

The Remediation of Nottingham Island: Post Project Community Meetings

By: Brandon MacKay
January 2017


Meeting Agenda


- Introductions
- Project Overview and Objectives
- Project Status
- Inuit Economic Benefits
- Before and After Photographs
- Question Period
- Snacks/Door Prizes

Introductions


- Dele Morakinyo – Indigenous and Northern Affairs Canada
 - Project Owner
- Jessie Hoyt – Public Works and Government Services Canada (PWGSC)
 - Government Project Manager
- Allen MacGarvie – Stantec
 - On-site Supervision and Technical advisor for PWGSC
- Alexandre Leclair – Englobe
 - Project Manager
- Brandon MacKay – Englobe
 - Site Superintendent

P


Project Overview - Objectives


- Minimize environmental impacts to humans and wildlife at the sites
- Bring benefits and businesses to Northerners
- Ensure the project is in accordance with all Government of Canada policies
- Complete the project by 2016


Training


- Several training sessions held throughout the project including but not limited to:
 - Lead Paint Abatement
 - Asbestos Abatement
 - Emergency response and evacuation by helicopter
 - Fire fighting and fire safety
 - Heavy equipment operation

Training


Firefighting exercise hosted by Iqaluk Toonoo

Training


Emergency response training

Site Photographs


So how far have we come??

Construction Camp


During site Operations

Construction Camp


After work completion

Construction Camp


After work completion

Borrow Sources


Material Production during site operations

Borrow Sources


Borrow source at project end

Borrow Sources


Regraded Borrow source

Infrastructure Improvements


Site Access Road Upgrades

Infrastructure Improvements


Regraded site access road

Infrastructure Improvements


Regraded site access road

Site Overview


Pre-Remediation Work: July 20th, 2015

Site Overview


September 2nd, 2015

Site Overview: Season End


October 3rd, 2015

Site Overview: Season End


August 1st 2016, Project completed!

Site Overview:


Site Area at time of site investigation

Site Overview: Season End


August 1st 2016, Project completed!

Site Overview: Season End


August 1st 2016, Project completed!

Camp, TSA and Beach Area


During Site Operations

Camp, TSA and Beach Area


August 1st 2016, Project completed!

Camp, TSA and Beach Area


August 1st 2016, Project completed!

Landfarm – Soil treatment facility


During site operations

Landfarm – Soil Treatment Facility


August 1st 2016, Project completed!

Landfarm – Soil Treatment Facility


August 1st 2016, Project completed!


Questions?