:20	180:14,21	finally	194:6	139:14,18
58:7 88:12	181:13	25:11	203:8	flow 34:11
115:15	182:4,7	financially	fisheries	fluctuate
123:14	183:14,22,	209:7	2:23 3:6	171:11
153:8	25 197:15	findings	4:3 14:21	fluctuations
166:24	file 9:12	102:11	16:15,21,2	171:13,14
184:23	45:17	fine 96:3	5 19:14	fly 43:11
185:5	197:14	145:1	25:25	flying
Felix 1:11	filed 9:7	186:8	36:10	138:11
11:24	36:25	230:25	80:18	focus 23:16
244:8	45:19	finished	84:15	29:14
felt 61:4	69:16 85:2	63:24 97:7	101:22	76:16
64:13	102:11	fir 66:24	102:1	100:19
167:1,5,12	109:20	firm 10:17	112:7	focussed
175:25	159:18	first 10:21	151:8	10:16 75:7
192:16	162:6	14:11	196:18	100:13
ferries	169:23	24:14	200:7	122:22
33:16	170:6,8	26:24	203:8,21	focussing
field 50:17	179:8	29:19	224:3	183:23
52:20 73:1	195:5	31:11	fishermen	folks 50:8
87:2 89:2	196:1,13	32:1,12	166:2	53:19
215:10	197:8,11	39:20	fishing	100:16
241:10	filing 47:11	40:17	117:25	followup
fields 179:2	64:19	49:7,16	118:2,3	230:14
fifteen	222:9	81:4 98:10	200:9,13	follow-up
46:14	filings 9:3	128:5,11	219:14	36:15
144:17,19	98:12	135:8,10	fit 212:2	66:23 76:3
fifty	109:23	153:25	242:12	93:2
45:22,25	fill	156:19	five 13:11	194:11
124:16	34:17,18	161:19	33:15	213:7,18
167:17	films 41:11	162:5,12	65:16,19	food 42:21
236:22	final 6:19	163:19	125:9	43:11
fifty-five	7:14,23	168:2	165:6,7	193:18
125:10	17:4 21:4	173:19	167:13	194:6,13,2
figure 51:12	24:13	174:12	FJMC 5:8	2
54:9 64:15	25:14	180:21	19:17,20,2	footing
77:16,19	66:8,13,22	184:1	4 68:18,20	175:23
85:13	67:9,15	189:10	70:10,12	177:2
179:16,19	117:1	221:4	111:8,14	footprint
181:2,18	162:17	231:6	224:10,12	
182:14	198:14,17,	firsthand	flagged	
	24 201:12	118:9	205:24	
	206:14,15,		216:8	

of 310				
32:22	167:16	162:23	149:22	138:19
49:13 52:3	forth 75:10	Friday	function	152:17
53:1 56:8	209:4	211:11	213:12	178:17
57:23,24	240:4	front 10:12	225:18	233:17
60:17	forthcoming	11:6 25:14	functional	gasoline
65:3,4,6	23:10	104:11	188:16	126:1
79:2	109:15	127:10	funding	gather 8:19
217:14	forty-four	160:12	20:15	90:4
218:17	33:14	169:12	30:16,18,2	gathered
footprints	forum 149:7	193:13	0 40:21,25	75:3 105:2
49:8,15	forward	195:8	41:2,4,8	106:18
50:10,12,1	19:10 20:1	205:11	42:2	193:20
4,19,25	21:7 23:20	216:18	fur-bearing	gathering
51:1,11,14	27:20 28:4	231:16	208:1	194:21
52:4 58:20	37:6 38:21	frozen	Furthermore	general 84:7
64:16,17	39:1 40:6	81:5,10	27:5 102:5	87:12
180:23	44:23	139:6	future 15:13	103:9
Forbrich	66:17,22,2	140:5	17:5 21:9	117:23
3:10	4 67:2	fruition	26:20	134:17,19
17:18,22,2	72:6 124:5	44:24	27:3,7,17,	171:8
4 224:7,8	181:15	fuel 18:23	22 28:3	172:13
fores 180:25	205:5	125:14	44:25	186:15
foreseeable	206:16	162:22	52:16	229:10
52:16	207:1	163:1	61:11	generally
178:19,22	211:23	167:13	75:22	42:16
180:25	218:21	ful 24:22	98:19	87:22
forested	fouled	fulfill	103:18	166:25
187:2,4	163:15	27:14	178:19	203:23
forever	foundation	fulfilled	181:1	229:7
207:18	31:14	24:22	190:8	230:6
forgive	fourteen	35:12	200:23	generating
49:24	167:16	full 67:7	201:6	38:9
183:21	221:15	136:13	206:5	generations
form 13:3	Francois	146:11,21	207:10	103:18
43:13	70:17	167:13	<hr/>	207:10
57:25 66:6	frankly	full-depth	G/BC02 99:13	generous
77:24	64:22 84:5	146:1	game 98:23	88:1
100:25	140:23	fuller 66:6	101:15	gentleman
109:21	141:2	full-	163:22	41:11
formal	Fred 12:10	strength	164:7	gentlemen
243:21	free 166:24	146:7,12,2	gaps 9:7	17:24 22:9
formally	244:5	2	garbage	28:25
74:20	frequenting	fully 26:15	121:11	210:25
formation	79:8	33:19	122:24	geophysics
34:12	fresh 193:16	37:25	gas 50:16,17	236:6
forms 117:22	freshette	57:22	52:12,16,2	geotechnical
Fort 120:19			0 119:6	14:19

of 310				
35:2,15	124:15	214:10,15	95:19	76:21 77:3
73:24	Gordon 2:4	218:20	109:13	95:2
109:3	4:18 5:19	219:16	groups	100:12,24
157:5	12:3 72:18	221:14	208:23	101:4,7
geotextile	205:16,17,	graphic 91:2	grow	102:16
34:19	18 208:18	grateful	185:17,18	163:10
getting	209:5	37:2	growth 37:19	178:8,13
176:3	gotten 11:2	154:20	Gruben 14:1	187:12
178:11	governance	gravel 30:22	39:24	188:13,21,
187:23	113:17	35:1,8	41:15	22 189:3
GIS 50:7	government	136:12	guess 6:4	203:8
given 11:13	7:10 14:2	great 27:11	10:3 40:15	habitats
27:5,10	15:18	100:13	57:15 62:4	75:8
42:9 91:19	20:20	206:16	69:6 96:14	habituate
97:5	21:3,6,7	207:8	98:9	176:6,7
106:17	24:21 27:6	223:17	116:17	half 65:6
136:11	29:2,22	238:20	120:13	83:3,4
139:3	30:7 31:7	greater	159:6	101:2
141:6	37:11,17	143:22	167:8	134:1
147:19	41:7 42:10	149:12	168:20	156:10
148:6	67:1 68:17	234:25	171:8	181:24
154:24	113:17	239:3	172:21	hall 10:9
215:21	187:10	greatest	180:10	Hamlet 29:20
234:17	209:14	127:1	184:22	31:1,6
235:25	governments	great-	188:18	Hanbidge
236:21	32:20	grandfathe	201:12	3:25
239:14	Gowan 3:18	rs 207:2,8	207:17	67:23,24
243:10	16:4 211:4	208:16	242:5	68:8
gives 53:2	235:21	grizzly	guests 39:16	225:14,15
59:14	236:20,21	35:17	guidance	226:5,17,2
giving 66:11	237:1,2	64:11	17:10	0
GNWT 15:5	238:7	85:16,23	123:22	hand 70:9
30:15 36:8	239:11,20,	87:19	guide 8:20	187:5,25
37:18	24 240:7	94:25 95:2	guidelines	227:13
119:1	241:6,23,2	100:1,3,14	6:21 9:23	236:9
214:8	4 242:13	,21	34:1 80:17	handle 75:20
230:18,19	243:13	grossly	82:5 84:16	137:7
goal 29:19	grade 198:15	149:10,25	152:11	166:9
30:13	grandfathers	ground 34:19	203:19,20	handled
38:13	206:17	80:24	Gurdev 2:20	23:17
Golder	207:1,8	81:5,9	14:24	hands 227:21
150:16	granted	236:6	<hr/>	Hanna
gone 125:5	214:5	grounds 87:4	<hr/>	168:4,6
135:24	granular	182:12	habitat	happen
goods	16:5 31:2	208:1,2	17:11	103:23
23:13,14,1	34:21,24	group 19:21	35:16,17	151:12
7 43:3,8	154:16	40:4 92:17	36:5 53:4	178:18
	212:18		75:13	

of 310				
207:5	101:23	133:13	97:8,9,14	244:6,8
happened	102:7,9,23	hazardous	206:22	herd 87:3
148:12	104:18,24	23:16	208:22	172:11,16,
168:20	105:3,5	228:11	heavy	20
174:1,3	106:16,19	head 142:10	136:12,24	179:15,18,
happens	111:7,16,2	headed 153:3	137:3,10	20 181:7,8
103:23	5 112:8,24	headsets	169:2,4	183:1
149:19	117:14	headsets	hectares	189:9
happy 30:24	118:6	104:7,9	53:3,9	herds
102:2	163:4	health 15:8	54:14,15	99:16,18
161:14	169:18	171:21	178:8,13,2	172:6,25
har 104:17	177:17,22	172:24	4	173:3
106:6	186:10,11,	185:15	he'd 69:23	176:9
189:25	12	healthcare	height 34:9	177:10
Harbour 24:7	189:24,25	31:22	135:21	181:11,23
hard 39:25	190:4,5,9,	healthy 98:2	held 1:17	182:25
138:12	13 192:10	hear 6:14	9:4,16	183:6,13
hardly	200:8	8:6 10:21	25:12	185:15,17
110:15	haul 86:23	104:8	38:22	190:12
harmful	55:25	147:24	102:3	191:23
191:23	haven't 43:2	206:23	105:20	he's 11:25
harvest	51:25	heard 30:24	helicopter	12:6 13:4
105:24,25	74:20	68:15 69:1	41:12	21:18
106:2	110:23	128:15	help 31:18	hesitant
177:22	135:24	133:23	34:21	149:7,24
219:13	142:6	134:4	36:20 76:7	Hi 21:14
harvested	180:11	143:23	98:3	66:14
27:1	234:20	196:11	103:22,25	high 33:21
100:19,21	237:15	222:21	105:15	177:3
104:21,22	having 25:14	hearing 1:6	123:18	higher 38:10
105:5	66:8 110:5	8:1	173:15	240:25
106:6	138:13	9:18,21	208:6	highest
107:13,18	150:1	10:13	223:17	32:10
111:6,9	172:23	11:17,19	helped 14:7	201:19
harvesters	233:25	13:15,21,2	helpful	highlight
163:3	236:15	4 15:3	133:22	13:25
207:14	Hayley 2:15	19:12	157:1	58:18
harvesting	14:14	25:24 64:4	204:13	highlighting
36:6	81:18,23,2	66:20,23	226:15	86:2
93:24,25	4 133:23	96:12	helping 99:1	highly 33:1
94:2,9,22	134:4,9,15	101:19	117:7	highway 1:5
95:4,9,16	,16	205:3	helps 89:25	7:5,18
97:21	135:6,23	213:4	hence 54:8	8:3,9,14
98:7,11,13	136:20	hearings	88:6	20:20
,19	138:1	9:13,22	Herbert 1:11	21:22,24
99:4,15,25	139:4	19:23	11:24	22:24
100:3	142:5,6	25:12		24:11
	Hayley's	37:18		
		56:24		

of 310				
29:5,13,18	187:6,7	238:4,12	177:14,24	101:18
30:5,9,13,	189:24	Hoo 173:11	178:10	108:9
15 31:11	190:4	hooked 71:25	180:19	110:19
32:4,9,16	198:15,19	Hoos 2:11	183:20	111:8,13,1
33:1,21	200:22	14:11	185:1,4	4 152:14
34:6,20	204:2	49:20,23	189:20	153:9
35:2,6,8	205:20	50:6	190:25	163:22
36:6,11,20	206:4	51:22,23,2	191:8,11	164:7
,21	208:5	4 53:13	192:4,5,22	human 85:18
38:8,18,23	209:2,6	54:3	197:13	117:8
43:2 45:25	214:6	57:8,12,20	202:16,19	170:21
46:3	219:13,23	59:3,14,19	204:13	171:15
50:11,12	highways	60:12,13	hope 19:7	173:22
52:9,14,17	33:12	62:3	39:17	176:17
53:2	34:17 87:6	63:17,18	58:11	human-
55:5,18,21	166:9	69:19	89:24 98:3	induced
58:20	206:5,7	73:15,18	128:2	98:14
60:18	highway's	74:19	151:13	humans 99:2
61:9,15,19	30:23	75:23,25	167:16	184:14
,25 78:11	36:12	77:9	202:5	186:5,8
80:5 84:2	Highways	78:5,8,24	hopefully	hundred
87:14	113:19	80:2	138:11	33:14
88:4,15	Historically	81:1,2	168:2	124:13,16,
89:23	235:23	83:18	186:14	17 125:10
98:20 99:2	history	86:8,11	hoping 63:23	163:6
102:8	29:13	90:12,13	79:21	165:5,7,10
108:14	208:12	91:15 92:7	116:19	167:17
109:19	Hodson 3:9	95:14	118:18	238:4
113:15,18,	18:8	97:24,25	191:1	hundreds
22	49:3,4	105:9,14	horizon	100:25
114:5,24	51:8,9	106:1	38:12	178:7,13,2
117:18,23	52:23,24	108:3	hospitality	3
120:14,19	54:25 55:1	110:1,14	31:25	hunter
124:20	56:4,5,19,	112:2	39:19 44:4	193:16
125:16,21	20	114:15	hour 113:23	206:1
138:11,22,	69:21,24,2	116:12,17	169:1	hunters
25 139:7	5	120:1	hours 40:5	36:19
140:20,22	Hodson's	122:12	households	186:14
147:3	59:22	137:21,25	193:14	189:7
162:23	hold 138:20	139:13,22,	194:7	216:15
169:3	holders	24,25	housekeeping	221:11
172:23	105:22	148:11,12,	10:7	hunting
173:5	175:15	24	243:20	99:7,8
174:18	hole 236:3	149:4,20	Housing 15:8	100:2
176:13	237:7	150:12,15	HTC 114:9	184:15
178:3,4,15	holes	152:6	205:18	194:5
180:24	236:6,22	165:19,22	HTCs 98:24	Husky 8:11
181:5,13,1	237:6,23	171:3,4,8		38:2 113:5
5		173:11		
182:10,11,		174:8		
13 183:3,7		175:5		
184:5				

