

Natural Resources
Canada

Ressources naturelles
Canada

Ottawa, Ontario
K1A 0E4

Ottawa (Ontario)
K1A 0E4

August 30, 2017

Scott Tessier
Chair and Chief Executive Officer
Canada-Newfoundland and Labrador Offshore Petroleum Board
Suite 101, TD Place
140 Water Street
St. John's, NL
A1C 6H6

Re: Summary of Indigenous Consultation - Environmental Assessment for the Western Newfoundland Controlled Source Electromagnetic Survey, submitted to the Canada-Newfoundland and Labrador Offshore Petroleum Board.

Dear Mr. Tessier:

I am writing to provide a summary of the consultations and comments received on Electromagnetic Geoservices Canada Inc.'s (EMGS) environmental assessment (EA) for a proposed controlled source electromagnetic (CSEM) survey in the Western Area of the Canada-Newfoundland and Labrador Offshore Area.

On July 19, 2017, Natural Resources Canada sent letters to forty-seven Indigenous groups (see attached distribution list) in Nova Scotia, New Brunswick, Prince Edward Island, Quebec and Newfoundland and Labrador inviting comments on the proposed CSEM Survey EA. The deadline for comments was August 19, 2017. Below, is a summary of the comments received.

The Mi'kmaq Confederacy of Prince Edward Island expressed no specific concerns with the CSEM survey project, however noted the significance of the area in relation to Aboriginal and treaty rights, including Food Social and Ceremonial fisheries. Please be advised that the Mi'kmaq of Prince Edward Island expressed interest in participation in the EA for the Old Harry project, should it be pursued.

The Conseil des Innus de Pessamit requested additional information on the effects of the project. The Innus of Pessamit were invited to direct their questions to EMGS for response. A follow-up email was sent following the close of the comment period but no further requests or comments were received.

The Conseil des Innus de Ekuanitshit advised that it collaborates with the Malécite of Viger and the Mi'gmaq of Gespe'gewa'gi on oil and gas development in the Gulf of St. Lawrence (in the Innu-Maliseet-Mi'gmaq Alliance for the Protection of the Gulf). They requested additional time and capacity funding to comment. In response, my office offered to arrange a meeting/teleconference call to discuss any issues with the proponent, and nine additional days were provided for the submission of comments. Although there was interest in a meeting, the

Canada

Innu of Ekuanitshit advised that it could not meet until mid October (after the projected commencement of the survey in the first week of October). Additional comments were submitted August 29, 2017, which outlined the importance of salmon in the Gulf of St. Lawrence to the Innu, Malécite and Mi'gmaq. Other concerns raised in relation to the EA report included: lack of information on potential effects on Aboriginal rights, mischaracterization of the Aboriginal commercial fishery, lack of information on effects of noise and mitigation measures for marine mammals, and the assessment of cumulative effects of noise. Procedural concerns raised in the August 29 letter included: inadequate consultation stemming primarily from the timing and time available for consultation, as well as the lack of capacity funding provided. Based on the view that there has been inadequate consultation, the Innu of Ekuanitshit have requested that project approval be withheld.

The Mi'gmawei Mawiomi Secretariat (MMS), representing the Gesgape'gewa'gi Mi'gmaq governing councils of Gesgapegiag, Gespeg and Listuguj, stated they have concerns regarding the project, but no project specific issues were noted. The MMS stated it was not in receipt of the notification letters sent July 19, 2017, and requested that the consultation request be resent to the MMS Consultation and Accommodation Unit and the comment period be restarted. In response, my office offered to arrange a meeting/teleconference with the proponent to discuss concerns with the project.

I trust these comments will help inform next steps in the environmental assessment process. I would be pleased to discuss this further with you and the Government of Newfoundland and Labrador, should this be of interest to you.

