Sahtu Renewable Resource Board Meeting 24-26 February 2004 Deline, NT

February 24, 2004

ATTENDANCE: BO	OARD MEMBERS	STAFF
----------------	--------------	--------------

Walter Bayha Jody Snortland
Russell Hall Glen Guthrie
Leonard Kenny
Norman Simmons
Ronald Pierrot
Keith Hickling

GUESTS

Richard Kochon – Behdzi Ahda' RRC Alasdair Veitch – RWED-Sahtu Alexis Blancho – Behdzi Ahda' RRC Warren Parsons – DFO Gordon Mackeinzo - Deline RRC Raymond Tutcho - Deline Chief Michael Neyelle – Translator Israel Neyelle – Student Leon Modeste – Deline RRC Cody Tutcho - Student Leroy Andre - Public Alfred Taniton – Deline RRC George Kenny – Deline RRC Joe Blondin Jr. – Public Paul Modeste – Deline RRC Dolphus Tutcho – Public Winter Lennie – Norman Wells RRC Johnny Vital – Public Rhea McDonald – Norman Wells RRC Charlie Neyelle – Public Jonas Peter – Public Pam Lennie – Norman Wells RRC Wilfred McDonald - Norman Wells RRC Greg Bayha – Public Wilfred Lennie Sr. – Tulita RRC Patrick Cleary – Sahtu Dene Council

Meeting convened @ 9:35 a.m.

Alfred Lenny Sr. – Tulita RRC

1. Opening Prayer

• Opening prayer by Richard Kochon

2. Review of Agenda

- Agenda revisions:
 - Traditional Knowledge Committee to meet Tuesday evening; update to be discussed Wednesday
 - Public Information Session moved to Tuesday evening
 - Brendan Bell, RWED Minister, & Norman Yakeleya, Sahtu MLA, to arrive Wednesday at 10:30 a.m.
 - RRC Meeting moved to Wednesday as Fort Good Hope RRC not arriving until later on Tuesday

SRRB Motion #02-24-04-01

• To accept the agenda with above revisions

Moved by: Russell Hall Seconded by: Ronald Pierrot

Carried Unanimously

3. Review of Previous Minutes

- 11 December 2003
 - SLWB Application Reviews; currently, no policies to review licence applications; although SRRB has no jurisdiction over terms and conditions, the SLWB relies on the Board to make comments re: wildlife and habitat
 - Board to meet together to go over typical licence applications; put together general set of responses

ACTION (ED): Put together a meeting for Board Members/Alternates re: SRRB responses to SLWB licence applications

SRRB Motion #02-24-04-02

• To accept the 11 December 2003 minutes as presented

Moved by: Russell Hall Seconded by: Leonard Kenny

Carried Unanimously

- 23-24 September 2003
 - Questioned whether Marina Hansen-Lennie had provided transcripts and proof of enrollment as per Board's request
 - Scholarship cheque sent March 17th following receipt of requested items

SRRB Motion #02-24-04-03

• To accept the 23-24 September 2003 minutes as presented

Moved by: Norman Simmons Seconded by: Russell Hall Carried Unanimously

4. Review of Financial Statement

- Audit costs \$7000; performed by Lorraine Tremblay, CGA; staff satisfied with her work
- Income statement to ensure budget line items include figures from all funds so comparison more correct
- Recommendation made for the RRCO to develop separate budget to accomplish job description without administrative hassles

SRRB Motion #02-24-04-04

 To develop a separate budget, in line with Board priorities, for the Renewable Resources Communication Officer Moved by: Norman Simmons Seconded by: Russell Hall Carried Unanimously

ACTION (**RRCO**): To submit a budget required for accomplishing job description

SRRB Motion #02-24-04-05

• To accept the financial statement as presented

Moved by: Russell Hall Seconded by: Ronald Pierrot Carried Unanimously

5. Laptop Computer Quote

• Jody requested to purchase new laptop with docking station (Calsolutions Inc. quote tabled); tender old laptop and CPU

SRRB Motion #02-24-04-06

• To purchase new laptop as per tabled quote

Moved by: Norman Simmons Seconded by: Russell Hall Carried Unanimously

6. Harvest Study Update – Jody Snortland

- Harvest Study Summary Update tabled
- Harvest Study Mapper tool that uses various inputs, including species, community, and time of year, to map out harvest; demonstration given; several glitches noted