of 310				
162:25	9:17 19:25	113:1	104:25	7:24 8:21
181:16	35:4,7	114:20,23	114:7,16	9:2 14:8
182:1	50:21	115:5,15	116:22,23	24:10,24
216:15,20,	73:25	116:22,24	123:2	25:1,5
21 221:12	93:25	201:10	125:4,14	26:8,14,20
222:1	100:15	213:20	140:1	28:5 32:17
hydraulicall	101:3	I'll 6:15	144:12	35:18
y 198:22	102:7	7:15 17:16	147:23	37:10
hydrological	114:24	18:11	148:1	55:17 73:3
35:18	120:12,20	77:15	149:7,24,2	105:3
	125:3	116:23	5 166:22	106:5,15
	151:23	121:2	167:19	107:17,22
	158:5	129:21	168:20	119:5,18
I	159:15	146:24	169:13,21	151:21
ice 32:7	164:25	162:11	170:11	152:4
34:8 81:11	167:2	169:9	171:17	162:10
82:21 83:4	201:25	174:5,7	172:21	169:22
124:13	203:2	177:25	173:14	178:2
135:21	215:9	178:1	174:4,5	189:17
136:1,3,15	216:19	179:9	176:2	202:5
,17 137:7	218:20	189:1	177:8	218:10
138:4	234:21	191:9	179:11	impacted
139:8	identifies	193:7	183:23	178:14,24
140:20	50:9	197:3	185:21,24	impacting
143:16	179:14	198:9	187:22	104:21
167:7	identify	199:24	188:3,4,5,	impacts
234:5	11:9 48:17	211:11	15 189:7	15:14
I'd 11:22	75:7 76:21	223:4	191:24	17:11 22:2
12:13 13:8	80:12	227:3	192:12	37:14
39:23 40:2	111:8	233:8	194:3	75:13
44:7,21	115:11	235:18	195:7,17	77:10
56:25	121:15	244:3	196:11,19	83:11
65:17	158:6	im 102:18	197:19	94:2,8
93:23	199:20	I'm 6:13,17	201:14,15	97:20
128:11	210:24	11:19	211:13	102:8
146:23	233:22,25	16:2,6,20	212:3	113:9
149:24	identifying	17:24	227:1,2	119:18
153:21	119:12,23	19:20	228:9	120:12,15
154:20	122:3	20:13	230:22	123:19
161:16	identity	21:15,17	231:22	152:8
177:7	24:15	22:10 24:8	239:21	172:7
189:13	IFA 8:25	29:1 39:14	241:19	188:24,25
193:8	26:8	59:18	242:22	192:11,15
220:17,24	27:14,24	62:11	immediate	201:24
226:15	187:9	66:2,15	87:16	217:10,14
231:14	IGC 111:8,12	75:20	138:5	220:11
232:15	Ikhil 50:13	77:16,21	184:4	impeding
242:13	52:12	81:24 86:1	imminent	221:25
IDC 121:19	ILA 111:8	91:16	178:5	imperative
ideas 19:24		92:21	impact 1:1	38:6
identified		103:11,15	6:18,24,25	

of 310				
implement	inches	37:23	139:15	49:15
36:13	136:2,4	inconsistenc	141:22	individually
119:25	incident	ies 211:11	152:2	49:14
implementati	121:1	incorporated	154:21	industrial
on 108:22	168:4,10,2	108:21	156:8	89:9
126:21,25	5	109:15	190:2	140:25
implemented	incidentally	increase	232:22	171:20
108:16	120:17	99:19	238:1	172:2,14
190:3	incidents	124:16	239:12	174:15,17,
implementing	23:16	125:9,15,2	241:15	23 175:1,2
119:10	36:21	3 126:4	indicated	204:3
implications	168:2	187:3,6	23:9 73:20	industries
56:23	include 7:4	increased	78:9	31:25
128:8	36:22 87:5	31:16	80:7,9,15	industry
149:23	184:15	38:11	88:7 98:22	15:7 27:8
importance	198:12,17,	102:23	103:22	35:10 44:5
38:2 40:8	18,19,21,2	104:17,18	116:21,22,	113:3
101:22	2,24	105:25	24 117:5	inflated
112:25	203:19	112:23	125:11	53:21
important	228:18	114:10,11	139:4	influence
9:6 25:20	included	122:21	140:13	51:2 57:25
29:16	30:15	124:15,21	141:11	85:21
40:11 58:7	37:23 49:9	125:7,13	164:3	87:25
76:3 98:21	53:7	172:13	167:4	89:2,18,19
100:16	78:13,21,2	185:21	170:11	90:10,18,2
102:7	5 79:9,10	186:5	177:16	2,24
140:6	123:1	200:9,13	181:13	91:12,24,2
151:1	154:11	209:1	189:21	5 92:13
153:8	includes	increases	195:3	influxes
208:10	34:6 35:14	185:18	199:19	121:12
218:22	36:3,4	incredibly	238:25	inform 17:4
importantly	212:9	238:18	indicates	76:8 90:21
8:8 234:24	220:6	incurred	174:2	94:22
imported	including	164:24	182:7,14	informal
23:17	18:25	indeed	indicating	11:17
imposed	24:19	165:23	65:5	information
171:20	30:10	204:3	240:12	8:16,17,19
173:2	34:8,13	indent	indication	,23
177:17	35:17	207:17	48:2	9:6,9,11
improve	50:15	indicate	173:25	15:2 17:4
126:16	87:19	34:25	200:15	19:4,5,7
improved	98:16	82:12	236:15	25:6,10,17
102:18	112:7	100:23	indirect	,22 26:3
INAC's	115:9	105:23	184:13	30:8
222:12	117:3,8	107:12	189:4,16	37:1,4
Inc 14:16	180:24	109:14	192:11	45:16,20
	228:10	132:23	indirectly	49:6,25
	inclusive	135:20	individual	57:17,18

of 310				
59:6	151:2	inquiry	140:3	157:18
62:5,18,23	infrastructure	231:9	intend 33:19	interpretati
,25	re 3:12	insightful	intended	on 236:8
63:14,17	5:9	37:7	74:3	242:3
64:2	20:5,8,12,	insp 213:11	134:17	interpreted
66:3,11,17	17,18,24	inspection	135:9	134:5
,20,21,23	21:1	214:19	201:23	interpreters
68:3	29:17,23	215:10,14	215:6	12:10,15
69:3,14	30:18 32:5	inspections	intent	17:17
75:3 80:8	33:18	16:8	133:17	intersects
87:7	34:2,5	213:11,22	142:22	216:19
90:16,17,2	38:14	214:24	164:17	interval
0 93:3	41:18	215:6,12,1	intention	239:18
94:4,6,9,2	44:10	6	55:21	Intervenor
1,23	71:11,16	instance	132:17	22:22
95:8,15	86:23 89:6	75:5 86:14	164:13	Intervenors
97:1,10,21	113:16	87:11 97:5	intentions	8:7 11:14
98:8	174:18	99:7	201:16	13:9 59:4
101:15,17,	219:19	113:18	interact	intervention
24 102:18	224:14,16	117:25	52:18 61:7	195:14
104:8	initial	120:18	interest	introduce
105:1	34:25	124:8	30:17	11:22
106:8	35:20	130:18	41:21,22	13:23 14:9
109:20	74:15	171:18	44:19	20:14
111:23	75:11	191:22	50:15 74:4	introduction
160:2,7	82:18	203:7	99:17	s 37:16
163:12,20	94:15	instances	232:4	introductory
172:18	108:12	85:23	243:7	16:15
174:1	145:24	241:13	interested	28:11
175:14	163:12	Instead	79:17	Inuvial
176:23	176:4	34:18	114:7	115:8
179:12	237:21,22	instill	128:3	Inuvialuit
193:20	238:3	33:19	147:17	6:19
194:18,20	initially	institutions	150:6	7:14,23
195:13	58:1 82:17	126:15	199:9	20:21 21:4
201:22	102:16	instructed	208:22	24:6,7,12,
205:19	108:6	9:12	221:17	13,15,19,2
216:17	120:11	162:19	232:8	1 26:7,22
217:12	130:10	instructions	interesting	27:16,23,2
219:1	143:15	8:19	44:17	4 29:21
220:7,10	146:3	integrated	235:7	36:9 40:24
222:5,8,12	input 37:24	22:18	interests	98:23
,22 223:7	38:21	32:24	21:21	101:15
227:9,13,1	101:20	integrity	interpret	104:9
4 232:17	107:24	32:10,11	12:15	113:2
234:11,22,	108:20	33:19	86:17	114:21,25
25 236:2,5	152:13	38:15,17	155:23	115:8
informed	inputs			
63:11	108:24			
100:7	110:21			
informing				

of 310				
117:1	30:13	165:3,24	124:10,21,	123:20
148:17	113:15	166:15	23 125:25	124:19,22
162:17	117:17	IRC 41:15	196:8	142:7
163:3,22,2	169:3	44:12	203:3,6,8,	145:11
5 165:12	171:25	121:19	18 205:23	158:12
206:12,15	178:15	IRs 85:15	206:6,7	160:10
207:2,14,2	181:12	111:10	212:6,18	161:7,12
2 208:9,12	183:2,7	121:17	213:2	166:12
212:21	204:2	isem 125:11	215:9,17	174:12,14,
213:1,5,9	investigate	isn't 114:12	216:7	16,19,22
214:16	158:10	119:10,24	222:15	177:4,16
Inuvik	161:17	149:2	229:12	178:21
1:5,20	investigated	ISR 184:20	issuing	183:4
4:12 8:1,3	154:8	187:15	225:25	184:8
9:5 13:25	156:3	193:15	228:6	185:16
14:24	162:16	214:2	item 45:4	186:15
16:4,25	investigatio	iss 221:7	125:11	187:2,22
17:25	n	issuance	185:7	188:8
20:19	154:10,16,	223:11	237:20	192:3,7
24:10	17	issue 19:2	itemize	193:11
29:5,6,10,	155:18,19	57:21	110:3	196:18,20
20	158:3	62:4,15	items 10:7	197:2,17
31:7,10,15	159:17,25	66:16 70:9	ITI 121:18	198:20
32:15	investigatio	74:10	it'll 12:17	206:4
35:25	ns 35:2,3	98:21	98:3	207:20
39:15 40:1	investing	120:20	198:19,21	208:4,5,10
41:12	37:3	123:10	it's	,11,14
43:1,17,20	Investment	127:6	21:23,25	210:7
47:4,13,21	15:7	162:20	26:12	216:16
52:18 87:8	investments	166:6	27:22	217:13,18
95:13	20:17	168:3,6	28:15	218:12
96:18	invite 11:10	188:21	35:13	219:7
99:5,9	72:5 205:5	194:25	39:20	222:4
101:18	involved	204:1,8	40:11,20	223:17
105:20	40:1 112:1	221:3,7,24	41:5 42:18	226:1,6
107:23	121:20	227:15	44:9,15	230:6,7,22
109:6	122:3,14	228:4	45:17	236:7
112:13	140:24	issued 163:8	48:12 51:5	237:2
114:9	153:14	213:18	52:13 58:9	238:2,18
118:8	216:3	214:18	59:2 62:13	240:16
122:3	220:2	215:3,8	67:24	241:23
181:5,17	involves	issues 9:19	68:1,5,21	242:5,9,25
182:16,19	169:17	18:23 30:3	82:21	243:18
205:18,25	196:6	36:11	98:16	245:2
206:1,6	IR 45:20	112:7	99:11,12,1	I've 19:22
208:24	85:16	113:21	3 104:16	42:14
211:6	163:8,16	120:24	116:18,21	43:22
216:20,21	164:22	122:17	117:1	68:15 82:3
Inuvik/Tukta			120:20	83:3
17:11				160:11
Inuvik-Tuk				180:4
				196:20

of 310				
206:22	116:6	192:2,3,7	Kavic-	80:3
225:16	120:8,10	193:6	Stantec	81:3,24
233:13	121:7	194:10,11,	160:11	83:19 86:9
240:8	124:1,4	24	Kavik 131:24	90:14 92:8
	125:2,17	196:5,6,17	142:21	98:1 108:4
	126:12	197:1,16,1		112:3
<u>J</u>	127:2	7	Kavik-	114:16
Jagpal 2:20	129:3,5,14	199:2,3,15	Stantec	116:13
14:24	,21 144:3	200:6,19	14:16	122:13
James 3:9	155:3	201:4,11	53:19,23	134:16
18:8	158:20	202:22	54:16 74:5	137:22
49:3,4	161:1,23	204:12,18	75:6	142:6
51:8	164:9,16	243:17,18,	76:2,6	148:12
52:23,24	165:13	24	94:21	150:15
53:14	166:5	John's	102:6	152:6
54:25 55:1	168:1,23	165:23	105:19	157:12
56:4,19	196:3,15	joining	107:9	165:20
69:24	200:2,17,2	12:11	129:25	171:4
Jan 3:19	5 202:10	joint 3:6	131:8	175:5
16:7 211:5	220:21	4:3 19:14	133:12	177:14
233:8,11	223:21	36:18	135:15	178:11
234:15	245:3,6	Joynt 2:23	143:9	180:20
January	job 7:1	16:24	145:6	185:4
163:8	12:18	48:24	149:6	189:21
Jean 70:16	38:11	judgment	155:11	191:1
Jean-	126:16	87:24 90:6	156:19	192:22
Francois	206:15,17	97:7	157:25	202:17
3:22 21:17	jobs 30:25	192:23	159:6	Kiggiak-EGA
70:16	John 2:3	238:9,15	175:11	14:11
Jim 2:10	12:5	judicial	186:19	Kikoak 1:12
13:19,21	59:1,2	11:18	194:1,18	11:24
28:12,15	60:13	July 102:12	198:5	244:12
39:6 40:3	62:2,3	183:3	221:1,22	kilometre
45:2,3,8,1	161:12,13	202:19	Kavin 160:11	30:21 31:9
2 46:8	162:3	June 182:15	key 34:6	77:2 85:25
47:23	164:12,13,	jurisdiction	103:8	86:4
48:1,7	21	228:16	158:9	88:14,16
49:18,19	166:10,11	Justice 4:10	Kiggiak	129:11,13
55:11	168:16	15:6 66:15	55:14	141:24
57:6,7	169:8		75:25	145:25
60:7 69:12	173:10,11		139:25	kilometres
73:4,8,14	174:8,21,2		Kiggiak-EBA	33:12,13,2
78:3,4	2 176:22		49:24	1 38:16,18
81:16	177:19,25	<u>K</u>	51:24	52:15
84:25	179:5	Karin 4:10	53:14	85:15,19,2
93:8,9	180:20	66:14,15	56:11	1,22,23,24
94:13,14	183:18,19,	67:12	57:13	88:20 89:3
95:17 96:1	20	Kate 3:3	60:13	90:19
113:14	187:21,22	Kav 178:10	63:19	120:14
114:7	190:14,15		73:19	132:4
	191:1,5,9		74:20 78:9	145:25

