

Potential Cumulative Impacts of Uranium Exploration & Development on the Beverly and Qamanirjuaq Caribou Herds

**Presentation to: Nunavut Planning Commission
Uranium Workshop
6 June 2007, Baker Lake NU**

**Submitted by: Beverly & Qamanirjuaq
Caribou Management Board**

Presentation Overview (1)

- 1) The BQCMB & the caribou herds
- 2) Ongoing and potential uranium exploration on the caribou ranges
 - Why the BQCMB is concerned about cumulative effects
 - Specific concerns about uranium development

Presentation Overview (2)

- 3) Key issues regarding cumulative effects, uranium development and caribou
- 4) Recommendations for NU communities and IPGs (NPC, NWMB, NIRB, NWB)

1) BQCMB: Beverly & Qamanirjuaq Caribou Management Board

www.arctic-caribou.com

The BQCMB perspective

The BQCMB brings a broad perspective to assessment of development projects.

The BQCMB perspective

The BQCMB is *not* against mining

The BQCMB believes that we should *work together* to protect the caribou herds and their ranges.

BQCMB Goal: Caribou for the future

Value of barren-ground caribou

- indicator of overall ecosystem health
- economic, social, cultural
- essential for traditional way of life
- **NOT** only an “environmental issue”

Caribou use of the Thelon watershed

How do biologists know about caribou use of the Thelon watershed?

- Surveys (1955-1993)
- Data from collared caribou (1995-2007)
- Traditional knowledge

Information from surveys

Information from collared caribou

- Thelon watershed is used most frequently by **Beverly** cows, also by the Ahiak herd
- Area is used much less by other caribou herds

Monthly locations of collared caribou

Importance of the Thelon watershed to caribou

Spring migration routes

Traditional calving area

Post-calving area

Undisturbed water crossings

2) Mineral Exploration in the Thelon Watershed

A quick description of ongoing activities, from south to north:

- a) Athabasca region of northern SK
(See wall map)

b) Thelon geological formation

c) Mineral exploration on calving and post-calving areas

Companies with Mineral Rights on Beverly and Qamanirjuaq Caribou Calving Grounds (May 2007)

Beverly and Qamanirjuaq
Caribou Management Board

Cumulative Effects and Caribou:

The BQCMB is concerned about the amount of mineral exploration underway and proposed across the range of the Beverly and Qamanirjuaq caribou herds.

Cumulative effects of proposed development on caribou

What do we mean by “cumulative impacts”?

- **Combined** environmental impacts from a series of similar or related activities that **accumulate over time and space**.
- **Effects add up**.

Why are we concerned about cumulative impacts on caribou?

- Barren-ground caribou are **wide ranging**.
- All impacts collectively influence the health of caribou and their **ability to cope** with stress and disturbance.
- Although the stress and disturbance from each land use activity may seem to be minor, **the combined effect of many impacts can be serious.**

Potential impacts of uranium exploration & development on caribou

➤ Types of impacts:

- Disturbance
- Habitat loss (direct and indirect)
- Contamination (food or water)

How seriously will individual caribou be affected?

- **Added stress to the cows may harm the health of the cow**
- **Stress to cows could decrease calf production or survival**

Why are we worried that impacts on individual animals will harm the herds?

a) Herd declines in the NWT

- Porcupine, Cape Bathurst, Bluenose West, Bluenose East and Bathurst herds
- likely Ahiak and Beverly; if so, then less able to cope with increased disturbance

b) Importance of calf survival

- low calf survival could contribute to population decrease, intensify a decline, slow down recovery from decline

Specific concerns about uranium exploration

- **Effects from exposure to radioactive uranium** *in addition to* potential effects of other types of mineral exploration
- **Lichen-caribou-human food chain interactions:**
 - Caribou can eat lichens, dust and soil that have accumulated radioactive substances
 - Caribou can absorb radioactive substances consumed into their organs

Specific concerns about uranium exploration

Lack of information to address concerns about uranium exploration:

- Many concerns raised
- No conclusive studies
- Concerns remain

Why the BQCMB is concerned

Four main reasons re: mineral exploration

- 1) Certain areas and landscape features are very important

- 2) Caribou can be vulnerable to disturbance at certain times

Why the BQCMB is concerned

3) Mineral development in the Thelon watershed is likely to increase under current policies.

Why the BQCMB is concerned

Similar situations with increasing cumulative effects have occurred elsewhere in the North.

Two examples:

- i. Athabasca Basin of northern Saskatchewan (uranium)*
- ii. Alaska's North Slope (oil & gas)*

Why the BQCMB is concerned

- 4) Much remains unknown about Beverly and Qamanirjuaq (and Ahiak) caribou
- This prevents us from being able to predict the cumulative effects of mineral development and other human activities across the caribou range

We don't even have the most basic information about these herds.

3) Summary of key caribou issues

- a) Caribou = valuable and irreplaceable resource**
- b) Potential for significant impacts to caribou at specific times in certain important habitats**

Summary of key caribou issues

c) Considerable **uncertainty** regarding cumulative effects, because we don't know enough about:

- caribou and their habitat requirements
- the impacts of human land use activities on caribou (e.g., disturbance, habitat loss, contamination)
- how these impacts will affect caribou in combination with other factors (predation, climate change, disease, forest fires)

Summary of key caribou issues

If uranium and other mineral exploration continues to proceed across the caribou ranges:

- the BQCMB is very concerned about the potential **environmental and social costs**, including impacts on:
 - a) barren-ground caribou
 - b) caribou range
 - c) communities with traditional lifestyles based on caribou and other wildlife resources.

Cumulative Effects and Caribou

- *The potential for cumulative impacts on Beverly and Qamanirjuaq caribou must be assessed with **consideration of all development activities across the caribou range.***
- **Assessing developments one project at a time will not be adequate to protect caribou.**

4) Recommendations for Nunavut communities and IPGs (NPC, NWMB, NIRB, NWB)

a) Due to uncertainty, a ***precautionary approach*** must be applied.

➤ **New permits for uranium exploration work in the Thelon watershed should *not* be issued** until substantial work has been undertaken to allow NWT & NU regulatory agencies to make informed decisions.

Recommendations

- b) Research and modelling for caribou should be conducted**
- by territorial and provincial governments (NU, NWT, SK, MB) and other appropriate partners.

Recommendations

- c) **Cumulative effects impact analysis and modelling** for proposed developments on barren-ground caribou should be conducted on the entire range of the caribou herds rather than individual project study areas
- by agencies responsible for cumulative impact assessment *in collaboration with* industry, communities and other relevant organizations

Recommendations

- d) **Regional land use planning** that includes consideration of the value of caribou and caribou habitat should be initiated
- in each jurisdiction (in Kivalliq region of NU, NWT, Athabasca region of SK, MB)
 - in conjunction with ongoing protected areas planning and regulatory frameworks, and work on cumulative effects assessment

Recommendations

- e) **A range-wide system of conservation planning** should be established to safeguard the caribou herds over the long-term across all seasonal ranges
 - by the Nunavut Planning Commission and federal, territorial and provincial governments (NWT, NU, SK, MB)

Planning for caribou and people that depend on caribou

➤ Many of these recommendations follow from work the BQCMB has been doing for many years.

➤ The BQCMB is ready to help partners to protect caribou and habitats.

For more information:
www.arctic-caribou.com

Caribou for the future