ACTION (ED): To have computer administrator review and fix Harvest Study Mapper glitches

7. Renewable Resource Communication Officer Update – Glen Guthrie

- Project WILD an educational program; recent community tours completed; Glen to take over Sahtu component and upgrade northern content
- Newsletter to be distributed in March; to be added to website
- Suggestions to add a conservation education page to website; address
 question of "Why do we survey"; work more closely with Bands to distribute
 information

ACTION (RRCO): To bring educational activity to next Board meeting

8. RRC Concerns

• Fur Advance Program – trappers used to be guaranteed \$55; however, this was not the case in 2003-04

- Changes made to program in November 2003; labeled as Genuine Mackenzie Valley Furs to provide buyers with best marten in the world (well handled; prime fur; caught with quick kill traps)
- Advance program officers grade pelt before advancing \$55 (must be prime fur; well handled with little to no damage; stretched with good leather); if pelt is stained, damaged, or not prime, no advance is given
- Concern that no consultation was done before changing program;
 communities with no officers were unaware of changes
- o New officer recently hired for Deline (Jay Stevens)
- Fur Auction trappers want the choice of where to ship their fur
 - RWED puts out a tender for an auction house; currently, North Bay has the contract
 - o North Bay: Marten avg. \$89; Western Canadian: avg. \$80 US
- Gutpiles & Hides recently, a large number of gutpiles have been found along the winter road from Tulita to Deline; should be buried off road to show respect to caribou & people; only beneficiaries and First Nations people should be allowed to hunt; need two RWED officers or community monitors in the winter
 - o Illegal to shoot along or across road
 - Working with the Dept. of Transportation to produce signs to put along winter road

9. a) Great Bear Lake Working Group Update

- Great Bear Lake Working Group Update October 2003 to February 2004 tabled
- Deline community members expressed the importance of the project; must support one another to ensure Great Bear Lake is protected; must ensure that community of Deline is involved in all decision-making (both youth and elders)

b) TAL Update

- Wildlife Studies Fund Summary Update & Draft Statement of Investment Policy and Procedures tabled
- Suggestion made to pool investments with Sahtu Trust to get better rates of return

ACTION (ED): To set up conference call between Board members and Deborah Lewis, TAL, during the week of 1-5 March 2004

c) Implementation Update

- Implementation Update, as of 20 February 2004, tabled
- SRRB should sit at the negotiation table as resource people
- Communities would like to see monies used to carry on cultural/traditional activities; to train and establish community monitors

ACTION (ED): To respond to DIAND letter, 13 Feb 04, reflecting the SRRB's wish to be present during negotiations

10. Tulita Yamoria Community Secretariat – Observer Status

- Tulita Yamoria Community Secretariat letter, 17 Sept 03, tabled
- SRRB is a public board; all meetings are open; minutes can be found on the website; Board has no authority to set official observer status

ACTION (ED): To respond to Tulita Yamoria Community Secretariat letter, 17 Sept 03, with above comments

11. Canadian Parks and Wilderness Society Proposal

- Canadian Parks and Wilderness Society Proposal tabled
- Concerns expressed about community handout; have seen from the past that printed material has limited value
- Suggest the use of PowerPoint presentation as able to change and accommodate to audience as new information is made available; ensure community is consulted during development of project to ensure vision is met

ACTION (ED): To send letter supporting CPAWS proposal with above comments

12. Protected Areas Strategy Candidate Area – Tulita Dene Band

- Tulita Dene Band letter, 16 Feb 04, tabled
- Important harvesting areas; sacred sites and routes of Mountain Dene; protection of land and wildlife is important; must support other communities wishing to protect areas for future generations
- Since Land Claim does not protect all lands in the Sahtu, Protected Areas Strategy is another avenue

SRRB Motion #02-24-04-07

• To support the community of Tulita in its endeavour to secure Protected Area Status for the Drum Lake, Raven's Throat & Redstone Rivers, Keele River & Headwaters, and Nahanni Headwaters areas

Moved by: Leonard Kenny Seconded by: Norman Simmons Carried Unanimously

ACTION (ED): To send letter supporting the Tulita Dene Band's efforts to protect the candidate areas listed above

Meeting recessed @ 4:30 p.m.