of 310				
146:12,15, 21 169:1	80:21	121:13	54:11,12	180:1
kinds	83:8,19	122:1	160:13	184:2
74:6,25	84:19 85:9	133:25	largest 87:2	216:18
75:14	90:3	148:8,19	172:10	leave 15:16
86:15,21,2	91:9,17,18	166:12	Larry 3:24	68:22 79:1
3 87:6	93:1,17	206:10,17	24:2,4	169:9
92:12	227:4,6	207:18,24	71:3	238:15
101:8	228:2	208:6	last 25:15	leaves 27:16
102:19	229:15	209:13	35:2 78:20	leaving 96:5
108:13,15,	230:13	212:10,11,	103:14	led 36:17
24 151:4	231:1	17,20,21,2	110:18	38:1
164:6	Kuptana	3,25	148:10	leeway
167:8,10	12:11	213:9,12	149:2	240:10,24
172:7		214:1,2,9,	154:9	legal 8:25
174:15	<hr/> L <hr/>	16,20	159:10	9:19 12:5
190:6	labour	218:9,12	195:18	46:6
202:23	126:17	229:2,9	197:19	legislation
203:17	lack 25:21	230:10	211:10	18:14
226:4	ladies 17:23	landmark	222:4	37:20
229:5	22:9 28:24	21:19,23	230:14	106:7
Kirkland	laid 48:12	22:1,3	late 96:5	legislative
3:15	130:25	lands 113:2	137:6	113:17
22:8,10	lake 50:17	114:20,21,	later	legislatures
knew 41:21	52:20	25 115:8	12:11,21	219:11
knowledge	113:5	116:25	13:3 14:5	length 83:4
19:5 35:23	137:7	117:2	17:1 59:25	134:2
94:5	141:1	207:5,7,9	161:2	138:5
95:7,12	151:25	212:17	launch 59:22	146:2,19
102:5	152:25	214:2	launching	165:3
105:19	153:3	lane	115:3	less 31:21
106:12,20	lakes 8:11	86:19,20	lay 82:25	65:6 160:4
107:11	38:2 101:1	language	layer 136:15	236:5
109:5	134:1,2	188:16	lead 21:5	238:12
175:13,15,	150:7,22	235:8	30:17,20	let's 65:4
19 176:1	151:23	large	112:4	100:19
188:1	152:10	33:5,15	166:9	170:17
known 14:23	153:7,11,1	38:6 86:22	leadership	172:2
132:25	3 162:25	89:9,12	41:14	208:14
150:7	181:17	121:12	44:13	letter 96:17
203:23	182:2	141:2	lead-in	lev 168:21
232:24	199:20	159:8,9	118:19	level 115:7
Komers 2:5	216:15,21	172:13	leading	139:8
12:6	221:13	176:9	111:24	155:18
72:22,23	222:1	188:13	140:7	168:21
74:13	land	largely 90:6	leases 214:1	205:25
75:16	27:15,18	125:24	least 155:23	230:6
77:7,14	28:3 31:4	236:7		
78:19	38:3 113:8	242:2		
79:24	115:1,8	larger		

of 310				
236:15	152:9	little 6:16	154:15	low 87:15,21
levels 31:13	233:25	7:16 12:11	157:8	192:9
172:13	limits	28:11	234:21	194:14
licence	219:14	77:15 96:5	lodge 89:15	lower 169:2
118:2	line 151:9	100:9	long 8:4	lows 177:11
147:1	161:8	101:1	35:13	190:16
151:12	172:22	167:6	89:24	lunch
213:18,23	179:13	179:25	107:17	10:1,2,3
230:10	185:11	197:9	132:4	47:12,15
licences	198:15	212:4,5,15	142:7	70:9 95:23
212:13	207:24	live 166:20	169:18	96:4 98:2
license	linear 77:24	living 31:18	178:21	
148:15	184:16	38:11	179:4	<hr/> M <hr/>
licenses	186:6	Liz 1:10	186:6	Mackenzie
147:11	187:4	6:17 96:14	225:18	50:16
215:3,8	188:24	244:18	230:20	52:16
229:7	192:11	load	longer 32:7	119:6
life 31:5	lines 87:6	137:3,16	87:14	138:19
173:4	linkage	loads 136:13	95:21	148:8,19
183:12	171:21	137:3,7,10	128:16	152:18
185:20	185:13	local 20:22	188:16	178:17
lifted 99:22	linking	30:24	longest	181:16
190:9	29:18	31:13	146:18	189:8
light 26:16	31:10	86:19	longish	242:20
94:9 97:21	list 35:13	87:16	210:8	Madam 13:19
106:19	184:17	126:15,17	long-lasting	16:18
167:20,24	listed 64:12	127:2	38:4	17:23
light-duty	79:12	216:8,13,2	long-term	19:18 20:9
146:5	228:8	4	35:9	22:8 24:3
likely 54:12	listen	221:4,10,1	170:21	28:15,23
83:5 115:1	8:5,8,13	2,20	173:22	39:6,15
158:6	110:17	localized	230:5	44:7 45:3
176:9	listened	87:15	loss 169:17	46:8
218:8	173:24	107:14	lost 107:2	48:1,7
219:16	listing	locals	163:13,14	49:19,23
Lillian 6:5	200:3	221:20	lot 40:21	51:23
Lilliane	literature	located 10:8	42:13,20	52:24
12:10	86:13	181:24	43:25 76:2	53:13
limit 147:18	87:4,10	183:7	89:17	55:11,13
148:4,5	88:22,24,2	locating	103:14	56:10
limitations	5 186:23	34:24	169:4	57:7,12,20
168:7	litre 167:15	location	242:18	59:1
limited	litres 163:1	52:17	lots 13:12	60:7,12
14:11	litter	204:8	137:9	62:2,21
61:20	124:6,21	locations	180:6	63:18 65:9
147:8		114:25	233:24	69:12
		115:9	louder 6:16	70:24
				73:8,14,18
				74:19
				75:23

of 310				
78:4,8,24	159:1,13,1	149:12	123:10	managers
80:2	4	192:13	190:13	141:12
81:2,16,23	160:10,20	240:1	206:5,8	managing
83:18	161:1,6,12	main 81:8	220:12	33:5,18
84:25 86:8	,23 162:3	139:7	management	38:6 99:23
90:13	164:9,12,1	mainland	3:4,6,24	116:1
91:15 92:7	6,21	182:3	4:4 16:6,8	118:17
93:9,17	165:13,19	maintain	18:25	mandate
94:14	166:11	33:10 38:4	19:15	16:11
95:17 96:2	168:1,23	133:17	21:25	18:12,20
97:24	169:9	206:17	23:23 24:5	19:6 22:22
105:10,14	171:3	maintained	33:8,9	23:11
106:23	173:10	146:13,17	34:2	98:17
108:3	175:10	maintaining	36:7,18	115:17
110:1,14	176:23	33:20	38:3 71:2	116:21,25
112:2	180:19	maintenance	93:10 97:5	118:23
114:15	183:19	36:22	98:23	212:4,9
116:6,12	185:1	136:17,23,	99:13	213:14,24
120:1,8	187:21	25 217:16	100:22	mandates
122:12	189:20	218:7,15	103:16,20	212:2
124:1	190:14,25	major 81:25	111:9,21	manner 22:18
125:17	193:6	86:20	112:6	26:12
127:2	194:4,10,2	140:24	119:9,15	32:16,23
128:1,14	4 196:3,15	majority	120:19	38:14 67:3
129:3,9,15	197:13	87:20	124:7	137:14
,21,24	198:4	185:14	169:15	map 77:1
131:7,20	199:2	man 213:24	173:2	85:1
132:2,5,9,	200:2,17,2	manage 15:13	187:11,14	179:25
14,22	5	26:5 32:21	189:22	map-based
133:1,11,2	202:10,16	36:10,20	190:11	95:8
1 134:8,15	204:12	37:13	195:20	mapping
135:5,14,1	210:19	38:13 99:1	196:1,10,1	76:25 77:3
9,23	220:21	119:8	2 200:7	March 179:16
136:11,20	221:23	120:14	201:5	181:3,21
137:21	223:21	121:23	202:4	margin
139:13,22	224:4,7	123:18	207:12,13,	233:20
141:20	225:1,14	203:3	19 208:4,5	margins
142:5,15,1	227:7	207:7,17,2	212:18	62:11
9	231:4,14	3 208:5	213:12	234:2
143:3,8,13	232:1,21	219:9	214:10,15	marine 18:2
144:3,10	233:11	227:2	215:13	mark 168:15
145:5	234:15	managed	219:7,9,12	Marsha 4:7
147:16	235:4,6,21	17:12	,15	massive 88:4
148:3,11	236:19	27:21	225:9,15	material
149:5	237:2,18	38:16	228:11,13,	31:3 34:18
150:5,12	239:9,20,2	98:21	14 229:8	35:9
151:18	3 241:5,23	102:24	manager	
153:19	242:9	113:10	16:2,20,24	
155:3,10,2	243:5,13,1		18:1	
2 156:7,25	7 245:7		21:16,19	
157:14	magnitude		22:10	
158:16,20	87:15			

of 310				
45:14,17,2	130:10	40:1,14	157:1	112:19
1,24 46:5	131:2,20,2	45:2	198:10	114:6,18
55:16,24,2	3	46:16,24	206:12	115:18
5 86:19	132:2,9,24	118:8	meant 235:13	116:19
130:6	,25 135:12	125:4	measurable	118:15
154:11,18	137:25	Mayor's	61:21	121:6
157:22	149:23	42:15	measure 90:9	123:25
158:7	152:15	McAr 159:2	91:11,23	125:1
159:16	156:14	McArthur	120:13	126:11
218:14	161:8	2:19 14:19	measured	127:20
240:19,22	171:21	155:4,10,1	209:7,11,1	melts 82:12
materials	172:6	1,17	2	member
9:7	176:2,4,18	156:1,18	measures 7:4	1:11,12,13
34:21,24	179:18	157:6,24	36:3 74:2	,14
46:2 154:7	180:6	158:2	75:14,18,1	4:18,20
193:8	182:8,17	159:1,5,6	9 108:15	14:25
197:18	184:3	160:10,11	119:11,15,	41:15
242:20	189:17	McGregor	24 121:23	155:15
matter 100:8	190:17	2:13 14:13	122:4	members 8:6
109:16	191:3	55:12,13,1	126:14,21,	11:11,23
162:14	200:13	4	25 187:11	13:20 14:9
193:13	204:6	56:9,10,11	190:3,6,7	16:19
206:19	207:21,25	157:11	203:2,5,8,	17:23
243:20	209:9	Meadowbank	13,24	19:19
matters	212:6	174:25	209:14	20:10 22:9
18:18	219:14	mean 43:13	measuring	24:3 28:24
102:3	221:2	63:2	92:2	37:8
161:16	222:8	106:13	meat 193:17	39:2,16
163:11	227:8	115:19	mechanisms	55:14
maximized	231:4	149:23	219:17	65:18
127:4	maybe 51:9	155:23	meet 43:24	94:16
maximum	69:6 82:15	179:24	64:14	152:14
146:16	109:12	189:7	113:4	153:1
147:9	124:4	198:11	meeting	206:1,24
232:8,25	136:4,8	206:21	126:23	210:19
may 15:12,16	153:2	226:1	meetings	244:4
16:12	168:14	236:14	164:18	memo 85:1
27:12	174:2	240:18,23	Meg 12:6	memorandum
36:11	186:7	meaning	Meghan 2:6	7:8,19
37:14	189:1,13	226:18	12:7	mentioned
50:15 54:5	191:9	meaningful	93:20,21	37:15
61:11	210:25	27:25	97:17,19	75:19
62:17 79:7	211:8,22	means 7:12	104:14,15	83:10 89:8
94:16	217:21	32:7,10	106:10,11	92:8
95:22	223:4	37:18	107:21	128:18
99:19,25	227:3	49:12	110:10	139:14
109:14	mayor 4:12	59:12	111:5	180:5
113:2	5:14 13:25	63:21		197:3
115:12	14:1,4	74:15		211:7
123:19,21	28:17 29:9			227:9,11
	39:7,9,12,			
	13,14,23			

of 310				
229:16,18	microphone	75:15	36:3 74:2	momentarily
230:15	11:4 67:22	minimized	75:14,18,1	50:7
mentioning	mics 205:10	108:17	9 76:8,23	monitor
104:13	middle 87:3	minimizes	77:9	121:16,23
mentions	Midnight	32:16	108:15	229:20
228:25	1:19	34:12	119:11,19,	monitored
merits 62:16	migrate	82:22	23 120:22	113:10
Merven 14:1	182:11	mining 86:22	122:4	115:5
39:23	183:6	Minister	197:24	monitoring
41:15	migration	4:14 5:13	201:23	17:8
met 9:1	34:20	7:8 14:2	203:2,5,7,	36:14,16
method 34:21	179:17	18:15	13,24	76:9,23
methodologie	182:6	28:22,23	223:7	77:9 91:13
s 131:22	migratory	29:1	mitigations	92:12,18,2
methodology	18:7,25	40:2,3,7	198:2	0,23
130:2,13,1	Miles 3:12	42:7	213:2	111:6,15,2
7 131:10	20:9,11	Ministries	mitigative	1,25
133:15	71:15	19:25	7:4	115:11,20
metre 147:9	224:15	minor 210:21	MJ 111:13	124:10
236:2	million	minus 165:6	mobile 10:13	126:4
237:7	20:19 30:1	minute 44:15	mobility	200:20,21
238:3,4,19	34:25	46:15	38:11	201:24
239:6	42:7,11	65:16	mobilize	223:8
metres 35:1	159:15,16,	144:17,19	146:4	225:21
87:17	20 160:3,4	minutes	model	229:17,23,
136:8	mind 10:12	13:11	119:9,10	24
140:16,17	11:20	65:19	modelling	230:4,5,8,
141:1	99:10	95:18	126:2	20
143:15,17,	155:16	misdirected	modes 23:13	monitors
21,22	178:25	196:20	modified	213:10,21
146:2	191:6	missed 191:1	100:4	month 142:12
147:4,10	mindful	misunderstood	moment 11:22	143:16
148:16	12:15	d 209:9	60:8 73:8	months 78:12
149:14	220:17	mitigate	105:9	117:11
159:17,20,	minds 162:14	15:13 32:4	116:7	180:4
24,25	mine 86:23	37:13	120:2	182:20
160:4,5	89:5	203:5,18	129:14	220:8
236:22	118:19	223:5	144:3,11,1	morning 6:13
237:23,24	137:4	mitigated	4 158:21	12:9 13:20
239:1,5,15	174:24,25	220:12	165:13	14:5
241:14	mines 82:2	mitigating	166:18	16:1,18
metric	89:12	111:16	169:10	17:22
137:4,8	176:25	121:20	202:11	19:18
mic 6:7	minimal	mitigation	211:7	20:9,14
Michael 2:18	61:16	17:8 34:7	217:13	22:8 24:2
14:20	minimize		218:18	28:25 29:8
			226:23	39:14
				67:24 69:8
				96:13

of 310				
118:8	172:5	146:21	182:22	142:18
125:4	Municipal	166:12	nine 182:21	northern
127:7	15:8	240:17	ninety 33:13	3:3,18
128:15	mutual 38:5	necessary	Ninety-nine	15:22 16:3
133:22	myself 41:15	26:3 76:23	182:21	18:3 22:12
134:16	44:12	100:5	20:13	24:16 26:1
154:23,24	106:13	115:6	nobody	27:25
161:20	150:2	121:2	nobody's	29:23 41:4
196:12	152:16	126:20,24	57:17	48:14
197:4	208:25	147:11	noncomplianc	82:4,7
204:19,22		215:16	e 215:9,17	101:2
210:7		necessity	none 61:19	146:14
243:22	<hr/>	136:12	70:10	166:19
245:7	N	negative	100:20	171:17
mostly 61:20	Nasogaluak	79:2	150:20,21	179:3
Motor 113:19	2:7 11:25	122:19	non-resident	181:9
mouth 241:19	Nasoloak	123:19	99:6	204:24
mouthful	4:20 5:20	191:17	NONVERBAL	211:3
145:7	national	negatives	145:19	220:20
move 38:21	27:25	122:20	nor 178:15	235:22
40:6 48:5	31:13	negotiated	201:17	Northerners
104:12	nationally	24:20	Norbert 13:4	30:4 38:22
130:5,6	41:22	Nesoloak	normally	Northwest
137:13	natural 4:7	208:20,21	58:5	14:3 15:18
146:10	8:10 15:6	nesting	135:22	18:4 20:21
153:21	18:20 22:2	208:2	Norman	21:8 23:24
174:7	36:17	nets	167:15	24:5 29:2
186:9	76:16	163:14,15	north 9:24	37:12
192:24	171:13,14	network	22:15	no-shooting
193:7	219:7	33:11	29:25	189:11
195:2	nature	networks	30:3,18	note 44:9
196:17	64:1,17	178:6	41:22,24	88:19
199:4,25	74:24 75:8	Neudorf 4:14	43:21	127:9
211:23	86:25	5:13	52:18	133:12
212:6	87:23	14:3,4	55:5,19,22	146:25
227:3	123:6	28:16,22,2	82:2	166:8
moved 182:22	134:17	3 29:1	120:19	199:14
movement	157:6	40:3	140:19,22	211:11
107:13	166:2	nev 151:7	141:5	noted 25:4
moving 61:11	211:14	news 9:24	142:25	98:18
176:9	230:17	125:11	143:5,20	145:14,16
multiple	navigable	Niarg 26:23	146:18,20	166:6
216:2	22:23,25	nice 17:17	172:10	nothing
multi-	23:3,8	177:4	176:25	57:15
tasking	navigation	Nicholson	180:2,7	notice 9:24
114:16	23:4		181:17	50:23
multitude	Navy 55:16		north-end	88:19
	necessarily			noticing
	88:2			

