

Submission on the Draft Nunavut Land Use Plan and/or Options and Recommendations 2011-2012

Date

Document, Section and/or page #	Geographic Location / ID# (if applicable)	Comment
Reference: A. Nunavut Land Use Plan, Draft 2011/2012, Nunavut Planning Commission		
B. Comment from Government of Canada Technical Priorities and Comments Draft Nunavut Land Use Plan Technical Submission – July 2013		
1. Ref A The whole document		References to CF (Canadian Forces) must now be changed to CAF (Canadian Armed Forces).
2. Ref A Definition, pages 6-8		DND Establishments. DND/CAF would like to insert the following definition in your Definition Section of the DNLUP. Definition: <ul style="list-style-type: none"> ○ DND Establishments: as an installation together with its personnel and major equipment, organized as an operating entity.
3. Chapter 4, Building Healthier Communities Para 4.5 Sovereignty		<p>DND/CAF supports the implementation of the GoC Northern Strategy. The GoC has given CAF three roles:</p> <ul style="list-style-type: none"> ○ Defending Canada ○ Defending North America ○ Contributing to International Peace and Security <p>In the Arctic, CAF must have the capacity to exercise control over and defend Canada's sovereignty. As activities and development on land and waters increases in Northern regions, the military will play an vital role in demonstrating a visible Canadian presence and helping other government agencies to respond to any threats which may arise. Specifically CAF will maintain the capacity to:</p> <ul style="list-style-type: none"> - Provide surveillance of Canadian territory and air and maritime approaches; - Maintain search and rescue response capabilities that are able to reach those in distress anywhere in Canada on a 24/7 basis; - Assist civil authorities in responding to a wide range of threats from natural disasters to terrorist attacks. <p>In support of our role and mandate, we believe that DND Establishments and sites should be included in another Land Use Designation and not in the Building Healthier Communities. After reviewing the NPC Broad Planning Policies, Objectives and Goals (1) we suggest that DND/CAF would be best located within the first Goal 1: Strengthening Partnership and Institutions. This land use designation would be a new one added to the Draft Plan.</p> <p>(1) Source: Nunavut Planning Commission Broad Planning Policies, Objectives and Goals, 10 November 2007, Cambridge Bay, NU.</p>

Submission on the Draft Nunavut Land Use Plan and/or Options and Recommendations 2011-2012

Date

		<p>According, the Commission's Objective is to:</p> <ul style="list-style-type: none"> ○ promotes an integrated approach that acknowledges the roles and supports the continued implementation of cooperative management processes of all departments and agencies with responsibility for air quality, land, water and resource management, as well as traditional land users. It avoids duplication and maximizes available resources. <p>This land use designation would better represent DND/CAF role in the North.</p>
<p>4.</p> <p>Ref B – Section 1 p. 3</p>		<p>Ref statement: AANDC should have full access to Northern Contaminated Sites.</p> <p>DND/CAF agrees that AANDC should have access to Northern Contaminated Sites which they are responsible for under the MOU between both departments (DND/AANDC), dated 1984.</p> <p>As the 6 sites listed below are co-located with active North Warning System sites, we recommend that the permitted access by restricted to the DEW line remediation areas and not to the North Warning System site and installations.</p> <p>Recommend the following wording for the following 6 sites:</p> <ul style="list-style-type: none"> - BAF- 5 Resolution Island - CAM-B Hat Island - CAM-D Simpson Lake - FOX-A Bray Island - FOX-B Nadluardjuk Lake - FOX-1 Rowley Island <p>- Permitted Uses: Remediation and Reclamation Activities, DND Operations and Activities, AANDC Remediation Activities</p>
<p>5.</p> <p>Ref A p. 41 BHC-9 Designation</p>		<p>The following sites listed are Distant Early Warning System sites.</p> <p>We suggest adding the site names as well as code name for ease of reference especially with the residents and communities of the NSA.</p> <p>Recommend removing the existing list and replacing with the following list:</p> <ul style="list-style-type: none"> - PIN-2 Cape Young - PIN-3 Lady Franklin Point