February 25, 2004

ATTENDANCE: BOARD MEMBERS

Walter Bayha
Russell Hall
Leonard Kenny
Norman Simmons
Ronald Pierrot
Keith Hickling

STAFF

Jody Snortland Glen Guthrie

GUESTS

Richard Kochon – Behdzi Ahda' RRC Alexis Blancho – Behdzi Ahda' RRC Gordon Mackeinzo – Deline RRC Paul Modeste – Deline RRC Leon Modeste – Deline RRC Alfred Taniton - Deline RRC Jonas Modeste – Deline RRC Peter Menacho – Deline RRC Rodger Boniface – Fort Good Hope RRC Harry Harris – Fort Good Hope RRC Camilla Rabisca – Fort Good Hope RRC Winter Lennie - Norman Wells RRC Rhea McDonald – Norman Wells RRC Pam Lennie – Norman Wells RRC Wilfred McDonald – Norman Wells RRC Wilfred Lennie Sr. – Tulita RRC Alfred Lenny Sr. - Tulita RRC Brendan Bell – Minister of RWED

Alasdair Veitch – RWED-Sahtu
Warren Parsons – DFO
Raymond Tutcho – Deline Chief
Israel Neyelle – Student
Fred Kenny – Public
Andrew Suzicho – Public
Raymond Taniton – Public
Dolphus Tutcho – Public
Charlie Neyelle – Public
Jonas Peter – Public
Edith Mackeinzo – Translator
Darwin Bateyko – U of Calgary
Alicia Korpach – Ducks Unlimited Canada
Stephen Charlie – DFO
Kim Howland – DFO

Patrick Cleary – Sahtu Dene Council Norman Yakeleya – Sahtu MLA

Meeting convened @ 9:35 a.m.

13. Sahtu Renewable Resources Traditional Knowledge Study

- Project to collect renewable resource related traditional knowledge
- Local people to be involved from beginning; Deborah Simmons, Social Scientist with expertise in the TK field, will be providing valuable input
- TK committee meeting the evenings of Feb 24 & 25 to discuss and develop proposal; full presentation to group on Feb 26

14. Harvest Study Data Request – Mackenzie Gas Project

- Mackenzie Gas Project letter, 18 Feb 04, tabled
- RRCs opposed to releasing specific harvest information to industry; information to be used by communities and SRRB to make wildlife management decisions; communities were told that information would remain confidential
- Policy should be developed stating that specific Harvest Study data should not be given to industry

SRRB Motion #02-25-04-08

 To deny the Mackenzie Gas Project access to specific Harvest Study data for use in its Baseline Report

Moved by: Leonard Kenny Seconded by: Keith Hickling Carried Unanimously

ACTION (ED): To respond to the Mackenzie Gas Project indicating that specific Harvest Study data will not be released

ACTION (ED): To develop policy regarding the distribution of Harvest Study data

15. Upcoming Meetings & Conferences

- Staff unable to attend Waste Management Forum and NGO Workshop Mackenzie Gas Project due to other commitments
 - Walter to attend NGO Workshop, 23-24 March, YK
 - Keith to try and attend Waste Management Forum, 16-18 March, Norman Wells
- Wildlife Health Community Tour Glen, Alasdair & Susan Kutz, Wildlife Veterinarian, 15 – 30 March 2004
- Concerns noted by RRCs about attendance at Mackenzie Gas Project workshops – possibly seen as consultations by Sahtu; noted that SRRB should take lead and have meeting with MVEIRB and RRCs to have discussions about the environmental assessment process

** RRC Caucus – to develop list of concerns to bring forward to Brendan Bell, RWED Minister

16. Minister of RWED & Sahtu MLA – Brendan Bell & Norman Yakeleya

** In this section, the notes reflect the comments made by each individual

- Winter Lennie
 - Mackenzie Gas Project Environmental Assessment MVEIRB process
 - RRCs are under-funded and therefore, unable to meet responsibilities/obligations
 - No resources available to participate in process; require monies for staffing, full-time offices, and research capabilities
 - RWED promoting development but providing no funds to organizations to deal with development; difficult for communities to support GNWT development opportunities
 - Enforcement/Tools have no way to protect land because tools/mechanisms to protect wildlife are not in place; to date, have had limited results when seeking help from RWED Minister
 - No mechanism in place to enforce exclusive hunting rights; in the past, senior GNWT officials have stated that to deal with this issue, a new Wildlife Act was required (which is not completed); RRCs and SRRB believe this can be dealt with through a simple