of 310				
53:15	179:15,20	214:18,20	233:17	115:11
notwithstand ing 117:13	obtain 118:2	Ocean 31:12	oilfield	177:18
nought	obtained	43:18	172:11	180:8
159:19,21	86:25	118:9,10	oilfields	onto 34:18
NRCan 71:6	147:12	Oceans 2:24	172:10	207:24
NT 1:20	158:19	16:15,21,2	okay 21:14	open 33:7
Nunavut 18:4	obtaining	5 26:1	45:8 47:16	89:12
NWT 15:7	152:13	80:18	48:6,11,17	162:24
27:14	obviously	84:15	,22 60:12	opening
30:1,14	40:13,20	102:1	62:22	5:3,4,5,6,
36:17	42:4,5,8,1	151:8	64:23	7,8,9,10,1
148:18	8,23	196:19	65:24	1,12,13,14
151:2,11	43:12,21	203:21	66:17	6:6,9,11
166:9	150:22	224:4	67:2,16	13:10,16,1
169:15	168:14	October	68:10,14	8 15:23,25
212:11	179:3	93:14	69:17,18	16:17
213:17,25	occasion	179:20	71:5 72:16	17:16,21
214:7	231:6	180:5	85:8	19:17 20:8
215:3	occasional	183:4,5	105:14	21:13 22:7
229:7	182:20	office 3:4	114:14	23:19 24:1
231:11,17	occasionally	41:19	121:7	28:22
232:5	182:20	42:15	132:16	29:7,11
NWT's 214:7	occupy 99:16	officer	141:18	39:12
	occur 28:3	20:12	144:16	48:13
	50:15	officers	145:10,20	171:9
<u>0</u>	61:11	215:13,14	150:21	operate 33:9
objection	75:12	officials	158:22	35:5 46:2
66:3	88:11	15:5,11	161:22	operating
objections	95:10	offshore	164:11	142:24
47:11	120:16,17	152:18	191:8	operation
63:10	127:6	of-way	194:23	36:13,16,2
66:10	185:9	218:14	205:9,17	2 45:25
96:23	190:5,10,1	oh 7:15	209:22	61:18,19
objective	3 191:22	11:25 45:8	211:17	89:22
81:8	215:17	58:23	212:13	108:14
objectives	217:10	63:17	226:22	172:23
31:18	occurred	93:13	231:24	178:15
obligation	26:11	158:2	242:7	190:19
127:11	164:10	159:5	243:23	193:1,3
obligations	168:18	178:11	244:2	200:22
27:14	185:11	194:3	older 233:17	216:11
162:17	214:7	210:23	Oliver 2:14	218:7
observation	occurrence	225:8	Olivier 2:24	operational
179:18	94:24	oil 87:2	14:18	203:15,20
180:14	occurring	138:19	16:22	operations
Observations	218:21	152:17	omission	87:14
	occurs	163:15	45:23	92:15
			ones 243:1	152:18
			ongoing	214:19

of 310				
217:16	163:5	205:12	12:4	37:2,8
219:22	164:24	Ottawa 16:6	oversight	39:2,16
233:13,17	173:15	41:17	113:17	45:13 46:6
opinion 17:7	232:16	ourselves	114:4	55:14
219:23	organization	232:18	overt 103:11	59:17,19
opportunitie	12:23	outcome	overview	65:18 66:1
s	109:14	20:23	17:2	97:25
31:3,16,20	123:4	151:14	220:23	155:15
127:3	205:12	outline 17:9		163:9
opportunity	212:25	195:20	<hr/> P <hr/>	173:16
8:6 9:14	organization	outlined	p.m 96:9	196:1
10:19	s 32:20	40:7	144:21,22	210:19
11:13	107:23	151:20	245:11	227:3
13:9,12	112:11	outlines	P3 41:18	244:4
23:19	118:22	202:21	pace 12:16	panel's 21:6
41:25 43:7	organize	outrage	package	69:14
46:16	72:18	186:4	219:3	124:5
57:18	organized	outset 37:22	226:2	162:17
99:20	10:16	outside	pad 135:21	paper
118:10	original	21:23	136:1,17	89:7,10
123:12	158:13	156:19	page 5:2	papers 172:4
183:15	originally	213:4	124:18	paragraph
186:19	55:6	outstanding	169:24	193:12
193:10	Orr 2:21	97:2	170:1,10,1	197:20
197:14	14:17	overall	7 175:18	parallel
205:2	129:22,24,	97:13	177:8	130:3,7,11
opposed	25	156:3	193:11	,25 131:15
61:12	131:7,8,24	158:5	195:9	138:4,24
229:10	132:5,6,14	238:22	196:6,17	146:7,9,16
optimistic	,15,17	overcalculat	197:17	pardon 158:8
167:6	133:1,3,11	ed 51:25	199:4,16	163:6
optimization	,12	overestimate	200:7,20	178:3
74:1,2	134:8,9	51:15 54:7	221:2	204:18
optimize	135:14,15	overlap	pages 170:4	parking
137:15	142:19,21	49:12,15	panel	113:21
options 36:7	143:8,9	51:14 52:8	7:20,21,25	Parks 3:6,21
38:3	144:10,14	60:21	8:15,24	4:3 5:10
oral 60:2	145:5,6,10	64:17	10:14,21,2	19:18,20
order	,20 147:23	overlaps	3	21:11,13,1
10:15,24	149:5,6	49:10	11:13,16,2	6,20 68:20
101:19	198:4,5,8	50:24	3 13:20	70:12,14,1
103:5	199:3,12,1	64:18	15:16	7
126:21	6	overlies	16:19	224:11,18,
128:19	os 198:16	221:16	17:23	20
140:16	others	overseeing	19:8,11	Parliament
149:11	218:25		20:10 22:9	18:15
152:3	otherwise		24:3 28:24	Parsons
162:16	109:4		29:7,12	50:17

of 310				
52:20	187:12	81:25	127:16,25	182:23
partial	215:21	170:19	129:1,19	people
200:3	218:6	173:21	133:8	39:16,22
participants	parties	178:2,4	134:13	41:19
27:25 39:3	8:17,22	220:7	139:20	42:13,16,2
175:25	9:12,15,20	patching	142:2	2,23,25
participate	10:17	136:25	144:1,8	43:13,14
19:23	13:20 37:8	patience 6:4	145:3	46:16,25
216:1,3	47:7 48:6	65:25	150:10	47:9
participated	59:16,24	patrol 124:9	155:1,8	121:13
91:21	60:3 61:3	patrolling	158:25	122:16,22
participates	62:7,19,22	123:4	160:25	123:12,14
213:16	63:6,10,15	patrols	162:1	144:18
participatin	64:3,9	36:20	165:17	152:1
g 103:3	66:2,7,10	Patterson's	171:1,6	171:9
particular	67:12,14	41:19	173:7	176:16
52:11	68:16,17,2	PAUSE 28:8	180:16	205:21
60:20 83:2	3 69:2	46:11	187:17	208:3,13
86:2,18	71:23 75:4	47:18 50:4	190:22	221:16,20
87:7,18	90:22	51:19	192:19	people's
88:4 89:20	96:23 97:6	54:1,21	193:23	42:21
98:12 99:5	103:3	55:9 56:15	196:24	per 78:14
109:23	104:10	57:10	202:8,14	147:4,9
137:8	108:9	58:25	205:7	149:14
138:15	110:19	60:5,10	209:20	174:17
152:19,21,	111:10,17,	65:13	210:3,15	pera 133:18
22 169:13	19,20	67:19	211:20,25	percent 65:7
173:4	117:3,6,22	68:12	214:22	125:9,12
178:17	119:13,14	70:5,22	218:3	141:9
181:7	120:21	71:8,13,20	222:17	160:5
186:21,23	121:18	72:1,9,14,	224:1,25	182:21
191:17	162:9	20 73:6,12	225:6,12	193:14
203:6,25	170:9	78:16	226:10,25	240:2,4
204:8	195:4	81:21	227:17	percentage
214:3	199:9	83:16	228:20	239:14,17
227:10	202:1	84:23 85:5	230:1	240:25
234:22	partners	91:5 92:5	232:11	percentages
238:17,24	21:8 119:3	93:6 94:11	233:3	65:3
239:25	partnership	104:4	234:13	perhaps
particularly	20:20 31:6	105:7,12	PDF 221:2	59:19
64:11	37:23 38:7	106:25	PDR 41:1	63:11,25
79:12	party 110:25	107:4	peak 113:23	81:6
85:16	113:6	108:1	147:5	88:13,20
100:15	115:25	109:25	149:15	108:21
101:2	116:1	112:17	peaked 30:1	109:22
105:4	166:6	113:12	peninsula	112:7
141:3	208:22	116:4,10,1	171:25	123:9
147:6	passion	5 120:6	182:2	136:2,7
186:10,11	39:25	122:9	peninsulas	140:7,17
	past 42:19			

of 310				
161:15	223:12	229:15	50:13	planning
162:13	227:15	230:13	52:12,13	18:24
167:22	228:4,17	231:1	179:2	37:25 76:8
171:13	permitted	Petr's 93:22	Piraux 2:14	77:9
220:3	149:20	phase	14:18	plans 17:8
229:2	190:5,13	36:16,22	pit 89:12	36:14 55:4
238:11	231:5	87:13,14	136:13	76:24
243:9	permitting	92:15	145:24	93:12
period	212:11	197:22	201:5	101:8
5:17,23	person 127:7	199:1	226:3	103:6
45:22	154:3	220:9	227:11,20	121:23
48:10	209:4	222:6,14	pits 77:22	187:14
78:13 79:8	personal	223:8	86:24	201:5,6,7,
82:3 126:7	152:16	227:23	134:23	17,22
169:18	personally	234:24	135:8	202:22
173:4	182:18	phases 36:13	146:18	214:13
181:3,21	persons	Phoebe 3:12	154:19	219:12
182:8	209:6	20:9,11	236:9	223:5,8
183:8,11,1	perspective	71:15	241:14	225:18,21,
2 184:2	101:23	224:15	242:4	22
220:14	207:14,15,	phones 10:13	placed 34:18	226:3,4,8
periods	16	phonetic	99:14,24	227:21
147:5	212:8,23	26:24	103:8	228:9,10,1
permafrost	213:15	146:5	117:22	5,18,25
33:23	pertain	158:6	places 87:5	229:8,10,2
34:3,5,7,2	105:4	168:4	154:15	0,22 230:6
2	pertaining	photo 236:8	174:2	play 99:1
permanent	18:18	242:3	plan 30:19	112:4,6
217:19	72:25	photographs	92:23	238:9
218:17	98:20	118:11	93:10,12	please 6:6
226:2	Petr 2:5	photography	97:5 142:7	10:12 11:8
permanently	12:6	35:14	195:20	12:16,22
133:19	72:22,23	photos 186:7	196:1,10,1	13:10 14:8
permit 39:7	73:20	physical	2 197:11	17:15
83:14	74:13	167:9	199:8	39:21
115:10	75:16	picked 243:3	200:21,24	45:5,12
128:10	77:13,14	Pido 13:4	207:12,13,	48:17 60:8
153:21	78:18,19	piece 29:16	19 208:4,5	86:7 95:19
201:9	79:23,24	79:20	214:15	105:9
213:13	80:20,21	219:19	227:11,13	116:7
214:12	83:8	pieces 106:7	228:11,12,	120:2
225:25	84:18,19	Pingo	13,14	129:14
228:6	85:7,9	21:19,22	229:4,5	142:16
229:2,9	90:2,3	22:1,3	planned	143:25
230:10	91:9,18	pipeline	36:25	144:11,15
permits	93:1,16,17		55:24	155:16
83:10	94:7 227:6		184:19	166:24
214:17,20	228:2		planner	192:6
215:2,8			14:13,17	196:2,14
				198:9
				202:11

of 310				
221:6	201:21	169:25	133:24	prayer 6:6,9
pleased	pointed	179:1	157:17	pre 61:15
56:23	98:13	181:22	206:18	Pre-Calving
58:17	points 103:8	197:7	216:25	179:17
128:12	184:7,9,23	pos 24:23	220:11	precede
pleasure	188:5	pose 175:12	possibly	146:11
28:16 29:6	Poitras 13:4	220:24	52:15	precedent
239:24	policies	posed 154:2	111:1	27:3
plus 165:5	22:16	posit 169:16	169:1	precedents
PMO 41:17	103:6	position	218:15	26:18
po 183:11	polygon	24:9,23	236:6	27:12,13
point 9:8	156:2	46:1 61:14	post-rut	precisely
47:23	158:3	62:4,14,16	183:11	75:8
54:11	polygons	64:19	pot 186:24	177:16
58:4,12,17	77:19,21,2	115:14	potential	precision
59:13	3 156:22	123:3	22:2 36:2	154:21
60:24 61:6	158:9	161:11	51:1 52:8	157:16
62:18	160:13,15	173:12	54:7 57:25	239:14
63:12 65:9	ponds 34:12	185:6	60:20	predated
78:14	pool 126:17	199:20	61:8,16	185:20
88:18	poor 27:10	231:22	86:1 87:25	predation
97:16	pop 192:8	positions	89:17,19	184:14
110:16	population	59:15	90:18	185:16,18,
123:20	172:12,19	173:15,16	94:24	21 186:25
130:1	populations	positive	102:23	187:6
131:1	170:20	122:18	106:2	predict 32:7
132:24	171:11,20,	125:2	122:3,20	200:9
133:23	22 173:22	136:21	170:13	predicted
139:3	177:11	151:14	180:23	15:14
140:2,6	188:25	175:17	potentially	61:9,16
146:24	189:17	191:17	52:18	77:10
152:13	190:16,20	242:22	61:24	87:12,15,2
159:19,21,	192:9,17	positives	76:10	0,22 89:21
22 161:9	194:14	122:23	102:15	94:8 97:20
167:20	Porcupine	possibility	107:13	125:8
170:17	172:16,20	131:16	167:3	140:8
174:7	port 60:15	163:23	178:22	168:14
176:19	portable	possible	190:9	201:25
177:8,20,2	11:5	11:17	potholes	prediction
5 178:23	portages	32:23 50:2	137:1	125:6,7
182:21	82:19	58:21	power 87:6	200:11
185:8	137:5	63:2,25	practical	predictions
186:25	portion	75:13	34:4	74:7 75:11
187:8	145:23	82:22	practices	91:24 92:2
188:10,12	146:14	83:20 88:9	189:24	102:19
189:19		90:21	Prairie	105:3
190:8,12		92:13	18:3,5	107:22
193:7		121:23	22:12	
199:11,22				
200:24				

