

RRC Gathering

Fort Good Hope

September 18-19, 2012

Tony Morris
Regulatory Specialist
Sahtu Land and Water
Board
(SLWB)

Oil and Gas Exploration Parcels (Tulita and K'asho Got'ine Districts)

Legend

- ★ Communities
- sahtudistricts
- NWT Rivers
- NWT_lakes

RIGHTS

- 1 Sahtu Surface Rights
- 2 Sahtu Subsurface Rights

Exploration Parcels

COMPANY_NM, ISSUE_DTE

- ConocoPhillips Canada Resources Corp., 20/12/2011
- Husky Oil Operations Limited, 30/08/2011
- Imperial Oil Resources Ventures Limited, 20/12/2011
- MGM Energy Corp., 20/12/2011
- Shell Canada Limited, 20/12/2011

Regulatory Process

Authority is granted to the SLWB to issue, amend, renew, or cancel Land Use Permits and Water Licences on Crown, Private, and Settlement Lands.

Land Use Permitting

- ❖ *Mackenzie Valley Resource Management Act*
- ❖ *Mackenzie Valley Land Use Regulations*

Water Licencing

- ❖ *Northwest Territories Waters Act*
- ❖ *Northwest Territories Waters Regulations*

Regulatory Process Continued

Phase 1: Application

Phase 2: Review

Phase 3: Decision

Phase 1: Application

(1) Applicant acquires permission for use of land, carries out community engagement, environmental protection plan, etc

(2) Application checked for completeness

Deemed Incomplete

More information requested

Information Provided

Deemed Complete

Phase 2: Review

Phase 2: Review

Application sent to review organizations for comment ★

Proponent responds to comments

Preliminary Screening completed to identify environmental impacts or concerns ★

Local Hearing (If required by the Board, mandatory Type A Water Licence) ★

No concerns and no hearing

Phase 3: Decision

★ -At these stages certain review organizations can refer the application to MVEIRB for EA.

Phase 3: Decision

Application Timelines

Land Use Permits

After receiving an application the Board has **10 days (including weekends)** to deem an application **complete**.

42 days for a **Type 'A'**: gather comments from reviewers, hold a hearing (if required), refer to MVEIRB, issue or reject the application.

15 days for a **Type 'B'**: however the SLWB treats Type 'B' like Type 'A' to give adequate time for comments from reviewers.

Water Licences

There are **no** timelines for dealing with water licences in the *NWT Waters Act Regulations*.

If applying for both a Land Use Permit and Water Licence together, the SLWB uses the **42 day** time period. This ensures the same start and end dates.

Application Components

Components of a complete application;

- Application Forms (Water Licence and Land Use Permit)
- Maps
- Environmental Protection Plan
- Public Consultation Record
- Traditional Environmental Knowledge Study
- Access rights and agreement (just signature page)
- Emergency Response Plan
- Spill Contingency Plan
- Waste Management Plan
- Equipment List
- Fees

Issuance

When the Board issues a Land Use Permit or Water Licence it includes;

- Permit or Licence (start date, expiry date)
- Terms and Conditions (what they can and cannot do, or how?)
- Reasons for Decision

SAHTU Land & Water Board Land Use Permit

Permit Class	Type A Land Use Permit	Permit No.	S12A-001
--------------	------------------------	------------	----------

Subject to the Mackenzie Valley Land Use Regulations and the terms and conditions in this permit, authority is hereby granted to:

MGM Energy Corp.

Permittee

To proceed with the land use operation described in the application of:

Signature: Nancy Dilts	Date: April 25, 2012
Type of Land Use Operations: Oil and Gas Drilling	
Location: Drilling area located approximately 7 to 15 km south of the Hamlet of Tulita, NT.	

This permit may be assigned, extended, discontinued, suspended or cancelled pursuant to the Mackenzie Valley Land Use Regulations.

Dated at: Fort Good Hope, NWT This 24th Day of July Year: 2012

Witness _____

Larry Wallace (Chairman)
SAHTU Land & Water Board

Commencement Date: July 24, 2012 Expiry Date: July 23, 2017

NOTE

IT IS A CONDITION OF THIS PERMIT THAT THE PERMITTEE COMPLY WITH THE PROVISIONS OF THE MACKENZIE VALLEY RESOURCE MANAGEMENT ACT AND REGULATIONS AND THE TERMS AND CONDITIONS SET OUT HEREIN. A FAILURE TO COMPLY MAY RESULT IN SUSPENSION OR CANCELLATION OF THIS PERMIT BY THE BOARD.

THIS PERMIT SHALL BE POSTED OR BE AVAILABLE ON SITE.