- regulation change; brought to senior GNWT officials at three separate SRRB meetings and still nothing has happened
- No method in place to regulate access on private lands for recreational purposes; even if individuals are told NO, they can still do whatever they want because no Trespass Act in NWT
- Sahtu Land Use Plan has not been finalized; communities are being asked to consider development when Land Use Plan is not completed
- Protected Areas Strategy has not been finalized; process needs to be set up

• Mr. Bell

- Recognize the challenges RRCs and communities face in responding to development, especially large-scale (e.g. pipeline)
 - RRCs require baseline information in order to determine impacts and make informed decisions
 - Inadequate resources (funds and capacity) have been available to RRCs and other community organizations; monies need to flow into programs that will help address these problems and allow meaningful participation
 - RWED must reassess community needs and look at rearranging funding priorities in the department
 - Federal government also has a role in building capacity and ensuring communities are able to take advantage of development opportunities

Regulations

- Enforcing exclusive hunting rights and access on private lands does not require a new Wildlife Act
- Unfortunately, regulation changes seem to take a long time; uncertain where bottleneck is occurring (either at RWED or Justice Departments)
- Possibly develop a new process for regulation changes (Fall 2004); require consultations with both settled and unsettled areas of NWT
- To enacted a Trespass Act would require consultations with NWT residents and MLAs; will raise issue with RWED and in legislature
- Protected Areas Strategy has both federal and territorial components; implement strategy in tandem with developments

o Breadth of RWED

- Economic development drives the department; internal battle for resources
- Must effectively deliver programs and services to communities

Richard Kochon

In the past, governments did everything for the people; today, communities need to lead their own initiatives

- Require resources from government to ensure community initiatives are successful
- o RRCs are to help their community with wildlife issues

Mr. Bell

- o RRCs and co-management boards have more expertise with wildlife and the land (thousands of years)
- Want to foster relationships between RRCs, co-management boards, and government
- o Require creativity to move funds from other programs

Gordon Mackeinzo

- Concerned about the lack of consultation about changes made to the GNWT Fur Purchasing Program; many trappers in Deline did not receive the entitled \$55
- Harvesting along winter road
 - Outsiders not checking in with Deline RRC
 - Leaving unsightly carcasses and gut piles on road
 - Require wildlife monitors from community
- Fishing in Special Harvesting Areas

• Mr. Bell

- Recent adjustments have been made to the GNWT Fur Purchasing Program; majority of changes have been positive
 - Confusion about program the result of there being no RWED officer in the community of Deline
- Trappers can send pelts to other auction houses but no advances will be given (shipping will be covered by RWED)
 - Advance mechanism only in place with tender winner (North Bay)
- o Recently have hired a RWED officer for Deline
 - Believe officer will help community to address hunting issues more quickly and help RWED determine where programs are coming up short
- Out of respect, Chiefs from other communities should be informing Deline when their Band members are hunting in the vicinity
- Auditor General has indicated that the federal government has poorly handled the settling of land claims
 - GNWT needs to be made more aware of commitments made in the past to make sure they are dealt with efficiently and effectively

Ronald Pierrot

- Land Claim gives RRCs many responsibilities related to wildlife and the environment
 - RRCs must be well-oriented about their responsibilities
 - Currently, unable to fully complete all responsibilities due to under-funding

- o Hard time accepting when governments say there isn't enough money
 - Pay a lot of taxes
 - Lots of activity in Norman Wells

Mr. Bell

- Recognize that communities are tired of hearing about lack of money available
 - Government must try and be more creative in program delivery
- o Royalties and taxes are given to the federal government
 - GNWT looking at devolution and fair resource revenue sharing
 - Currently, delivering programs and services that cost more in the North with limited funds
 - Only one Member of Parliament for the NWT
- o Ensure that communities are ready for development
 - Help deliver orientation and training programs to RRCs

Winter Lennie

- Consultation definition
 - Land Claim has a clear definition
 - GNWT has never indicated whether or not they agree with definition
- Wildlife Act
 - Consultation process SRRB one of the last groups consulted on short notice; should have been consulted early to help GNWT determine process, etc.
 - Residency requirement change (2 years to 1 year); RRCs do not support this change; believe Sahtu should consider legal action similar to Gwich'in if change is made
- o Pipeline Readiness Office
 - Why located in Yellowknife?
 - How can RRCs and SRRB access funds from this office? Will GNWT support RRCs and SRRB accessing funds from this office?
 - Has GNWT accessed funds from this office?