of 310				
119:18	present	242:16,24	price 125:13	179:10
125:15	24:8,19	presenting	primarily	182:22
preface	37:17	18:22	74:21 94:3	186:4
201:14	64:23 69:3	156:21	100:11	209:23
prefaced	79:16	preservation	104:24	221:13
231:8	101:15,17	18:19	primary	problem
prefer	107:21	preserve	73:25	59:3,16
240:10	108:12	24:14,16	79:15	186:13
preferred	129:12,13	president	117:15	problems
76:22 95:2	154:4,18	14:20	118:4	13:6 124:6
101:4	156:15,17	press 205:13	140:19	procedural
pre-hearing	181:12,19	pressed	214:25	11:18
9:16,17,20	234:10	138:13	Prime 42:7	62:20
prejudice	presentation	pressure	principal	procedure
131:16	5:16,19,20	171:19	14:12,14	195:21
preliminary	,22 10:23	177:10,22	22:24	procedures
35:19	11:7 16:10	200:10,13	principle	9:18 102:4
132:1	17:1,9	pressures	27:23	203:21
premise	28:13	105:25	125:20	proceed 39:7
173:19	45:11,23	presumably	principles	55:4 69:7
preparation	46:25	77:22	24:14	128:10,13
58:11	47:13,24	190:10	prior 66:7	129:12
80:24 91:1	48:3,16	229:19	67:14	153:24
108:10	96:18	pretty 82:8	198:14	218:24
prepared	204:23	101:2	205:4	219:20
10:15	205:16	137:17	private 33:3	227:23
37:18 59:5	208:20	196:11	209:13	proceeding
64:15	209:25	prevailing	pro 26:17	59:25
66:19	210:17,21	148:17	110:22	proceedings
69:13 84:5	211:9,15	prevent	128:3	10:4,24
108:6	220:24	34:7,20	183:7	11:11
147:1	230:15	242:24	187:11	12:19
196:13	244:24	preventing	208:5	22:23 69:8
197:6	presentation	23:16	222:25	161:3
199:8	s 5:18	previous	probable	proceeds
219:9	9:21 10:15	125:15	236:4,24	233:24
242:19	13:7 97:11	165:24	239:13	process
preparedness	205:15	199:13	240:3	10:13
29:15	presented	218:1	242:21	19:12
pres 108:14	45:20 47:3	previously	243:12	20:2,24
prese 51:13	51:13 68:7	30:9 45:15	probably	26:8,14,17
presence	77:7,11	75:1 90:17	46:14 83:2	34:3 64:4
13:25	94:23	101:13,14	91:19	79:21 81:3
106:14	109:9	160:14	117:10	82:8,25
172:6,17,1	123:16	165:12	118:7	101:19
8 178:24	132:12		122:22	103:1
	154:12,22,		149:15	127:10
	23 155:12		168:9,12	133:19
	165:24			
	180:20			
	182:7			

of 310				
142:22	progress	138:18	Projects 3:3	proposed 1:4
151:14	69:10	150:19		7:5,18
162:10	progresses	151:13	project-	8:14 17:2
205:20,24	23:21	153:8	specific	19:9
207:11,21	project 1:5	169:18	78:2	21:22,24
212:3	7:5,18	174:20	121:24	23:1 24:10
213:6,16	8:14 13:22	178:17	promote	25:2 26:5
218:24	14:5 17:3	179:1	22:17	30:23
222:25	19:7,9	190:19	23:12	33:24 38:8
223:15,18	21:1,9	202:6	31:24	41:13
225:19,20	22:25 33:3	204:2	prop 27:8	50:10,14,1
226:5,7,16	34:18	208:24	proper 34:13	7
,18	35:24 36:2	209:2	properly	52:9,14,17
processes	37:11,14,2	213:12,23	26:14	54:10
216:1,6	2,25	214:3	27:21	58:21
procurement	38:9,14	215:5	40:13	60:19
127:10	39:25	219:3	98:21	61:10
produce	40:2,5,9,1	223:6	220:12	65:17 84:2
24:25 41:5	2,15,16,19	231:18		108:15
produced	41:1,8	232:7	proponent	128:6
41:16	42:3,8,21	233:24	19:11	130:20
241:8,11	43:12	projected	39:24	138:11
produces	44:23,24	191:22	113:6	147:2
41:11	49:14	project-	119:10	152:21
producing	50:10,12,1	related	127:12	168:5
31:12	3,16,18	111:16	128:18	169:3
productivity	52:9,16	121:21	132:10	173:5
24:18	53:2 55:3	projects	147:24	178:16
professional	56:8 64:15	20:18 33:6	208:24	181:5
87:24 90:6	76:18	38:6 49:9	215:16	183:7
192:23	80:14	50:20,22	proponents	189:10
201:19	86:18	51:4,17	213:19	209:6
238:9,15	87:8,16	52:4,10	proponent's	215:23
professional	88:5 89:20	58:21	215:7	proposes
s 33:2	92:14	60:19	Proponents	31:9
program	94:25	61:7,10	221:18	proposing
22:15	95:6,9	62:1 81:25	222:23	29:4 66:1
30:20	98:8	86:22 87:5	proposal	147:19
92:18	100:24	138:18	27:3,6,7,1	prospect
121:1	106:6	163:25	0,16 29:16	42:17
programs	108:5,22	178:3,4,5,	33:1 42:1	prospective
15:12 18:2	109:19	22,25	55:18,20	156:20
22:16	110:23	180:24	68:19 69:5	236:7,11
37:12,20	113:16	181:1	proposals	242:22
114:3	119:6	188:24	27:9 30:16	243:3,4,12
120:22	127:4	212:25	propose	prospects
124:22	128:6,9,17	215:24	113:8	38:10
	129:12,13	233:13,21	166:13	protect
	130:2,20	project's	243:21	24:16
	132:24	32:22		33:23 74:3
	134:7,18			
	137:1			

of 310				
187:12	111:23	82:2 95:8	156:16	quantified
208:6	114:4	175:22	pull 124:10	57:24
219:17	123:22	providing	pull-off	58:19
protected	124:8	29:12	124:7	64:16
103:24	126:20	31:19	pun 158:8	quantifying
protection	136:21	63:14 66:3	purely	91:22
22:23,25	186:20	223:5	188:20	quantitative
26:21	202:21	provinces	purp 76:19	61:3 64:10
27:15	213:11	18:5	purpose 8:13	157:18
29:14 36:4	216:5	proving	61:5 73:25	188:4
40:8 93:12	223:6	240:18,19	84:7	quantitative
115:7	232:16	provision	140:15	ly 90:9
140:4	provided	17:3	186:9	92:2
173:2	8:16 9:24	provisions	207:20	quantities
187:14	10:2 17:7	195:22	purposes	80:10
229:5	19:3 32:8	229:8	11:3 97:9	140:23
protocol	37:5 43:9	Prudhoe 87:1	pursue 174:9	153:23
141:8	45:15	172:8	pursued	156:15,16
prove 159:18	49:6,8	public 1:6	103:5	231:7
240:21	50:1,9	4:18,20	117:16	235:9,13
proved	53:5,20	5:18 8:18	pursuing	237:5
159:25	56:24 57:1	9:23	30:13	quantity
160:5	58:4 64:16	11:4,11	putting 40:5	37:1 45:24
proven 33:17	67:6	13:21,24	PW-2 55:3	140:14
155:12,18	74:5,23	16:19	128:15	153:20
156:21	75:1 77:18	19:19	<hr/>	154:6
157:22	84:14	20:16	Q	156:11
160:12,17,	85:17	23:3,12	qual 64:10	232:6,24
23	90:20 91:3	33:2	qualificatio	238:16,21
235:14,16,	92:10	37:2,3,9	n 240:9	240:19
25 236:23	101:11	38:13 39:3	qualified	quarry 201:9
237:5,9,22	113:24	48:6 54:5	33:2 131:8	212:19
238:16,25	150:23	55:15	176:8	214:12,17,
239:6,13,2	151:11	56:6,13,24	qualify	19
5	153:23	58:7,15	226:15	216:10,11,
240:1,12,1	163:2,12	72:6	qualities	19
8,25	165:25	103:9,16	38:5	217:5,18,1
242:21	169:14	112:23	quality 9:11	9
243:12	170:7	113:2,8,15	16:8	quasi 11:17
provide 8:5	175:7	,16,19	18:19,23	Quest 54:23
15:1 17:2	183:13,15	114:13	27:6,10,16	question
19:23	189:15,22	115:21	31:5 35:4	5:17,23
22:19 29:7	190:2	117:23	195:15	47:16
35:9 44:18	198:3	205:15	219:18	48:10
46:6 53:1	214:14	219:19		49:7,16
60:1 66:5	222:23	publication		50:1 51:7
69:13	235:9	34:1		52:25
90:16	Providence	published		55:15
102:2	120:19			
	provides			
	20:15 34:3			

of 310				
59:22 63:3	95:22,24	24	112:20	144:25
67:5 89:25	145:1	224:4,8,12	114:8	191:2
93:2 95:21	161:8,10	,14,16,20	115:22	245:6
96:24	179:13	225:2	121:7	reality
97:20	220:16	226:22	122:5	40:20
98:1,4,9	questions	227:5,7	195:11	54:13
100:6	10:25	231:2,5	196:8	185:19
105:16	11:3,5,21	235:5	199:5	realize
110:12,15	12:24	241:6	206:6	64:19
114:18	13:13	243:25	rambling	realized
118:19	15:1,16	244:4,7,9,	172:21	61:13
120:11	18:7 37:7	11,13,15,1	Ramsay 40:2	really 59:11
129:6,22	48:6,15,16	7,19,22,25	range 114:2	62:5,11,15
130:1	,20,25	245:3	121:11	98:17
133:20	49:5,18	quick 93:2	162:25	103:16
140:2	52:22	quicker	180:3	141:2
145:11,17,	54:24	168:10	181:6,22	173:18
21 147:24	56:3,18	169:5	188:6	177:8
148:4,10	59:11	quickly	Ranges	183:21
149:2	66:19	49:25	179:16,18,	185:5
154:1,4,5	67:11,13	116:23	20	201:13
157:4	68:19	185:24	rapidly	210:6
158:17	69:22	quiet 42:18	87:22	238:2,5
161:2,15	70:1,10,13	quite 18:20	rate	realm 213:4
164:5	,25	106:1	143:5,19	reason 12:20
165:23	71:4,16	185:22	232:9,25	42:5 53:24
173:18	72:5,6,7,2	187:23,24	rates 231:7	64:5,14
175:12	4 74:9	203:9	rather 62:17	76:19
180:10	93:16,18,2	quota 100:2	118:17	106:5
189:3	3,24	quotas	ratio 34:10	118:4,5
191:6	97:16,18	105:24	RCMP 123:3	119:16,17
192:4,6,8	112:10,20	106:4	re 76:9	131:8
201:12	114:8	187:13	91:11 97:4	177:1
209:3,8	127:19,21	quote 175:18	119:17	180:20
219:24	128:2,5	quoting	191:25	204:5
220:14,22,	136:22	54:15	195:16	208:14,15
24 221:1	153:20,22	170:11	reach 88:2	reasonable
222:3,21	161:9,17,1		131:2	32:23 88:7
223:4	9,25		react 88:14	89:19
225:16	162:5,13		readiness	167:3
230:22	163:18,19		126:17	185:25
231:8,23	174:10		reading	239:18
232:4	187:23		60:13	reasonablene
233:13	188:18		63:21	ss 188:7
236:21	193:5	radius	ready 48:5,7	reasonably
238:2	194:25	237:7,24		123:14
239:21	195:2	raise 122:16		reasons
242:10	199:17	raised 9:19		98:16
questioned	204:15,22	104:19		
111:11	209:16	105:24		
questioning	220:19	109:17		
10:17 70:8	223:20,22,	110:5,17		

of 310				
99:14	98:19	31:3,22	106:1	235:5
177:17	182:24	112:24	referred	regardless
180:21	recognizes	113:8	6:25	131:21
199:13	218:19	115:21	97:3,4	156:13
reassessment	recognizing	216:16	127:5	regards
107:10	64:3	221:12	168:18	209:8
rebound	recommend	Red 174:24	197:8	region
99:19	7:1,3	reduce 31:18	referring	18:3,4
recall	recommendati	36:21	134:6	22:12
109:13	ons 17:3	188:22	169:14,21	26:21,24
receive	102:10	reduced	183:21	27:4 29:21
31:20	105:21	43:14	197:19	31:1 36:10
38:20	109:15,18	159:9	221:7	37:14
101:20	110:6	re-engage	226:6,14	42:12,19
227:14	122:7	127:8	refers 77:7	148:18
232:5	reconstruct	reentering	154:5	152:1
received	33:10	217:23	refiled	164:1
41:9 66:7	reconvene	reevaluate	111:18	206:2
90:8	10:6 245:1	105:3	reflect 86:1	212:22
108:20	record 9:9	106:19	208:9	213:1
110:21	13:4 24:24	reevaluated	reflected	216:4
166:18	33:7,17	125:5	109:18	242:20
receiving	58:8 59:12	reexamined	reflection	regional
39:2 42:2	68:3 70:11	30:8	126:3	14:24
67:7	82:1 84:21	refer 65:2	reflective	16:20
recent 25:11	97:11	146:24	158:11	20:21
84:9	108:19	154:25	refresh	22:10
111:18	133:12,16	172:9	162:13	24:20
125:11	149:21	179:10	refusal	31:13,21
158:2	162:14	183:25	115:10	40:24 75:2
159:24	200:1	reference	reg 139:14	91:21
recently	210:25	9:10 25:19	regard 109:1	Regions 34:3
77:18 94:6	recorded	89:1 106:4	111:6	registered
189:9	12:20	112:22	126:12	8:7
receptive	177:11	121:9	174:11	11:12,14
96:2	185:10	134:20	191:25	13:9 47:7
recessing	recordings	162:20	236:23	66:2,10
46:20	13:5	170:11	regarding	104:10
65:21 96:8	records	196:19,21	10:22 18:7	registry
144:21	57:16	197:1	45:17	8:18 13:3
recognize	104:20	199:6	85:16	19:4 37:2
39:23	recovered	216:14	112:23	45:17 54:6
44:22	190:12	referenced	121:10	65:1
53:19 87:9	recreation	176:18	126:20	regula 212:8
197:3	1:19 113:3	186:24	152:14	regular
recognized	recreational	191:3	153:22	42:14
29:22 58:3		references		90:14 92:9
				113:22
				120:17

