

The co-management decision-making process in Canada as a Best Management Practice

An overview of management processes & legal context for wildlife management in the Canadian North

**Presentation to the Polar Bear Range States
Meeting of the Parties
February 2-4, 2018
Fairbanks, Alaska**

Context: overview of roles

- Canadian Federal Government Role
 - National coordination, where required.
 - Habitat protection (e.g., national parks, marine protected areas, national wildlife areas).
 - Lead on international coordination:
 - 1973 *Agreement on the Conservation of Polar Bears*
 - Bilateral agreements for shared populations (US & GL)
 - Export control (*Convention on International Trade in Endangered Species of Wild Fauna and Flora*).
 - *Species At Risk Act* - Management Plan.
 - Involvement in, & support for, research and monitoring.
 - Participate in Polar Bear Administrative and Technical Committees

Context: overview of roles

- Canadian Provinces and Territories Role
 - Primary management responsibility for polar bears:
 - Harvest management
 - Human-bear conflicts
 - Habitat protection
 - Research & Monitoring
 - Wildlife Management Board role is fundamental to decision-making within a Land Claims Agreement context.
 - In P/T with Land Claims Agreements, Land Claims Organizations play an instrumental role in administering the Land Claims Agreements, including for wildlife management.
 - Participate in Polar Bear Administrative and Technical Committees

The Co-Management Process for Decision-Making

- Land Claims Agreement (LCA) Context
 - LCA are treaties negotiated between the Federal Government (the “Crown”) and Indigenous peoples, including Inuit & Cree.
 - They guarantee certain rights:
 - Meaningful involvement in wildlife management
 - the right to hunt, fish, and trap
 - in accordance with the Principles of Conservation
 - Protected under the Canadian Constitution and have the force of statutory law.
 - Supersede any past, present, or future legislation.

Four Inuit regions of Canada

Ontario Coastal Cree Nations also have harvesting rights under Treaty 9 (a historic treaty; ★)
Quebec Cree have similar rights as Inuit under the Eeyou Marine Region Land Claims Agreement (★)

Comprehensive Land Claims Agreements

- Inuvialuit
 - Inuvialuit Final Agreement (1984)
- Nunavut
 - Nunavut Land Claims Agreement (1993)
- Nunavik & Quebec (Inuit and Cree)
 - James Bay & Northern Quebec Agreement (1975)
 - Nunavik Inuit Land Claims Agreement (2008)
 - Eeyou Marine Region Land Claims Agreement (2011)
- Nunatsiavut
 - Labrador Inuit Land Claims Agreement (2005)

Inuit & Cree LCA: Co-management Boards

- Inuvialuit Final Agreement (1984)
 - Wildlife Management Advisory Council (NT)
 - Wildlife Management Advisory Council (NS)
- Nunavut Land Claims Agreement (1993)
 - Nunavut Wildlife Management Board
- James Bay & Northern Quebec Agreement (1975)
 - Hunting Fishing Trapping Coordinating Committee (HFTCC)
- Nunavik Inuit Land Claims Agreement (2008)
 - Nunavik Marine Region Wildlife Board
- Eeyou Marine Region Land Claims Agreements (2011)
 - Eeyou Marine Region Wildlife Board
- Labrador Inuit Land Claims Agreement (2005)
 - Torngat Wildlife & Plants Co-management Board (TWPCB)

Co-Management Board: *structure*

- Equal Representation:
 - Government Appointees
 - Federal, Provincial, and / or Territorial
 - Land Claims Organization Appointees
 - Makivik Corporation, Nunavut Tunngavik Inc., Inuvialuit Game Council, Nunatsiavut Government
- Board Appointees nominate a Chair (in most cases)
 - Appointed by appropriate Minister

Co-Management Boards:

Step 1 – Process Triggers

Co-Management Boards:

Step 2 – Information Collection

Co-Management Boards: ***Step 3 – Decisions***

Co-Management Boards:

Step 4 – Approval Process

Co-Management Boards:

Subtle Differences between Boards

- Some differences in process between co-management boards:
 - Differences in approval processes
 - Some boards give recommendations only
 - In some cases Minister does not have to go back to the board if decision is rejected.
- In all cases, Minister(s) has (have) the ultimate authority. The responsible Minister(s) may be from federal, territorial or Inuit governments.

Co-management Process:

Take-Home Message

- Wildlife Co-management Boards are quasi-judicial bodies that receive their mandates from LCA.
- Equal representation from Government & Inuit.
- Make decisions based on best available information:
 - Science, Traditional Knowledge, public input

Co-management Process: *Take-Home Message*

- All polar bear management decisions flow through wildlife co-management boards.
- Vital link between Indigenous hunters, scientific research, Traditional Knowledge, Government & management bodies.
- Allows for objective consideration & prudent decision-making for polar bear management.

Best Management Practices of the co-management decision-making process

- All relevant and implicated parties are engaged.
- Decision-making is transparent and inclusive.
- Co-management Boards react to new information established under an adaptive management framework.
- Multiple data sources (science & TK) and viewpoints are considered:
 - Leads to better decisions based upon multiple-sources of information.
 - Community/hunter engagement at early stages of decision-making tends to create broad acceptance of resultant management actions.

Co-management Process: *The Future*

- Harmonization of decision-making by multiple co-management boards for shared polar bear management units.
- Improved communication between co-management boards, Indigenous peoples & the public.

Thank You
Nakurmiik
ᑎᐱᐅᐸᐸᐸᐸᐸᐸ
Quyanainni
Merci