• Mr. Bell

- What is adequate consultation?
 - Currently, notifying communities what activities are happening
 - Needs to be more meaningful
 - Partnerships with Aboriginal governments and communities are a GNWT priority
- Wildlife Act process
 - More public consultation to happen prior to tabling bill
 - Believe that if adequate population management is happening, then the residency requirement is not as important
- O Pipeline Readiness Office create to deal with regulatory issues
 - Uncertain if GNWT has used any funds from this office; will find out

 GNWT will support RRCs efforts to receive funds from the federal government to deal with development

Ronald Pierrot

o How will we be notified about concerns noted today?

• Mr. Bell

o To provide information to Walter to disseminate to RRCs

• Walter Bayha

- SRRB mandate of wildlife and forest management spelled out in the Land Claim Ch.13
- Important to support RRCs
 - Created new position, Renewable Resource Communications Officer, to bridge the gap between RRCs and the SRRB
 - Plainspeak plain-language training tool that will help RRCs understand their responsibilities; adaptable to a variety of audiences
 - Demand for monies to aid trappers to continue subsistence harvest
- Must work together to foster a closer relationship between RWED Minister and the SRRB
- o What are GNWT wildlife priorities?
- O Currently, only one management plan in the NWT for caribou; set to expire at the end of March 2004
 - Must work together to initiate management plans for wildlife species in the Sahtu
 - Great Bear Lake Working Group developing a management plan for the Deline District of Great Bear Lake watershed
- o SRRB developing a traditional knowledge pilot project for 2004
- o Need wildlife officers and a superintendent in the Sahtu

Mr. Bell

- Important to improve relationships; must be able to work together to quickly identify and handle concerns before they become a major problem
- RRC & SRRB training
 - Important to have a real understanding of roles and responsibilities; increases effectiveness of grassroots input
- Need to improve process for regulation changes
 - Must be more responsive; embarrassing to hear about four-year turnaround
- O Glad to hear the SRRB will be developing a policy to deal with increasing development; ask for help from GNWT
- o Management plan expiring in March 2004; wish to see revised
- RRCs and SRRB need to be champions to collect traditional knowledge and demand that it is a priority
- Commitment to improve background about wildlife/environment programs and processes as well as land claims

- Mr. Yakeleya
 - o Mr. Bell is a good person to work with (open door policy)
 - o Federal government must own up to obligations made to the Sahtu
 - Must work together to educate communities about process and to learn from our elders
 - o Hope to bring the Premier to Sahtu in June

17. Evaluating Co-Management – Darwin Bateyko

- PowerPoint Presentation tabled
- Continue to hold research priorities workshops; ensure research application screening criteria are in line with RRC research priorities
- Develop partnership with Northern Education Programs to produce a formal board training program (useful to anyone sitting on a co-management board in the NWT); important for the Board to function together as a team and to understand the rules; board training has been identified in the projected implementation budget
- High priority to help RRCs to search out additional funding sources b/c they are our foundation
- Develop wildlife management plans (even frameworks) to lessen pressure on the SRRB; useful when reviewing land use permits & water licences
- Strategic plan important to identify where SRRB has been and where it is going

18. DFO Update – Stephen Charlie & Warren Parsons

- Recently, conducted a department assessment and alignment process; resulted in 60 full-time job cuts (mainly in Prairie offices)
- Due to increasing oil & gas development, NWT offices will remain relatively the same; to identify high priority activities to use funds more effectively
- Memorandum of Cabinet for \$30 million (DFO & DOE); to be used to prepare for development (oil/gas, pipeline, etc.) e.g. proposal to study lakes along proposed pipeline route
- Six DFO officers in NWT (2 in Hay River, 2 in Inuvik, 2 in Yellowknife); working closely with RWED officers
- Committed to coming to Great Bear Lake during summer; plans to establish enforcement program in Deline (similar to Lutsele'ke)

Meeting recessed @ 3:40 p.m.