of 310				
138:8	87:7	86:17	85:15	170:6
139:14,18	140:11	113:25	110:15	195:3,5,16
213:7,20	214:19	124:10	remembered	200:8
217:22	219:6	241:16	168:5	202:2
regulations	229:10	relatively	remind 17:16	repor 76:7
23:15	related	60:17	103:9	report 21:7
37:20	15:16	87:13	117:23	25:15
113:20	21:25	101:18	reminded	30:12
212:10,19,	45:14	relevant	124:12	40:15 53:5
20 215:2	74:10 79:2	19:6 76:6	reminds	54:16 57:1
regulator	87:13	133:14	204:19	72:25
147:22	89:9,22	149:2	remote	94:24
regulators	92:22	179:13	134:23	95:1,11
32:21	100:11	184:6,8	removal	105:19,23
35:12	102:8	reliable	55:15	107:11
36:2,25	112:4,8	157:3	remove 52:1	108:6
197:25	123:1	168:12	149:1	123:21
199:8	125:24	relied 43:3	removed 55:2	147:21
regulatory	140:10	rely 33:8	182:12	148:6
17:5 26:4	152:13	relying	232:6	175:19
36:15	163:20	157:9	renewed	194:4,19
102:4	165:25	remain	30:17	198:17
197:22	184:12	172:25	repair 33:10	reported
199:1	189:4	216:24	repeat 148:1	88:3
200:12	195:1	remainder	155:15	159:17
203:14,17	203:8	95:24	192:5	194:19
212:4,8	215:2	remaining	repeated	reporter
218:23	relates	35:9	139:14	12:23
220:9	60:16 98:4	182:16	217:13	reporting
222:6,13	138:2	remains	repetition	18:24
223:8,11,1	162:7,10	61:14	154:1	reports
5	relation	102:23	rephrase	30:10 74:6
225:18,22	60:20 62:1	166:7	189:2	76:7 77:7
226:14	80:23	187:9	223:4	158:4
227:23	85:12	remark	239:22	159:11,15,
228:3	92:14,20	107:10	replace	18 160:14
230:17	109:3	remarks	56:6,13	215:14
234:24	117:9	16:15	replacement	243:10,11
reinforce	162:5,6	28:11	163:4,14	represent
31:17	169:12	29:7,11	166:1	7:23 11:9
reinitiate	186:24,25	48:13	replied	12:23
161:10	189:24	237:22	126:22	60:19
reiterate	190:3	remedial 7:4	reply 9:15	68:16
40:11	196:9	remediation	118:24	89:13
reiterated	197:18	163:10	162:8	205:12
111:20	221:11	remember		206:1
rela 140:11	relationship			representati
relate 15:12	s 38:4			ons 58:19
	relative			
	34:4 60:17			

of 310				
representati	198:25	193:2	212:10,12,	175:7
ve 15:21	219:15	residue	17 215:24	176:17
16:14	220:8	195:23	216:13	187:24
17:15	229:17	residues	respecting	195:18
19:14	232:24	195:15	24:25	196:7,9
21:11,20	requirement	resilient	respective	199:17
22:5 29:9	141:16	170:21	15:2 68:23	200:20
90:15	201:9	173:22	113:20	222:10,11
160:17	requirements	resolving	219:11	229:4
representati	7:13 8:25	203:25	respond	244:24
ves 37:16	24:13	resour	49:20	responses
231:15	35:13	221:14	55:12	91:22
representing	37:21	resource	57:8,19	92:10
17:25	45:21	14:15 16:5	59:24 60:3	196:18
represents	83:14	36:17	73:15 78:5	responsibili
181:22	128:7,9	98:23	85:18	ties 22:1
request	147:12	103:16,19	114:19	26:5
25:9,11	149:16	190:11	129:22	117:24
45:16	151:8	212:18	136:1	121:16
105:15	203:14	214:10	145:20	212:9
163:20	218:9	215:12,13,	191:2,4	225:23
202:20	227:10	14 219:7,9	232:3	230:23
requested	requires	235:14,17	responded	responsibili
18:11 23:6	143:17	238:8	102:9	ty 18:17
25:2,18	res 61:24	resources	111:11,12,	26:12,13,1
101:25	85:17	4:7 15:7	14 113:2	6 99:23
109:11	reserve 97:6	22:2 29:24	121:19	103:9,10
requests	reservoir	61:17	220:5	111:15
8:21 80:9	152:20	76:16	responding	115:16
220:6,7	resident	99:23	37:7	117:7
require	99:6	101:22	195:11	119:7,8,24
40:21	residents	103:12	response	187:9
55:23	29:20	104:22	21:6	230:18
79:25 80:5	30:24	105:5	45:15,20	responsible
91:11	31:2,8,19,	111:9,22	59:22 86:3	11:19 21:1
115:12	20 37:24	112:7,8	102:11	22:16,21
136:17,22	38:9,21	117:15,18	111:7,18	32:23
227:15	43:1	208:6	114:21	35:24
required	112:21	219:16	120:10	100:5
6:23 9:20	121:8	235:16	121:14	111:9
23:7 25:18	residual	respect 38:5	133:22	113:7
35:1 45:24	61:8,16,21	97:1 112:9	145:19	119:3,10,1
76:9 84:20	79:6	123:15	157:1	2 166:7
91:23	87:12,20	149:6	164:8,22	213:22
128:19,21	88:10	168:3	165:22	219:8
135:16,22	89:21	196:7	166:18	230:9
141:22	102:15	206:25	168:24	responsibly
143:23	119:18	207:6,7	169:5	103:10
165:4	172:24	208:13,14	170:6,10	219:21
			171:11	rest 77:23

of 310				
125:21	150:17	revise 99:20	165:19,22	101:5
164:22	return 46:24	revised 54:8	171:3,8	103:13
181:23	96:4		174:8	104:17,20
219:25	204:21	revisited	175:5	106:14
244:3		125:15	177:14,24	108:7
restrict	returning	rex 219:10	178:10	109:3
189:9	83:9		180:18,19	114:11
restricted	reversible	rich 33:23	185:1,4	117:9,10
177:23	87:23	34:8 171:4	189:20	118:5,6
192:10	review 1:2,4	Richard 4:18	190:25	121:12
194:6	6:18,24	5:19	191:8,11	122:25
restrictions	7:7,9,10,1	205:16,17	192:5,22	123:1,5,15
99:4	2,18,24	209:4,5	197:13	,16 124:13
194:14	9:10 12:5	Rick 2:11	202:16,19	127:12
219:14	17:2 19:8	14:11	Rick's	128:19,24
result 7:18	20:12	49:19,23	186:22	129:11
26:19	23:21	50:6	right-of-way	130:3,7,8,
36:11	24:22,24	51:23,24	134:22	11,12,19,2
63:25	25:8,10,14	53:13 54:3	180:8	5
102:17	,16,19	57:7,12,20	214:7	131:2,5,6,
104:17	26:8,14,19	60:12	216:12	23
105:25	,25 27:12	63:18	risk 18:8	132:3,10,1
106:14	29:7 37:2	73:14,18	19:1 36:21	8,20
107:14	39:3 57:18	74:19	57:3 76:17	133:15,18,
125:16	63:1 79:21	75:23,24,2	risks 36:2	19,24,25
154:17	97:13	5	river 181:16	134:2,6,25
157:19	151:14	78:4,8,24	182:11	135:1,8,11
171:19	169:21	80:2 81:2	ro 140:9	,12,16,22
192:11	197:25	83:18	road 8:2	136:5,7,13
200:13	205:24	86:8,10,11	17:12 25:2	,23
241:9,13	207:13	90:13	26:5	137:2,13,1
resulted	212:24	91:15	30:21,22,2	6
151:15	213:16	92:3,7	4	138:3,4,5,
164:22	214:13	95:14	31:2,10,12	7,8,12,13,
resulting	216:6	97:24,25	32:2,8	15,25
93:3	222:13	104:16	34:5,22	139:9,15,1
115:24	223:10,11,	105:9,14	43:6 44:11	7
190:18	15	108:3	55:17,23	140:2,5,9,
results 35:7	226:6,7,8,	110:1,11,1	78:11	10,20
57:1 94:3	15,18	4 112:2	80:4,11	141:12,13,
98:5 101:7	227:13	114:15	81:4,9,12	23
102:2	reviewed	115:19	82:1,6,10,	142:17,18
109:8	30:7 88:23	116:12,17	12,23	143:5,14,2
218:21	114:23	118:12,16	83:1,22,24	0 145:24
resuming	reviewing	120:1	84:12	146:2,5,7,
46:21	37:4	122:12	86:19	9,12,16,20
65:22 96:9	reviews	137:21,25	87:8,17,21	,22 167:15
144:22	26:21	139:22,25	88:14	168:7,9,19
retained	214:12	148:11,12,	89:14	,25 169:4
	222:15	24 149:4		172:17,19
		150:12,15		174:16
		152:6		175:3,16,2

of 310				
1,22	14:1,4	Routine	100:13,20	163:16
176:2,4	28:18	36:20	sat 205:18	scoping
178:6	29:10	routing 74:2	satellite	108:11
180:3	39:7,10,12	routings	179:23	screen 219:6
181:20	,13,14	217:1	184:3	screening
185:24	45:2	rules 6:21	satisfaction	7:1 213:5
186:2,4,7,9	46:17,24	11:18	213:1	se 78:14
188:1,2,3,21 189:5	Roland 1:12	103:6	satisfied	174:17
190:19	11:24	123:15	9:8 220:4	sea 43:16
192:12	244:10,12	ruling 62:21	228:10	152:19
193:1,3	role 99:1	63:12	satisfy	Sean
200:14	111:11	run 52:12	37:21 51:7	12:24,25
206:10	112:4,6	137:4	162:16	245:20
214:4,5	115:20	230:20	scattered	season 32:8
216:9,10	roles 112:1	running 59:3	101:1	120:16
217:4,17	121:18	81:12	242:3	136:18
222:2	rolling 9:24	runs 52:13	scenario	139:16
roads 29:25	room 10:9	Russell 4:14	27:2	seasonal
33:13	42:25	5:13 14:3	162:12,15,	33:13
77:24,25	205:3	28:16,22,2	21 163:17	seasons
78:10,22	220:1	3,25	165:1	125:23
79:3,5,25	233:20,24	rut 179:19	166:16	135:13,15
80:6,23	Ross 2:25	183:8,10	167:2	217:9
81:7	16:18,20	RVs 44:3	168:5,8	seats 46:24
82:4,5,14,20	224:3		169:13,16	second 27:23
83:3,4,12	rough 142:10		170:1,3,12	65:11 69:7
84:4,21	roughly		,14,17	121:17
86:14,24	145:25	S	183:24	128:6
134:18,22	round 43:8	Sachs 24:7	184:8,24	162:7
138:21	67:10	sadly 154:1	193:8	193:12
139:2,5	111:10	safe 22:20	195:1	196:22
140:12	121:17	23:3	scenarios	201:15
147:7	180:4	safety 23:12	234:3	209:3
174:23	route 36:6	140:4	scenery	secondarily
176:24	41:13	sake 195:6	44:10	139:1
177:1	83:25 84:1	sample	scheduled	secondary
189:12	95:6	150:17	33:7	118:4
199:22	101:1,3	sampling	101:16	section 55:7
217:19	103:8	190:12	Schmidt 2:17	135:11
Robert 12:11	114:24	SARA 64:11	14:12	162:21
Robyn 2:13	118:3	79:12	science	195:10,11
14:13	131:6,14,1	Sarah 2:24	190:11	sectors 33:3
55:11,13,1	5,25	16:22	scientist	secure 9:6
4 56:10,11	133:24	SARA-listed	14:19	22:20
81:6	138:11	75:6 87:19	191:12	sediment
157:11,13	routes		scope 150:23	
Rodgers 4:12	176:14			
5:14				

of 310				
228:12	182:25	168:6,9	236:8	82:15
sedimentatio	sensory	services	242:4	87:13
n 199:5,7	107:14	15:8 16:8	shape 137:15	107:12,16
seeing	sent 8:20	22:11	share 41:6	showed 184:2
44:19,24	166:16	31:21	44:8	showing
seeking	sentence	37:13	172:25	64:15
118:16	195:18	43:4,8	173:13	shown 95:10
seem 61:11	separate	session	shared 119:8	170:19
77:19	52:5 94:1	104:13	160:7	173:21
150:21	134:7	sessions 9:4	Shawn 2:19	180:22
187:23	separating	45:16	14:19	220:3
seemed 89:18	182:2	64:7,9	155:3,10,1	shows 44:10
seems 189:6	separation	93:25	1,17	181:18
seen 61:4	237:23	112:23	156:1,18	182:6
64:9 83:3	238:3,5	113:1	157:24	sic 146:2
150:20	September	114:9	158:2	160:12
182:18	1:21	115:23	159:1,5	166:9
206:6	9:14,15,16	121:10	160:10,11	sides 140:20
233:14	,21 45:18	126:19	sheet 48:2	sign 230:17
SEIA 94:1	53:16 54:4	194:21	Sheila 4:20	signage
select 87:25	56:22	229:18	5:20	103:7
selected	58:1,2	sets 75:2	208:20,21	117:22
84:13	59:7,10	128:2,5	she's 12:7	122:25
88:6,16	62:9 66:24	231:5	shift	123:15
89:18	85:2	settlement	126:6,8	124:9
127:10	101:11,16	29:21	shipping	216:25
134:23	102:12	36:10	124:15	signed 7:7
151:24	118:24	148:18	short 45:4	significance
182:1	169:23	164:1	87:22	8:11
selecting	170:5,7	212:22	107:9	107:25
34:9	179:8	213:1	116:17	151:23
153:10	195:6	seven 85:24	125:18	significant
selection	197:8	159:19	126:7	42:8,11
90:24	198:17	167:17	133:3	61:24
Senator	series 73:22	184:10	227:7	89:21
41:18	153:22	Seventy	shortcomings	102:15
senior	201:13	193:14	25:5,17	112:6
14:13,17,1	serious	several	short-	113:16
8,21 20:11	217:14	43:22 63:6	duration	115:15
90:15	seriously	85:18,24	126:16	120:12
sense 64:8	207:12	135:12,15	shorter	152:8,25
103:15	serve 38:4	154:10	146:19	153:11
157:2	Service	160:15	169:5	172:19,24
sensitive	18:10 26:2	166:17	short-span	179:1
34:22	76:15	179:9	198:21	190:1
	serviced	180:21	short-term	192:25
		220:7		193:2
		shallow		

of 310				
241:9	124:7,11	slight 85:10	37:10,13	212:15
significantl	139:3	slightly	94:1	222:13
y 53:21	142:23	146:10	118:23	224:18
similar	209:12,13	182:10	119:5,22	225:9
19:25	216:10,11,	slope 34:10	120:12	228:23
48:13	19	slot 15:17	soft 6:13	237:2
100:1	217:18,20	slow 17:17	solidify	241:19
115:12	221:14	116:23	80:5 82:19	sort 12:4
234:10	site-	207:21	Soloway 3:14	57:16 66:6
similarities	specific	slower 7:16	22:13	67:6 79:6
175:1	73:23	212:15	70:24	123:8
Similarly	74:24 76:8	small 41:6	225:1,2	172:21
47:12	113:20	60:17	someone 20:5	202:23
simply 59:13	120:24	160:13,15,	71:6	229:11
60:16 65:3	197:23	17 181:8	116:18	235:23
78:22	203:10,11	192:23	somewhat	240:9
157:10	204:6	smaller	53:22 88:1	243:20
164:5	sitting	53:22	somewhere	sorts 188:24
177:21	25:13	60:21	11:25	sound 62:13
183:25	211:1	158:3,12	110:12	100:8
192:14	situation	159:10	162:25	190:11
195:17	43:10	smooth 186:2	180:11	sounding
197:4,20	141:14	smoother	sorry 7:15	185:6
200:20	situations	82:21	48:19 49:1	source 30:22
simultaneous	234:4	snapshot	51:23 54:3	55:2,16,25
142:23	six 44:15	29:13	55:1	108:7
single 21:6	159:19,21,	Snider 1:10	58:22,23	128:15,16,
141:1	22 160:1	6:17 96:15	61:18	19,20,21,2
single-lane	184:10	244:19	63:17	4
136:6	sixty 165:5	snow 81:11	67:21	130:18,19
sir 174:22	sixty-one	82:17	70:10	132:1
192:7	165:7	136:2	71:22	138:2,6
196:5	size 40:9,12	234:5	89:24	139:7
197:16	42:9 54:7	snowmobile	92:16	141:24
sit 9:25	137:14	216:20	103:11	153:5
104:11	198:21	social 15:8	104:14	154:13
205:21	239:16	32:24	112:20	155:25
site 8:18	skill 126:16	37:19	116:23	156:4,9
13:3 21:18	skills	socially	118:21	157:7
130:9,10	126:13	209:7	123:25	159:15,23
168:11,25	skip 148:10	society	144:13	160:16,18
217:5	slide 218:1	24:16 28:1	147:23	175:16
sites 50:11	222:4	socioeconomi	171:3,12	188:20
54:7,13,19	slides	c 30:12	176:3	234:1
78:10	211:23	36:14	188:15	236:11
84:4,6	215:20		191:8	243:7,8
115:4			194:3	sources 35:5
			196:20	45:14,17
			210:24	53:2,6,7,2
				0 54:11

