

HIGHLIGHTS: Final Recommended Peel Watershed Regional Land Use Plan

Together for the Peel/Chuu Tl'ti Geenjít Khetok

December 2011

Peel Watershed Planning Commission
Whitehorse, Yukon

The Region

The Peel Watershed Planning Region is an unpopulated area in the northern Yukon about the size of New Brunswick (or 67,431 square km). It lies north of the village of Mayo and northeast of Dawson City. One all-season road, the Dempster Highway, crosses it. The northeastern part of the region is flat taiga, with mountains dominating the rest. This varied landscape is linked by the Peel River and its tributaries, the Ogilvie, Blackstone, Hart, Bonnet Plume, and Snake rivers. The region is valued for traditional and cultural pursuits, wilderness tourism, game outfitting, and trapping, as well as its mineral, oil and gas potential. It does not have any protected areas or other designations.

The Government of Yukon manages over 97 percent of the region, which is Crown land. Four First Nation governments from Yukon and NWT (the First Nation of

Na-Cho Nyak Dun, the Tetlit Gwich'in Council, Tr'ondëk Hwëch'in, and the Vuntut Gwitchin First Nation) own and manage the rest. The entire region is within one or more of the traditional territories of these First Nations.

Cover photo: Goz Lake, at the headwaters of the Bonnet Plume River (photo: PWPC).

This document presents only the highlights of the Plan and is not a complete summary. The complete version of the Final Recommended Peel Watershed Regional Land Use Plan is available at www.peel.planyukon.ca.

- I: Camouflaged eggs hidden in subalpine vegetation.
PWPC
- c: Preliminary mineral exploration in the Peel watershed.
Mike Burke, Government of Yukon
- r: First Hunt at Cache Creek.
David Neufeld collection, Tr'ondëk Hwëch'in Archive

Highlights of the Final Recommended Plan

80% of the region is made up of Conservation Areas

In these areas:

- Existing oil and gas and mineral claims may remain.
- New oil and gas and mineral claims, and new roads or trails, are not allowed.
- There are two types of Conservation Areas:
 - **Special Management Areas:** permanently protected areas that make up 55% of the region.
 - **Wilderness Areas:** interim protected areas that make up 25% of the region and must be reviewed from time to time.

20% of the region is made up of Integrated Management Areas

In these areas:

- New oil and gas and mineral claims, as well as development (including roads), are allowed subject to the current regulatory process.
- All new roads and trails must be reclaimed once they are no longer needed.
- Three zones have been created, each with different levels of acceptable development.
- The amount of development will be tracked using monitoring guidelines.

There are **28 policy recommendations** and **11 research recommendations**

For example:

- A plan must be developed for the Dempster Highway Corridor.
- The Wind River Trail should no longer be recognized as an existing route.
- Off-road vehicles (except snowmobiles) should be restricted to certain locations and specific trails, and not allowed in sensitive habitats.
- No new permanent infrastructure should be allowed along major rivers.
- Government policy and operating guidelines that regulate uranium and coal bed methane activity should be created before exploring and developing these resources.
- The Yukon government and regional First Nations must agree on a process for deciding if a development proposal fits with the Plan. The process should involve an appropriate third-party board or committee (such as the Yukon Land Use Planning Council).

For a complete list, and explanation of the context, see Appendix C in the complete version: www.peel.planyukon.ca.

Final Recommended Zoning System

For more information on zoning, please see the Land Use Designation System table on page 5.

Legend

Landscape Management Units & Land-Use Categories

- Special Management Area (SMA)
- Wilderness Area (WA)
- Integrated Management Area Zone II
- Integrated Management Area Zone III
- Integrated Management Area Zone IV

Overlay Zones

- Major River Corridor
- Dempster Highway Corridor

- Yukon territorial park
- Major road/highway
- Wind River Trail
- Hart River Trail
- Territorial boundary

Land Use Designation System

For more information on zoning, please see map on page 4.

Category	Sub-category	Description	% region
Conservation Area	Special Management Area (SMA)	<ul style="list-style-type: none"> intended to become legally designated as protected area permanently withdrawn from any new industrial development and surface access (e.g., roads) 	55
	Wilderness Area	<ul style="list-style-type: none"> intended to become an interim protected area interim withdrawal from any new industrial development and surface access (e.g., roads) 	25
Subtotal			80
Integrated Management Area	Zone II *	<ul style="list-style-type: none"> low levels of industrial development and access allowed 	1
	Zone III	<ul style="list-style-type: none"> conservative levels of industrial development and access allowed 	11
	Zone IV	<ul style="list-style-type: none"> higher levels of industrial development and access allowed 	8
Subtotal			20
Overlay Zones (overlap above categories)	Major River Corridors	<ul style="list-style-type: none"> land adjacent to the major river corridors requires special management no new all-season infrastructure is allowed 	
	Dempster Highway Corridor	<ul style="list-style-type: none"> requires additional detailed planning 	
Total			100

* Note: zone numbering begins with Zone 2 to be consistent with the North Yukon Regional Land Use Plan

Left: The Snake River.
John Meikle, Government of Yukon

What does an Integrated Management Area mean?

While no industrial development is allowed outside existing claims in Conservation Areas, some is allowed in the Integrated Management Areas (IMAs).

The Plan recommends tracking “surface disturbance” (the amount of ground disturbed by development) in IMAs, and provides guidance on the amount of surface disturbance that is acceptable by creating different zones. More disturbance is acceptable in Zone IV, for example, than in Zone II.

The Plan provides ways for keeping track of the total amount of these disturbances. By keeping track, the impact of all the development in an area can be monitored.

What happens with existing mineral claims and oil and gas permits in the Conservation Areas?

The Plan does not affect the ownership of mineral claims and leases. However, it stipulates that no roads or trails can be built across Conservation Areas. Mineral claims and leases can be reached by aircraft for exploration and development activities.

Where can I get more information?

You can find the full version of this Plan, supporting documents, resource maps, and PWPC news at www.peel.planyukon.ca. Go to www.emr.gov.yk.ca/lands/peel_watershed.html for updates on the Plan review process.

Above: The Wind River trail was used to haul equipment for mineral and oil and gas exploration in the 1950s. This type of disturbance, and others, would be allowed in limited amounts in the IMAs.

Marcus Waterreus, Government of Yukon

Where are we now?

Phases of Plan development

Please send your questions and comments to all the governments listed below:

Vuntut Gwitchin First Nation

Box 94, Old Crow, YT Y0B 1N0

phone 867-966-3261 ext. 237

e-mail nrd@vgfn.net

Tr'ondëk Hwëch'in

Box 599, Dawson City, YT Y0B 1G0

phone 867-993-7145

e-mail darren.taylor@gov.trondek.com

First Nation of Na-Cho Nyak Dun

Box 220, Mayo, YT Y0B 1M0

phone 867-996-2265 ext. 143

e-mail landsassistent@nndfn.com

Gwich'in Tribal Council

Box 1509, Inuvik, NT X0E 0T0

phone 867-777-7913

e-mail msemmler@gwichin.nt.ca

Government of Yukon

Energy, Mines and Resources,
Corporate Policy and Planning

Box 2703, Whitehorse, YT Y1A 2C6

phone 867-667-5461

e-mail lup@gov.yk.ca