Sincerely,

Tim Gardiner
Senior Director
Offshore Petroleum Management Division, Energy Sector

c.c.: Wes Foote, Assistant Deputy Minister, Department of Natural Resources, Government of Newfoundland and Labrador
Atle Lund, Operations Manager, Electromagnetic Geoservices Canada Inc.
Scott Tessier, Canada-Newfoundland and Labrador Offshore Petroleum Board
Joanne Weiss Reid, Offshore Petroleum Management Division, Natural Resources Canada

**CSEM Electromagnetic Survey Environmental Assessment
Notification -Indigenous Groups**

Newfoundland and Labrador:

Chief Mi'sel Joe
Miawpukeke (Conne River) First Nation
50 Miawpukek Drive P.O. Box 10
Conne River, Newfoundland
A0H 1J0

Grand Chief Anastasia Qupee
Innu Nation
P.O. Box 119
Sheshatshiu, Newfoundland
A0P 1M0

President Sarah Leo
Nunatsiavut
25 Ikajuktauvik road
P.O. Box 70
Nain, Newfoundland
A0P 1L0

President Todd Russell
Nunatukavut Community Council
370 Hamilton River Road P.O. Box 460
Station C
Happy Valley-Goose Bay, Newfoundland
A0P 1C0

President Brendan Sheppard
Qalipu Mi'kmaq First Nation
3 Church Street
Corner Brook, Newfoundland
A2H 2Z4

Québec:

Chef Jean-Charles Piétacho
Conseil des Innus d'Ekuanitshit
35, rue Manitou c.p. 420
Mingan, Québec
G0G 1V0

Chef Rodrigue Wapistan
Conseil des Montagnais de Natashquan
78, rue Mashkush
Natashquan, Québec
G0G 2E0

Alain Lalo
Conseil de bande des Montagnais d'Unamen Shipu
90, rue de Large
La Romaine, Québec
G0G 1M0

Grand Chef Jacques Tremblay
Première Nation Malecite de Viger
112, rue de la Grève
Cacouan, Québec
G0L 1G0

Chef René Simon
Conseil des Innus de Pessamit
4, rue Metshteu, c.p. 40
Pessamit, Québec
G0H 1B0

Chief Martin Dufour
Conseil de la Première Nation des Innus Essipit
32, rue de la Réserve, c.p. 820
Essipit, Québec
G0T 1K0
Chief Larocque Roderick Jr

Chef Mike McKenzie
Conseil Innu Takuaikan Uashat mak Mani-Uteman
265, boul. des Montagnais c.p. 8000
Uasha, Québec
G4R 4L9

Micmacs of Gesgapegiag
100 Perron boulevard P.O. Box 1280
Gesgapegiag, Québec
G0C 1Y0

Chef Denis Mesténapéo
Conseil des Innus de Pakua Shipi
c.p. 178
Pakua Shipi, Québec
G0G 2R0

Chief Jeannotte Manon
Nation Micmac de Gespeg
783 boul. De Pointe-Navarre c.p. 69
Fontenelle, Québec
G4X 6V2

Chief Gray Darcy
Listuguj First Nation
17, Riverside Street WestCase c.p. 298
Listuguj, Québec
G0C 2R0

New Brunswick :

Chief Gabriel Joseph Atwin
Kingsclear First Nation
77 French Village road
Kingsclear First Nation, New Brunswick
E3E 1K3

Chief Patricia Bernard
Madawaska Maliseet First Nation
1771 Main Street
Madawaska Maliseet First Nation, New Brunswick
E7C 1W9

Chief Shelly Sabattis
Oromocto First Nation
4 Hiawatha Ave.
Box 417
Oromocto, New Brunswick
E2CV 2J2

Chief Candice Paul
St. Mary's First Nation
150 Cliffe Street
Fredericton, New Brunswick
EA3 0A1

Chief Ross Perley
Tobique First Nation
13156 route 105
Tobique First Nation, New Brunswick
E7H 5M7

Chief Tim Paul
Woodstock First Nation
3 Wulastook Court
Woodstock, New Brunswick
E7M 4K6