of 310				
56:6,12	speaks	123:18	spring	162:11
139:9	138:10	134:10,17	162:23	163:18
141:4,5	special	162:8	175:21	182:11
154:8,10,1	112:25	175:15	179:17	210:20,24
1,12	113:5	179:11	182:6	212:3
157:20	specialist	217:5,18	stability	220:16,17
158:19	19:4	221:7,13	32:8	227:3
160:1	species 18:8	226:14	staff 2:3	245:3
217:23	19:1 27:1	230:10	9:16 14:10	started
218:9,20	57:3 64:12	234:21	15:4 37:8	158:4
221:25	75:6,9	specificatio	40:4	159:8
223:7	76:10,16,1	ns 203:15	204:14	starting
233:22	7,20,22,24	specifics	227:3	10:25
south 30:22	77:4	130:9	243:25	93:11
50:17	79:12,15	201:7	stage	state 67:7
55:6,16,19	87:18,20	speculate	25:9,10,11	133:16
,22,23	88:10	149:7	,14 93:10	stated 24:14
140:19,22	100:14,15,	Speech 42:6	stages 35:21	26:2
141:5	20 104:21	speeds	staging	124:17
142:24	106:2,7	113:21	216:11	149:11
143:6	107:14,18	169:1	218:5	150:1
146:6,20,2	111:6	spend 89:16	stakeholders	155:24
1 185:11	112:5	173:3	32:20 37:3	181:4
south-end	187:15	spent 182:9	stand 6:15	217:18,25
142:17	specific	spill 18:24	11:8 60:25	237:22
southern	34:10 64:6	164:24	standard	statement
52:14	74:9,17	166:7	27:9 33:22	5:3,4,5,6,
145:23	76:20	167:15,24	38:11	7,8,9,10,1
146:13	80:12	168:17,19	203:4,7,9,	1,12,13,14
southernmost	94:21 95:5	228:11	10	6:11 8:21
128:16	100:6	229:3	204:4,5,7	9:2 11:12
sovereignty	119:23	spilled	standards	13:10,18
31:17	121:22	163:1	113:4	14:8
41:23	122:19	166:9	201:19	15:23,25
spacing	140:1	spills 166:9	standpoint	16:17
137:15	151:10,23	167:10	59:17	17:16,21
236:22	152:10	spiritual	62:14,20	19:17 20:8
238:19,21	198:11	152:25	Stantec	21:13 22:7
speak 6:15	203:14	153:12	131:25	23:19
7:15 11:8	219:19	spoke 40:23	142:22	24:1,10
12:21 46:6	229:9,10	42:13	start 6:5	25:1,6
125:6	232:3	spoken 6:14	13:8,15,23	28:5,22
166:18	239:15	12:16	28:16	39:12
229:6	specifically	spot 193:12	48:14,18	169:22
speaking	52:7 76:13	spreads	94:15	178:9,12
12:16 14:4	77:8,11	140:19	96:12,14	186:15
68:1	89:8,11		129:11	206:3
116:22	92:11			218:11
125:2	100:19			237:10
	110:3			statements

of 310				
11:10	196:3,15	190:20	112:22	42:5
13:16	200:2,17,2	192:16	162:9	succession
203:15	5 202:10	stretch	170:7,8	217:8
205:3	220:21	144:18	195:4	successive
states 18:16	223:21	structure	222:11	217:7,21
149:14	245:6	136:5	242:17	sufficient
stating	Stewart 2:4	structures	submit 9:21	35:4 37:12
149:15	12:4	34:13	23:7 79:21	46:2
statute	stick 174:6	229:12	241:2	136:16
18:13	stimuli	studies 30:7	submittal	222:12,24
22:24	89:14	35:15,16,2	53:17 58:6	sufficiently
stay 183:2	stockpile	2 41:24	submitted	149:16
stays 99:21	216:12	73:24	53:16,25	suggest
steed 138:20	218:6,8,13	76:7,12	54:4 72:25	59:18
step 124:9	stockpiling	77:6 86:21	90:17 94:6	93:12
Stephen 4:8	218:13	98:6	110:2	120:18
steps 115:6	stood 62:8	100:12,23	197:24	159:21
Stevens 2:10	stop 121:3	101:3,7	198:16	160:21
13:19,21	storage	193:21	199:8	172:18
28:15	18:24	stuff 114:18	210:22	187:5
37:15 39:6	story 41:6	su 58:13	211:10	191:20
45:3,8,12	stra 238:12	243:18	212:24	223:16
46:8	straightforw	sub 54:4	217:12	232:15
48:1,7	ard 82:8	subject 7:6	223:10,16	243:18
49:19	strategic	20:23	submitting	suggested
55:11 57:7	30:13,16	191:18	57:23	88:19
60:7 69:12	strategies	subjects	subsection	159:23
73:8,14	36:5 223:8	202:23	7:22 156:3	167:11
78:4 81:16	strategy	submission	subsequent	185:23
84:25 93:9	30:11	17:4	9:3 80:8	190:7
94:14	stratigraphy	36:1,4	98:12	suggesting
95:17 96:1	238:11,13,	56:22 63:5	102:4	201:15
113:14	22	88:18	215:16	suggestion
116:6	stream 35:20	169:20,25	218:14	63:9
120:8,10	streams	173:20	subsequently	161:18
124:1,4	86:20	176:19	58:2	suggestions
125:17	101:8,21	186:20	102:17	122:6
127:2	strengthenin	198:25	108:7	suggests
129:3,5,14	g 31:14	219:1	109:11	143:17
,21 144:3	stress 64:6	222:10	substantial	suitability
155:3	stressed	227:11	31:12	53:4
158:20	117:9	234:10	116:25	suitable
161:1,23	stresses	submissions	137:3	95:24
164:9,16		9:13 59:5	211:14	158:7
165:13		62:6 63:7	substantiate	245:3
166:5		66:8,13,22	186:24	sum 49:14
168:1,23		67:10,15	Success 32:9	
195:6		111:20	successful	

of 310				
summarize	85:14	231:3	50:8,9,23	14:12
145:11,17	236:21	239:21	51:13	109:22
243:11	supplemented	surface	52:25	target 243:3
summarized	35:22	34:22	53:3,7,20	task 206:21
106:1	94:16	81:12	58:13	tasked
221:3	supplied	82:19	60:23 64:1	219:10
summarizes	215:15	136:25	69:5,11	taxpayer
105:20	supply	140:5	96:20	208:23
summarizing	152:23	186:2	103:2	taxpayers
166:22	153:5	surfaces	104:10	208:25
242:19	support	82:21	155:4	Taylor 4:10
summary	20:16,19	139:8	158:12	66:14,15
175:19	26:7 27:20	surprised	160:12	67:12
summer 35:3	40:22	189:13,14	163:4	tea 46:17
76:12 77:6	137:2	surround	165:3	team 13:24
100:7,11,1	140:21	77:22	220:1	14:9,25
8 117:11	231:10	surrounding	tables 42:22	15:4
125:23	232:15	95:9	52:6,7	29:4,9
175:14	supported	171:23	54:8	33:2 37:6
182:19	15:4	235:8	58:1,6	94:17
summer's	Supporting	survey 85:2	64:25	131:13
98:5	14:6	surveys	109:22	132:18
Sun 1:19	suppose	35:15,17	156:17	195:7
Sunny 4:6	170:2	84:10,20	197:15	tearing 9:22
Super 137:5	suppressant	91:21	242:14,18	technical
superintende	36:23	survive	tabular 91:2	8:1 9:4,13
nt 14:24	suppression	206:11,12	TAC 82:5	12:6,8
22:14	203:20	Susanne 3:10	takers 72:12	19:20
supervision	sure 50:1	17:18,22,2	taking 11:3	25:10,11,2
82:9	52:3 59:18	4 224:7,8	54:18	4 36:24
supplement	62:12	sustainable	177:20	45:16
49:6 53:8	68:4,15	22:19	186:7	64:7,8
56:22	73:10	26:11	talk 39:22	67:25 72:4
81:17	81:4,9	system	69:4 77:15	85:1 88:18
95:14	91:16	22:17,20	talked 8:4	93:22,25
supplemental	92:21	100:2,22	85:22	112:23
35:3	103:23	113:23	164:3	113:1
58:4,10,14	119:14	125:21	209:23	114:9
59:9 90:25	123:2	systems	talking	115:23
124:2	140:1	189:23	41:20	121:10
166:5	148:1		62:11	126:19
179:6	153:10		63:14	154:2,4
183:16	180:10		82:14	157:15
supplementar	185:22,25		131:15	162:9
y 59:8	191:24	ta 165:2	134:18,25	170:6,8
77:17	196:11	table 5:1	184:11	173:20
	210:11	11:6 45:21	199:16	222:11
	227:2	47:8 49:7	240:17	229:18
			Tara 2:17	

of 310				
technique	213:3	20:2,4	123:23	201:2,11
34:17	215:2,7	22:3	124:24	204:9,10,1
technology	221:19	23:18,21,2	125:2	2,13,16
138:17	229:9	2 28:6	126:9,12	208:16,17
telemetry	230:4,7,23	38:25	127:13,22	209:5,16,1
179:24	239:12,15,	39:4,13	128:1	7
180:6	17 242:15	40:2	129:7,9	220:12,15
184:4	terrain	44:7,20,21	130:21	221:23
telephone	14:18	,25	131:18	223:19,23
71:24	33:23	45:1,12	132:7	224:5,9,13
temperatures	34:8,10	46:3 47:1	135:3,6,18	,17,21,22
167:7	35:15 77:5	48:17,23	,19 136:9	225:3
template	81:10	49:3,16,17	137:19	226:17,20,
214:14	terrestrial	,21 51:5,8	139:9,11	22 227:25
temporary	68:22	52:23	141:19,20	229:12,13,
139:5	terribly	55:7,13	142:13,15	15
147:7	185:5	56:2,4,10,	143:1,11	230:11,14,
216:9,10	territorial	19 57:4,5	147:14	24 231:1
217:4	42:10	62:2 63:13	149:3,4	232:1,19,2
ten 86:20	212:10,16,	65:25	150:3	1 234:6,8
137:9	19,20	67:4,17	151:15,16,	235:1,3
165:8	214:2,8	68:5,10,23	18	236:17,19,
167:14	territories	69:18,24	153:14,15,	20
tend 185:19	14:3 15:18	70:2,18	17	237:16,19
tense 200:23	18:4 20:21	71:1,17	155:5,20	239:7,9
tenure	21:8	72:17	156:5,24	241:3
212:17	23:15,24	73:16	157:13	242:8
214:1	24:6 29:2	74:11,13	158:14	243:15,17
term 40:18	37:12	75:15 76:3	159:13	244:23,25
87:14,22	territory	77:14 78:6	161:24	245:8
107:17	42:9	79:22	162:3	Thanks 6:3
239:13,15	test 236:9	80:18,19	164:12,19,	21:9 70:1
terminus	241:13	81:14	21	212:23
136:14	242:4	83:6,8	166:3,10	224:12
terms 7:3	testimonials	84:17	169:6,8	that'll
9:10 25:19	41:13	90:1,4,11	173:10,17	127:10
65:3	44:12	91:7 92:24	174:20	that's 40:4
97:12,13	testimony	93:15,19	175:10	44:11
112:21	60:2	94:18	176:20,22	49:15
115:21	testing	97:22	177:19	51:12
117:25	157:6	103:25	179:4,5	52:11
121:8	thank 6:12	104:1,16	183:17,19	59:21
142:7	10:19	105:16	186:19	60:23 61:1
148:16	13:14,19	106:9	187:19,21	62:23 63:2
157:18	15:19,20	107:19	190:14	66:24 68:8
162:20	16:12,13	110:7,8,11	192:1	69:5 75:3
176:16	17:12,18	111:1,3	193:4,6	82:24
	19:12	112:13,14	194:8,10,2	88:15 91:1
		114:7	4 196:5	95:24 97:2
		115:19	197:16	100:22
		118:12,13,	199:2,3,16	101:10
		16 121:4,7	200:4	

of 310				
115:14,25	161:8	179:4,23	133:19	161:19
123:17	169:5	184:1,11	172:12	204:19,22
124:17	217:20	206:8	183:3	210:7
125:23	there'll	228:6	208:11	243:9,19
127:19	13:11	232:7	216:5	245:1
131:16	217:20	233:25	220:7	tonight
136:24,25		239:5	thus 160:16	209:25
146:17	there's 6:14	they've 43:3	233:14	210:7
148:20	10:10 13:6	237:5,6,14	tied 206:20	243:14
158:11	39:9 41:22	243:2	timetable	244:3
159:9	46:17	thick 136:4	151:19	tonnes
161:20	47:10	137:7	title	137:5,8
162:6	57:15	140:3	179:15,19	tool 214:25
166:11	59:11 66:9	thickness	titled 34:1	tools 121:2
174:1	74:21	139:17	TK 104:19	125:20
177:20	96:19,22	140:2	109:10	202:4
180:9,24	97:2,3	145:15	110:5	top 142:10
182:17	99:7,11	third 24:14	112:22	topics 85:10
183:13	104:6	128:8	115:22	total 45:24
184:16	114:2	209:8	121:9	50:21,25
185:22,25	116:1	thirty	122:14	51:5,12,15
188:15	117:13	142:12	193:20	52:1
190:2	126:3	thirty-five	194:4	53:1,3,8
193:11	145:21	191:13	today 7:21	65:4
197:4,5	159:21	thirty-nine	9:25 11:13	139:16
200:23	169:11	124:14	12:3 14:6	156:9
204:19	175:1	tho 165:10	16:4,22	163:5
205:2	179:9	thoughts	17:1,25	169:17
207:18,22,	180:6	108:12,20	18:6,23	181:22
24 221:2	184:4	thousand	19:22	232:6,24
226:13	193:7	41:9 125:9	22:13	totally
230:17,25	196:19,21	140:17	23:19	68:10
231:2	199:7	147:4,9,10	24:8,11	touch 18:12
235:25	200:9	149:10,14	56:24	touched
236:10	205:10,23	163:6	66:18 67:8	217:5
237:9	210:21	165:5,7,11	68:7	tourism 15:7
238:21	211:8	167:17	99:3,12	31:24
240:20	215:20	thousands	152:7	115:24
241:24	218:16	140:25	177:18	121:11,17,
242:1,5,6	233:24	178:7,13,2	191:21	21,24
thaw 34:7	236:13	3	234:20	122:5,21
themselves	240:18	Throne 42:6	235:6,14	123:19
79:6	they'll	throughout	today's	124:15
theory 118:2	47:14	19:11	123:11	125:3,7,9,
there'd	234:5	98:18	toe 43:18	12,16
168:21	they're	100:24	toes 118:8	209:8,11
therefore	62:18,22	103:1	tomorrow	tourism-
26:13 28:4	75:10 79:1		10:6	
61:23	133:14			
78:12	145:8			
	149:11			