Submission on the Draft Nunavut Land Use Plan and/or Options and Recommendations 2011-2012

Date

- PIN-4 Byron Bay
- CAM-M Cambridge Bay
- CAM-1 Jenny Lind Island
- CAM-2 Gladman Point
- CAM-3 Shepperd Bay
- CAM-4 Pelly Bay
- CAM-5 Mackar Inlet
- FOX-M Hall Beach
- FOX-1 Rowley Island
- FOX-2 Longstaff Bluff
- FOX-3 Dewar Lakes
- FOX-4 Cape Hooper
- FOX-5 Broughton Island
- DYE-M Cape Dyer

The wording for permitted and prohibited uses should remain as listed in the document:

- Permitted uses: Remediation and Reclamation Activities, DND Operations and Activities
- Prohibited uses: All other uses

6.

Ref A
p. 42 BHC-10
Designation

The following sites listed in this section are active North Warning System sites which are part of the North American Air Defence Modernisation Project.

We suggest adding the site names as well as code name for ease of reference especially with the residents and communities of the NSA.

Recommend removing the existing list and replacing with the following list:

Zone 1 – Inuvik

Submission on the Draft Nunavut Land Use Plan and/or Options and Recommendations 2011-2012

Date

PIN-1BG Croker River
Zone 2 – Cambridge Bay

PIN-2A Harding River
PIN-3 Lady Franklin Point
PIN-DA Edinburgh Island
PIN-EB Cape Peel West
CAM-M Cambridge Bay
CAM-A3A Sturt Point North
CAM-1A Jenny Lind Island
CAM-B Hat Island *
CAM-2 Gladman Point
CAM-CB Gjoa Haven
CAM-3 Shepherd Bay
CAM-D Simpson Lake *

Zone 3 – Hall Beach

CAM-4 Pelly Bay
CAM-5A Cape McLoughlin
CAM-FA Lailor River
FOX-M Hall Beach
FOX-1 Rowley Island *
FOX-A Bray Island *
FOX-2 Longstaff Bluff
FOX-B Nadluardjuk Lake *
FOX-3 Dewar Lakes
FOX-CA Langok Fiord

Zone 4 – Iqaluit

FOX-4 Cape Hooper
FOX-5 Broughton Island
DYE-M Cape Dyer
BAF-2 Cape Mercy
BAF-3 Brevoort Island
BAF-4A Loks Land
BAF-5 Resolution Island *

The wording for permitted and prohibited uses should remain as listed in the document except for those annotated by an * (they have been described above in para 4).

Submission on the Draft Nunavut Land Use Plan and/or Options and Recommendations 2011-2012

Date

		<ul style="list-style-type: none">- Permitted uses: DND Operations and Activities- Prohibited uses: All other uses
7. Ref A - new		<p>Gascoyne Inlet located on Devon Island.</p> <p>DND/CAF site which should be included in the NLUP.</p> <p>A ArcGIS Shapefile of the site has been provided to your GIS Staff. This site is used for Science and Research personnel at DND. The camp includes accommodation facilities, storage buildings and airstrip, This site is also been used for several exercises by the Canadian Rangers and for sovereignty operations.</p> <p>Recommend the following wording:</p> <ul style="list-style-type: none">- Permitted uses: DND Operations and Activities- Prohibited uses: All other uses
8. Ref A - new		<p>High Arctic Data Communications Systems (HADCS) sites.</p> <p>DND/CAF sites which should be included in the NLUP. The High Arctic Data Communication System is a chain of six microwave repeaters sites link used for communication purposes.</p> <p>ArcGIS Shapefiles of each site have been provided to your GIS Staff.</p> <p>Hurricane Microwave System – GRANT Hurricane Microwave System - VICTOR Hurricane Microwave System – WHISKEY Hurricane Microwave System - YANKEE Hurricane Microwave System – IDA Hurricane Microwave System – BLACK TOP RIDGE</p> <p>Recommend the following wording:</p> <ul style="list-style-type: none">- Permitted uses: DND Operations and Activities- Prohibited uses: All other uses