Chief George H. Ginnish
Eel Ground First Nation
47 Church road
Eel Ground, New Brunswick
E1V 4E6

Chief Thomas Everett Martin
Eel River Bar First Nation
11 Main street, unit 201
Eel River Bar, New Brunswick
E8C 1A1

Chief Arran James Sock
Elsipogtog First Nation

Chief Alvery Murray Paul
Esgenoopetitj (Burnt Church) First Nation

373 Big Cove road
Elsipogtog, New Brunswick
E4W 2S3

Chief Kenneth Barlow
Indian Island First Nation
61 Island drive
Indian Island, New Brunswick
E4W 1S9

Chief David Paul
Pabineau First Nation
1290 Pabineau Falls road.
Pabineau First Nation, New Brunswick
E2A 7M3

Chief Rebecca Knockwood
Fort Folly First Nation
38 Bernard Trail
Box 1007
Dorchester, New Brunswick
E4K 3V5

Prince Edward Island:

Chief Matilda Ramjattan
Lennox Island First Nation
P.O. Box 134
Lennox Island, Prince Edward Island
COA 1P0

620 Bayview drive
Burnt Church, New Brunswick
E9G 2A8

Chief Joseph Ward
Metepenagiag (Red Bank) First Nation
Box 293
Red Bank, New Brunswick
E9E2P2

Chief Anne Mary Simon
Buctouche First Nation
9 Reserve road
Buctouche, New Brunswick
E4S 4G2

Chief Brian Francis
Abegweit First Nation
P.O.Box 36
Scotchfort, Prince Edward Island
COA 1T0

Nova Scotia:

Chief Deborah Robinson
Acadia First Nation
105260 Highway #3
Yarmouth, Nova Scotia
B5A 5J7

Chief Carol Thompson
Bear River First Nation
P.O. Box 210
Bear River, Nova Scotia
BOX 1B0

Chief Gerald Bernard Toney
Annapolis Valley First Nation
29 Toney boul.
Cambridge Station, Nova Scotia
B0P 1G0

Chief Leroy D.C. Denny
Eskasoni First Nation
P.O. Box 7040
63 Mini Mall Drive
Eskasoni, Nova Scotia
B1W 1A1

Chief Sidney Peters
Glooscap First Nation
159 Smith road
Hantsport, Nova Scotia
B0P 2M9

Chief Robert Gloade
Millbrook First Nation
P.O. Box 634
Truro, Nova Scotia
B2N 5E5

Chief Andrea Paul
Pictou Landing First Nation
RR#2 P.O. Box 55 site 6
43 Maple Street
Trenton, Nova Scotia
B0K 1X0

Chief Norman Bernard
Wagmatcook First Nation
P.O. Box 30001
75 Humes Rear road
Wagmatcook, Nova Scotia
B0E 3N0

Chief Micheal P. Sack
Sipekne 'Katik
522 Church street
Indian Brooks, Nova Scotia
B0N 1W0

Ms. Twila Gaudet
Kwilmu'kw maw-klusuaqn Negotiations Office
(KMKNO)
75 Treaty Trail
Millbrook, Nova Scotia
B6L 1W3

Chief Terrance J. Paul
Membertou First Nation
111 Membertou street
Membertou, Nova Scotia
B1S 2M9

Chief Paul J. Prosper
Paqtnkek Mi'kmaw Nation
7 Dillon street
Aton Station, Nova Scotia
B0A 1A0

Chief Wilbert Marshall
Potloket First Nation
P.O. Box 538
Chapel Island, Nova Scotia
B0E 3B0

Chief Roderick Googoo
Waycobah First Nation
P.O. Box 149
150 Reservation road
Waycobah, Nova Scotia
B0E 3M0

Chief Robert Gloade
Millbrook First Nation
P.O. Box 634
Truro, Nova Scotia
B2N 5E5