of 310				
related 125:19,24	87:21 113:21,22, 23,25	transportati on 4:16 14:2,10,13 ,23 22:16,17,1 9 23:13,14 29:1,3,23 30:6,11 31:9 32:3,15 33:11,25 34:2 38:19 118:18,20, 25 119:2,20 120:25	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
tourist 43:23 89:15 118:1	121:13 124:16,20 125:19,20, 21 126:5,6 136:24	transportati on 4:16 14:2,10,13 ,23 22:16,17,1 9 23:13,14 29:1,3,23 30:6,11 31:9 32:3,15 33:11,25 34:2 38:19 118:18,20, 25 119:2,20 120:25	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
tourists 43:15 114:13 117:3,8,10 ,16 118:5 122:17,21 125:10	trail 216:20 217:1 221:16 train 146:5 158:5 training 31:19 126:12 127:3 training- related 126:14 transcribed 12:21 Transcript 5:25 transcripts 12:25 13:2 transfer 128:20 transferred 214:8 translated 104:8 translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	transportati on 4:16 14:2,10,13 ,23 22:16,17,1 9 23:13,14 29:1,3,23 30:6,11 31:9 32:3,15 33:11,25 34:2 38:19 118:18,20, 25 119:2,20 120:25 transported 23:17 trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
toward 30:12 32:14 33:20 38:21	training 31:19 126:12 127:3	transported 23:17	trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
towards 182:10,11, 22 183:4 191:17	training- related 126:14 transcribed 12:21 Transcript 5:25 transcripts 12:25 13:2 transfer 128:20 transferred 214:8 translated 104:8 translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
town 29:19 31:7 39:15 40:18,22 41:16 47:4,13 208:23	training- related 126:14 transcribed 12:21 Transcript 5:25 transcripts 12:25 13:2 transfer 128:20 transferred 214:8 translated 104:8 translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
track 33:17 36:14	transfer 128:20 transferred 214:8 translated 104:8 translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
tracked 216:7	transfer 128:20 transferred 214:8 translated 104:8 translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
traditi 95:11	translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20 TS-2-1 45:21 Tuk 24:11 29:20 30:22 31:7,15 43:17 87:8 97:8,14 99:5,9 101:18 107:22 108:7 109:13 112:13 122:2 138:2,5,12 152:20,24 171:25 181:6,8,17 182:2,19 Tuk-Inuvik 19:21 109:12 205:22	209:2 Tuktoyaktuk 1:5 8:3,13 9:19 14:1 17:12 20:20 29:6 31:10,25 32:16 35:25 43:1,6,7 44:5,13 95:12 105:20 109:7 182:16 tundra 83:5 185:9 217:15 turn 10:12 72:17 104:21 106:15 169:20,24 195:9 197:17 200:7,19 turned 30:3 turning 100:6 122:24 twenty-five 41:9 221:15 twenty-seven 33:15 type 34:10 113:21,25 137:2 146:16 147:1 198:19 types 76:21 77:1 138:21 171:12 190:7 typical 34:16
traditional 35:23 36:6 94:5 95:7,11 102:5 105:19 106:12,20 107:11 109:5 175:13,15, 19 187:25	translation 104:7 translators 116:23 transport 3:14 5:11 22:5,7,11, 15 23:1,6,11, 14,18 70:19 102:1 224:23 225:2	trappers 36:19 206:1 216:15 221:12 travel 123:13 125:24 169:1 travelling 8:12 treatments 34:13 tree 185:11 tremendous 40:22 tried 71:24 108:23 110:16,22 trigger 148:15 triple 156:10 trouble 135:24 truck 86:24 137:8 162:22 trucks	137:12 true 140:9 145:23 241:24 trust 38:5 truthing 236:6 try 6:15 40:25 87:24 98:1 173:16 188:19 189:1 211:11 233:17 trying 60:15 75:20 86:16 103:15 173:14 174:9 184:7 187:22 188:3,5 TS 45:20	

of 310				
136:1	164:14	33:4,8	148:8,19	VECs 74:3
typically	undertaken	43:3	189:8	87:12
79:13	64:21	46:20,21	valuable	191:15
117:10	76:12,14	65:21,22	38:1	vegeta 76:13
125:22	77:4	96:8,9	234:23	vegetation
136:7	100:13	119:8	value 188:22	35:16 53:4
146:4	164:6	144:21,22	valued 94:1	73:1
168:25	undertaking	185:20	119:22	76:10,11,2
236:1	64:1,6	213:1	values 24:15	5
	66:5	214:3	79:3	77:1,5,11
<hr/>	163:25	245:11	103:12	100:11
<hr/> U <hr/>	174:17	upper 147:18	151:22	vegetative
ultimately	undertakings	148:4,5	152:15	140:4
26:21	174:23	up-to-date	153:1,12	Vehicle
understand	undisturbed	69:14	155:13,19	113:19
51:10	81:11	usage 209:12	var 89:12	vehicles
53:12 54:5	Unfortunatel	useful	variable	124:14
62:4 68:16	y 44:2	166:12	32:6	130:5
88:25	150:20	usefulness	174:14	verbally
99:14	154:2	126:22	varied	66:4,12,18
110:12	uniform	users	172:16	verbiage
138:10	238:11	216:16,24,	variety	230:16
143:14	unimpeded	25 221:12	90:18	verify 91:24
147:20	216:24	usual 176:14	180:23	versus 168:4
171:10	units 158:6	usually	187:24	vice 14:20
173:12,13	unknown 68:2	114:16	various 36:9	vicinity
174:9	unless	233:14,21,	37:17	173:5
177:5	190:10	22 234:2	64:15 74:5	181:12,20
197:7	199:25	236:5	75:9 90:22	182:9
223:1	unspecified	utility	98:16	184:5
228:3,4	233:1	75:22	101:21	video 46:17
234:19	update 73:3	188:22	103:3,8	47:1
237:4	74:16	utilization	106:7	view 74:22
238:22	75:18	101:21	117:6,22	88:1
239:21,24	126:24	184:16	120:21	170:24
understandin	197:10	186:6	125:18	174:16
g 7:8,19	updated	utilize	141:4	239:13
50:8,24	58:4,9,13	238:6	162:9	views
64:8 66:18	63:22	utilized	202:25	8:6,8,14
98:7 123:9	64:16	218:13	203:1,20	19:23
151:6	74:20	<hr/>	222:10	167:21
168:17	79:11,19	<hr/> V <hr/>	vary 149:18	170:15
194:12	197:5	valid 102:24	239:16	231:17
231:16	upholds	106:3	varying	232:23
243:21	38:14	170:13	120:14	virtually
understood	upon 6:1	Valley	VEC 191:17	
82:7 153:2			203:4	
167:1				
203:24				
undertake				
73:22				

of 310				
61:7 185:8	198:4,8	162:24	39:15	west 26:23
visiting	199:12	182:2	96:11	177:10
39:16	warm 39:19	195:15,24	we'll 45:6	181:7,16
visitor	warming	197:19	46:6,15	182:10
21:15	191:21	199:17,20,	47:11,14	Western
visitors	washrooms	21 203:19	48:4	21:16
42:15	10:8	212:12	65:17,18,1	we've 47:2
43:20,23,2	wasn't 93:25	213:15,17,	9 68:22,25	60:14,24,2
4	134:23	23	69:4	5 61:8
vital 29:24	154:4	215:3,13	70:7,8	66:22 69:1
35:23	183:21	219:18	96:4,5,12,	71:24
volume 35:4	211:9	223:7	24 144:19	80:7,9,15
37:4 87:21	waste 18:25	229:7	148:10	97:7 98:22
156:20	124:7	230:10	158:20	104:10
159:8	228:11,13	231:6,7,11	220:16,17	107:2
239:6	229:7	,17	243:22	120:23
volumes	water 16:7	232:5,6,16	245:2,3	130:18
113:23,25	18:23	,24	well-being	140:13
124:16,20	34:11	233:18,22	171:22	141:15
125:20	36:23	234:1,5,21	185:15	145:13,16
126:5,6	54:18	waterbird	well-known	146:8
151:4	76:17	100:24	185:16	149:11
155:12	79:25	water-	Wells 167:15	206:22
160:17	80:5,10,12	related	well-used	214:15
233:20	,13,16,17	213:22	216:20	216:7
235:25	81:11	waters	we're 6:4	219:10
237:11	82:18	22:23,25	21:21	235:23
238:24	83:11,21	23:8	28:11	whatever
vulnerabilit	84:11,12,1	212:11	40:24	103:4
ies 32:5	3 128:6,11	213:25	47:5,23	108:23
	139:6,17	waterway	48:7 57:15	118:11
	140:7,8,10	23:3	59:3 62:10	123:15
	,14,23	weather 29:5	63:14,19	127:9
walk 96:20	141:1,4,5,	31:10,12	65:15,25	151:6
Walter 2:21	9,10,16	32:6	66:17 67:7	223:15
14:17	143:18,19,	we'd 42:1	68:2,4	whatnot
129:22,24	21	96:1,22	78:24,25	43:11
131:7,24	147:1,9,11	134:23	79:20	whereby
132:5,14,1	,18	Wednesday	88:24	37:24
7	148:5,8,15	15:17	96:5,25	141:9
133:1,3,11	,16,17,18,	week 8:12	103:23	Wherever
134:8	19	43:23	131:15	82:20
135:14	150:7,17,1	63:23	135:17	whether 7:1
142:19,21	8	112:13	138:16	8:24 49:12
143:8	151:2,3,7,	weeks 25:12	155:13,18	59:20
144:10,14	10,11,12	220:10	161:14	62:5,12,17
145:5,10,2	152:9,10,1	welcome	188:3	105:1
0 147:23	6,20,22,23	13:14	206:3,20	109:3
149:5	153:3,5,6,		240:17	123:7
	7,11,20			

of 310				
126:3	143:15	35:3 55:23	138:7,14	176:18
131:5	145:15	78:11,13,2	wintertime	177:9
132:10,12	wildfires	2	79:5	184:7,17,2
134:6	184:13	79:3,5,8,1	168:18	4 185:7,22
135:10	185:9,10,1	3,16,25	181:10	186:20
156:8	3	80:3,4,6,1	wish 11:8,12	187:13
163:21	wildlife	1,16,17	28:17	188:6,16
173:18	3:24	81:4,7,12	123:21	191:24
184:23	18:7,9,10,	82:1,4,5,6	238:5	193:8
188:5,19,2	25 23:23	,10,20,23	wishes	WMAC-NWT
1,23	24:5,17	83:1,3,4,1	110:25	24:23 25:4
191:16,21	26:2 27:15	2,21,24	withdraw	27:11 71:4
192:10	35:16	84:12,16	152:11	WMAC's 25:21
198:20	36:5,10	128:18,24	withdrawal	169:21
204:1	53:4 57:3	129:11	80:17	170:3
219:25	61:17 71:2	130:3,7,8,	84:16	wolf 185:18
222:8,11	73:1	11,12,25	141:9,16	Wolki 12:10
229:20	75:12,13	131:2,5,22	143:19	wolverine
232:4,7	76:10,11,1	,25	148:5	79:14
234:9	3,15	132:3,10,1	150:8,19	wolves
237:12,13	77:3,11	8	151:3,5,7	184:14
238:2,15	79:7 86:14	133:13,15,	152:9	185:16,17,
240:23	87:18	18,24,25	153:7,11	19,20,21,2
243:11	88:10,13	134:2,5,6,	199:17	3 186:2
whichever	91:20,21,2	18 135:16	203:19	187:1,6
139:2	2 92:18,23	136:23	231:7	188:2
Whitehorse	93:10,12,2	137:16	232:8,25	wonder 73:2
101:17	3 94:21,23	138:13,21	withdrawals	90:7 91:19
whoa	97:5 99:13	139:2,5,9	80:16	128:22
148:11,12	100:12	140:12	83:11,21	129:10
whole 52:3	102:15,16	141:6,9,12	84:12	131:4
73:22	103:12	,13,15,23	147:19	132:22
209:14	112:4	146:1,5,12	234:22	134:3
228:8	118:11	,16,19,22	withdrawn	135:20
237:13,14	163:11,23	147:7	80:13	139:15
whom 98:25	164:4	154:9,16	141:10	141:21
112:12	169:14	167:15	199:21	143:4,24
113:10	196:8,10,1	168:6,25	Witherly 3:3	147:17
whomever	2 207:16	181:22	WMAC 5:12	150:5
131:11	225:9,15	182:5,9	24:1 25:18	151:19
who's 18:8	228:13	183:12	26:18	156:7
191:12	willing	189:11	27:13	157:19
wi 88:8	117:6	192:25	67:25 86:3	160:8,21
117:21	221:18	199:22	88:19	202:4
241:18	willingness	216:9,10	111:8,11	232:2,22
wide 136:8	219:24	217:4,8,17	169:15	235:15
width 135:21	win 33:13	,22 222:2	170:12,16	236:20
136:6	wind 177:4	wintering	173:13,19	238:1
	winter 33:13	173:4	174:11	wondered
		winters		

of 310				
152:1	works 23:2,8	wrote 82:5	240:12,16	
239:11	55:16			
wondering	56:7,13	<hr/> Y <hr/>	<hr/> Z <hr/>	
53:10 55:1	229:12	yards 159:16	Zed 151:25	
69:9	workshop	yell 6:15	zero 129:12	
125:4,14	107:11	Yellowknife	141:24	
167:19	175:19	16:23	145:25	
174:4	workshops	41:12 82:3	zone 51:1	
work 6:22	35:24	120:20	57:25	
19:10	95:12	yet 11:2	85:21	
22:18	102:6	80:14	87:25	
35:20	105:20,22	85:15	88:7,8,16,	
40:1,9	109:5,8,11	115:20,24	20 89:2,19	
42:22	,16,17	121:22	90:24	
43:13	110:5,7	135:25	92:13	
44:22	122:14	141:14	189:11	
53:23 74:1	175:13	196:1,12	zones 51:4	
76:3 79:20	world	197:11	89:17	
89:4,8	123:11,13	198:3	90:9,18,21	
100:7,10,1	world's 87:1	217:3	91:12,23,2	
8 102:16	worse 162:7	227:21	4	
103:17	worse-case	237:15		
109:2	162:11,15	you'll 10:3		
111:13,21	163:17	44:9,17		
117:6	worst 166:15	162:12		
122:14	170:16	169:24		
124:8	worst-case	183:20		
150:23	27:2	195:9		
157:2	164:25	197:3		
195:7	167:2	243:19		
218:22,23	168:5,8	yourself		
220:2	169:13,16,	11:9 48:17		
worked 82:3	25	210:25		
90:15	170:3,14	yourselves		
120:21	183:24	232:23		
152:21	184:7,24	you've 12:16		
171:10	193:8	55:2 65:17		
202:2	195:1	66:5 69:20		
working 13:4	worth 145:9	104:23		
19:21 20:1	writing	105:1		
21:7 32:19	67:6,14	106:17		
35:11 40:4	written	110:13		
44:23 58:8	63:14,16	125:14		
92:17	66:6,12	179:24		
103:2	207:2,6	193:12,20		
109:13	208:12	197:3		
119:13	wrong 209:9	199:19		
126:14		236:1		
145:24		237:23		
191:13				