February 26, 2004

ATTENDANCE: <u>BOARD MEMBERS</u>

Walter Bayha Russell Hall Leonard Kenny Norman Simmons Ronald Pierrot Keith Hickling Jody Snortland Glen Guthrie

STAFF

GUESTS

Richard Kochon - Behdzi Ahda' RRC Alexis Blancho – Behdzi Ahda' RRC Gordon Mackeinzo – Deline RRC Paul Modeste – Deline RRC Leon Modeste – Deline RRC Alfred Taniton - Deline RRC Jonas Modeste – Deline RRC Peter Menacho – Deline RRC George Kenny – Deline RRC

Rodger Boniface – Fort Good Hope RRC Harry Harris – Fort Good Hope RRC Camilla Rabisca – Fort Good Hope RRC Winter Lennie - Norman Wells RRC Rhea McDonald - Norman Wells RRC Pam Lennie – Norman Wells RRC

Wilfred McDonald - Norman Wells RRC Wilfred Lennie Sr. – Tulita RRC Alfred Lenny Sr. - Tulita RRC

Alasdair Veitch - RWED-Sahtu

Warren Parsons – DFO Israel Neyelle – Student Joe Blondin Jr. – Public Leo Takazo - Public John Tutcho - Public Raymond Taniton – Public Charlie Neyelle – Public Deborah Simmons – Public Edith Mackeinzo – Translator Alicia Korpach – Ducks Unlimited Canada

Kim Howland – DFO

Patrick Cleary - Sahtu Dene Council

Meeting convened @ 9:05 a.m.

19. 2004/05 Research Funding Proposal Presentations

- a) Ducks Unlimited Canada Alicia Korpach
 - PowerPoint Presentation tabled
 - Land cover classification no fieldwork in 2004; classification of satellite images only; to be completed by 2005
 - Requesting \$25,000

b) Department of Fisheries & Oceans - Kim Howland

- PowerPoint Presentations tabled
- McTavish Arm study to be done in collaboration with the Great Lakes **Fishery Commission**
- Concerns raised about lodges around Great Bear Lake; important to study each arm to see recovery from past usage; to provide copy of paper detailing lodge history
- Requesting \$22,000, \$30,000 and \$38,000 w/ budget options

c) Fort Good Hope Renewable Resource Council - Rodger Boniface

- Cultural activity to teach the young people of Fort Good Hope about their culture; parents will be encouraged to take their children out on the land (hope to reduce alcohol & drug abuse)
- Unable to access Harvester Trust Fund until 2006; land corporation, district land corporation and oil companies have all turned down proposal
- Lack of capacity to put together proposals

- Land Corporations should be held accountable; Benefits and Access Agreements negotiated on harvesters behalf but funds are not given to grassroots organizations
- In past, SRRB has not funded cultural activities; encourage Board to be creative about funding and helping to coordinate back-to-the-land programs
- Requesting \$44,483.34

d) Traditional Knowledge Pilot Study – Ron Pierrot

- To date, little effort has been put into Traditional Knowledge studies by the Board; identified by Darwin Bateyko
- Traditional Knowledge Committee put together a proposal with Deborah Simmons assistance
- Noted that this is not the proper way to submit proposal; usually community is involved from the beginning; a community process has been written into proposal (approval and development of study method)
- Requesting \$35,560

e) RWED - Alasdair Veitch

- Mandate to do research on all wildlife species in the Sahtu
- Expensive place to operate; no other biologists or researchers located in Sahtu
- RRCs and SRRB not charged for GIS mapping services
- Requesting \$49,760, \$29,840, \$28,700, \$25,400, and \$21,000

20. Plainspeak Update

- PowerPoint Presentation tabled
- Creating presentations that are technical and general in nature; can be adapted to RRCs, community organizations, and schools
- Expect final product by June 2004
- ** RRC Caucus to review and provide recommendations to the Board regarding research priorities and regulation changes
- ** Alasdair Veitch expressed concerns with SRRB Research Proposal review process; require standard procedures that do not change from year to year

ACTION (ED): To revise the screening and review process for SRRB research proposal applications

