

**People of the ice bridge:
The future of the Pikialasorsuaq
National Advisory Panel on Marine Protected
Area Standards, Iqaluit, Nunavut**

June 9, 2018

**FINDINGS, RECOMMENDATIONS AND NEXT STEPS
FROM THE PIKIALASORSUAQ COMMISSION**

Map of Pikialasorsuaq between Nunavut, Canada and Greenland

CONTEXT: INTERNATIONAL

- Growing momentum in ocean protection by applying conservation measures to designated marine areas
- Convention on Biological Diversity (CBD) Aichi Target 11: >10% of marine and coastal areas to be conserved
- The Arctic Council's working group Protection of the Arctic Marine Environment has created toolboxes to help Arctic countries and regions develop Marine Protected Areas.
- Many organizations supporting and promoting marine protection of key areas in Circumpolar Arctic (WWF, IUCN)

CONTEXT: CANADA

- Federal commitment to Aichi Target
- Mechanisms under different federal departments, e.g.:
 - Marine Protected Areas (DFO)
 - National Wildlife Areas (ECCC)
 - National Marine Conservation Area (Parks Canada)
- 2017 proposal by Mary Simon—create Indigenous Protected Areas (IPA)

PIKIALASORSUAQ COMMISSION

- Inuit Circumpolar Council (ICC) initiated the Inuit-led Pikialasorsuaq Commission

Commissioners Kuupik Kleist,
Okalik Egeesiak, Eva Aariak

PIKIALASORSUAQ COMMISSION

- Commission was mandated to:
 - Conduct consultations in communities in Canada and Greenland closely connected to Pikialasorsuaq
 - Communicate how Inuit communities envision the future of this marine region

Commission arriving in Qaanaaq, Greenland

PIKIALASORSUAQ COMMISSION

- **Meetings in Canada:** Ajuittuq (Grise Fiord), Qausuittuq (Resolute Bay), Ikpiarjuk (Arctic Bay), Mittimatalik (Pond Inlet) & Kangiqtugaapik (Clyde River)
- **Meetings in Greenland:** Siorapaluk, Qaanaaq, Savissivik, Kullorsuaq, Nuussuaq & Upernavik

Meeting in Savissivik, Greenland

Expert meeting in Savissivik, Greenland

Photo credit: Kuupik Kleist

Ham Ikkarrialuk Kadloo, Mittimatalik

Rhoda Koonoo, Ikpiarjuk

Photo credit: Vincent Desrosiers

Photo credit: Vincent Desrosiers

WHAT THE COMMISSION HEARD

- Interdependence and intimate relationship with the land & specifically with the polynya

[Going out on the land] depends on the weather and the conditions of the ice. And, a lot of that will be dictated by the condition of the polynya.

–Marty Kulluguktuq, Ajuittuq (Grise Fiord)

Pikialasorsuaq as the provider has been known since time immemorial.

–Mads Ole Kristiansen, Qaanaaq

WHAT THE COMMISSION HEARD

CLIMATE CHANGE

- Impacts on travel across ice bridge

WHAT THE COMMISSION HEARD

FOOD SECURITY

- Importance for food security and physical and mental well-being

WHAT THE COMMISSION HEARD

DEVELOPMENT: SHIPPING, FISHERIES, TOURISM, MINING

- Understanding of economic benefits of exploration and mining, but also concern about environmental damage
- Concern around the greater number of ships and negative effects on wildlife
- Caution around increased tourism & awareness of potential benefits

Vessel Adolf Jensen, chartered for consultations, anchored in Kullorsuaq

WHAT THE COMMISSION HEARD

The desire is not to prohibit tourists from coming, but rather to make sure they do not have a negative impact upon wildlife in the polynya.

–Marty Kulluguktuq, Ajuittuq (Grise Fiord)

Clipper Adventurer tourist ship

WHAT THE COMMISSION HEARD

MILITARY ACTIVITIES

- History of military activities in area; potential contamination from rocket debris and unspent fuel requires attention

Thick-billed murre near Bylot Island, Nunavut

RECOMMENDATION #1: INUIT-LED MANAGEMENT REGIME

Establishment of a management regime with an Inuit Management Authority (IMA):

- IMA membership from communities near Pikialasorsuaq
- Would oversee monitoring, research, & promote protection of living resources & related community wellbeing

RECOMMENDATION #2: ESTABLISHMENT OF MANAGEMENT ZONE

Identification of a protected area:

- Comprised of the polynya plus a larger management zone
- Area to be identified in consultation with communities near Pikialasorsuaq

Photo credit: Byarne Lyberth

Qaernгааq Nielsen at meeting in Savissivik

RECOMMENDATION #2: ESTABLISHMENT OF MANAGEMENT ZONE

MECHANISMS

- International law instruments:
 - Current state rights under UN Convention on Law of the Sea
 - Adoption of Particularly Sensitive Sea Area designation (International Maritime Organization)
- Bilateral agreements (e.g. Joint Development Agreement) and regional initiatives
- Domestic legal instruments
- Indigenous Protected Areas

RECOMMENDATION #3: ESTABLISHMENT OF FREE TRAVEL ZONE

- Establishment of a free travel zone for Inuit across Pikialasorsuaq region

UN DECLARATION ON THE RIGHTS OF INDIGENOUS PEOPLES

- Supports the Commission's recommendations
- Canada & Denmark are signatories and have responsibilities to uphold these rights

Article 25: Indigenous peoples have the right to maintain and strengthen distinctive spiritual relationship with traditionally owned and used lands, waters, coastal seas & to uphold responsibilities to future generations in this regard

Photo credit: Bjarne Lyberth

MOVING FORWARD

- Initiating the development of an agreement between Canada and Greenland through appropriate local and regional bodies and organizations
- Formalizing an IMA and its terms of reference
- Creating a management plan including an Inuit-led monitoring program

THE PIKIALASORSUAQ Nuuk Outcomes

A Strong Message: The Pikialasorsuaq Commission is about Inuit first, protecting our way of life, our food security, our Nunaat. By respecting these needs the Pikialasorsuaq will be protected.

The Polynya is indivisible by two countries – any initiatives with respect to the Pikialasorsuaq must be coordinated between Canada and Greenland

THE PIKIALASORSUAQ Nuuk Outcomes

Three Breakout Groups:

Inuit management Authority: Workshop developed a Conceptual Governance Structure – It can be done!

Inuit Monitoring Regime: Government and academic research community onboard – community monitoring HUBS, Guardians, building on existing projects (Inuit marine Monitors)

Mobility: GoC is looking at Instruments

THE PIKIALASORSUAQ Nuuk Workshop

Photo credit: Vibeke Desrosiers

QUJANNAMIK, QUJANAQ, AINGAI

Community members in Ajuittuq (Grise Fiord), Qausuittuq (Resolute Bay), Ikpiarjuk (Arctic Bay), Mittimatalik (Pond Inlet) & Kangiqtugaapik (Clyde River), Siorapaluk, Qaanaaq, Savissivik, Kullorsuaq, Nuussuaq & Upernavik

Photo credit: Vincent Desrosiers

Photo credit: Bjarne Lyberth