If you have any questions please call the SAHTU Land & Water Board at
(867) 598-2413

Terms and Conditions

Terms and Conditions are where the Board can incorporate mitigation measures or address reviewer concerns best.

Land Use Permits, Section 26 of the <i>MVLUR</i>	Water Licences, Section 15 of the <i>NWTWA</i>
<ul style="list-style-type: none">•Locations that can be used•Times of year•Types and size of equipment•Methods and techniques used•Use, handling of toxic material•Protection of wildlife habitat and fish habitat•Restoration of lands	<ul style="list-style-type: none">•Manner of use of water•Quantities and concentrations of wastes to be deposited into waters•How waste may be deposited•Studies to be undertaken•Abandonment conditions.

Enforcement

RRC Monitor- Collect Evidence and Information

Inspector- inspects the site
Clean-up must be approved by Board and Inspector

Board and Inspector- Issue Order

Proponent- Mitigates or Remediate

Sahtu Land and Water Board - Online Registry

- SLWB Homepage
- Mackenzie Valley Land and Water Board
- Wek'èezhii Land and Water Board
- Gwich'in Land and Water Board

Application Lists
Application Maps
Registry

For larger files, right-click and select "Save Target As", and then open the file from your desktop.

Best viewed in Internet Explorer 7 and above. [IE 9 recommended.](#)

Get [Adobe Reader](#)
[Disclaimer](#)

Select a file

Group by:

App# Description

AAIAND - Contaminants and Remediation Directorate

S09D-001 Mining Deline District Exploration - Mine Shaft (D)

S09L8-001 Miscellaneous Deline District (L8)

S06D-004 Mining Deline District Exploration - Mine Shaft (D)

Aboriginal Engineering Ltd.

S08T-004 Staging Area Sawmill Bay (T)

PNR-08-004 Miscellaneous Port Radium

Alaska Gas Producers

PNR-01-003 Research Projects Sahtu Settlement Area

Alberta Star Development Corporation

S07C-008 Mining Great Bear Lake Exploration (C)

S05C-012 Mining Deline District Exploration (C)

S05C-002 Mining Deline District Exploration

Apache Canada Ltd.

S05A-008 Oil and Gas Tulita District

S05L1-005 Industrial - Turton Lake Water

S05L1-005a Industrial - Turton Lake

S12S-002 - Husky Oil Operations Ltd.

Slater River - Geotechnical (S) - B
[Map It](#)

Project:
Type B Land Use Permit Application by Husky Oil Operations Ltd. for a Permafrost and Gravel Aggregate Survey. Husky will be drilling boreholes along previously cleared access to assess permafrost conditions and aggregate deposits.

Status:
Application Received August 8, 2012

Expiry-

[More Details](#) [Refresh](#)

Registry

Title	Size	Date	Added
1. Permit - Licence - Other Issuances			
All Issuances			
S12S-002 - Land Use Permit - Sep-13_12.pdf	2,252kb	9/13/12	9/13/12
2. Initial Application			
Application and Related Docs			
S12S-002 - Response from Husky to Environment Canada - Sept 12_12.pdf	68kb	9/12/12	9/12/12
S12S-002 - Staff Report 1 - Application - Sept 11_12.pdf	1,489kb	9/11/12	9/11/12
S12S-002 - Land Use Permit Application - Aug 09_12.pdf	64kb	8/9/12	8/9/12
S12S-002 - Application Deemed Complete - Aug 09_12.pdf	131kb	8/9/12	8/9/12
Consultation and Reviews			
S12S-002 - Response from Husky to GNWT Geosciences - Sept 07_12.pdf	55kb	9/7/12	9/12/12
S12S-002 - Review Comment from ENR - Aug 31_12.pdf	71kb	8/31/12	8/31/12
S12S-002 - Review Comment from Environment Canada - Aug 29_12.pdf	1,331kb	8/29/12	8/31/12
S12S-002 - Review Comment from AANDC Resource Management Officer - Aug 27_12.pdf	167kb	8/27/12	8/31/12
S12S-002 - Review Comment from GNWT Geosciences - Aug 16_12.pdf	43kb	8/16/12	8/31/12
S12S-002 - Review Comment from MVLWB - Aug 10_12.pdf	148kb	8/10/12	8/31/12
S12S-002 - Review Comment from DFO - Aug 10_12.pdf	1,029kb	8/10/12	8/31/12
S12S-002 - Request for Comments and Distribution List - Aug 09_12.pdf	128kb	8/9/12	8/9/12
Preliminary Screening			
S12S-002 - Preliminary Screening - Sept 11_12.pdf	172kb	9/11/12	9/11/12