21. 2004/05 CORE Budget

• 2004/05 Core Budget tabled

SRRB Motion #02-26-04-09

• To accept the 2004/05 Core Budget as presented

Moved by: Russell Hall Seconded by: Ronald Pierrot

Carried Unanimously

22. RRC Recommendations

- Muskox
 - Proposed change to management zone S/MX/01; RRC supports change of muskox management zone to include entire Sahtu Settlement Area
 - Extension of resident season by two months; RRC supports change of season (01 August to 31 May)
 - RRC supports banning helicopter hunting within muskox management zone
- Wolf/Wolverine
 - Create new season for outfitting in Deline District; RRC supports opening season (01 August to 31 May) for wolf & wolverine in Deline District to correspond with muskox/caribou hunting seasons

• RRC Priorities for funding proposals

No.	Project
1	Population Dynamics of the Bluenose-West Caribou Herd
2	Population Dynamics of the Bluenose-East Caribou Herd
3	Community-Based Monitoring of Wildlife Health in the Sahtu
4	Great Bear Lake Trout Movements and Assessment of Keith Arm Stock(s)
5	Sahtu Geographic Information System Project
6	Sahtu Settlement Harvest Study
7	Assessment of Stock Composition of Great Bear Lake Trout by Basin
8	Sahtu Renewable Resources Traditional Knowledge Pilot Study
9	Fort Good Hope Back to the Land Program
10	Ecology of Mountain Woodland Caribou in the Sahtu
11	Middle Mackenzie Project: Land Cover Classification
12	Assessment and Stock Composition of Lake Trout in the Russell Bay and Manitou Island Areas of Keith Arm, Great Bear Lake
13	Fort Rae Cultural Trip

- SRRB to revisit old recommendations made to Minister of RWED to ensure changes are made
- Revise agenda structure
 - Deal with administrative items during first day of meeting (items of less importance to RRCs)
 - Provide separate place for RRCs to meet the first day; allow for more meaningful participation

SRRB Motion #02-26-04-10

• To go into an in-camera session

Moved by: Russell Hall

Seconded by: Norman Simmons

Carried Unanimously

SRRB Motion #02-26-04-11

To come out of the in-camera session

Moved by: Russell Hall Seconded by: Ronald Pierrot Carried Unanimously

SRRB Motion #02-26-04-12

- To approve the following list of research proposals at the listed levels of funding:
 - Middle Mackenzie Project: Land Cover Classification \$21,000
 - Great Bear Lake Trout Movements and Assessment of Keith Arm Stock(s) -\$18.000
 - Assessment of Stock Composition of Great Bear Lake Trout by Basin -\$26,000
 - Ecology of Mountain Woodland Caribou in the Sahtu \$45,760
 - Sahtu Geographic Information System Project \$25,840
 - Population Dynamics of the Bluenose-West Caribou Herd \$24,700
 - Community-Based Monitoring of Wildlife Health in the Sahtu \$17,000
 - Sahtu Settlement Harvest Study \$26,000
 - Sahtu Renewable Resource Traditional Knowledge Pilot Study \$35,560
 - Pre-approved for 2005/06: Population Dynamics of the Bluenose-East Caribou Herd - \$21,400

Moved by: Norman Simmons Seconded by: Leonard Kenny Carried Unanimously

ACTION (**ED**): To write to community land corporations recommending that RRCs be included in Benefits a& Access Agreement negotiations (highlighting SDMCLCA Ch.18)

ACTION (ED): To complete basic needs level calculations for five years of data collection

ACTION (ED): To search out author to write five-year Harvest Study interim report

SRRB Motion #02-26-04-13

- To accept the following RRC recommendations as presented:
 - Change current muskox management zone (S/MX/01) to include entire Sahtu Settlement Area
 - o Extend current resident muskox season from 01 August to 31 May

- o Ban helicopter hunting within muskox management zone
- Open non-resident wolf & wolverine seasons in the Deline District from 01 August to 31 May

Moved by: Keith Hickling Seconded by: Leonard Kenny Carried Unanimously

ACTION (ED): To send recommendations to Minister of RWED for review and approval

23. Next Board Meeting

• 7 – 11 June 2004

24. Adjournment

SRRB Motion #02-26-04-14

• To adjourn meeting at 4:00 p.m.

Moved by: Russell Hall