

Auyuittuq

National Park of Canada

Management Plan

2010

Auyuittuq

National Park of Canada

Management Plan

July 2010

Foreword

Canada's national historic sites, national parks and national marine conservation areas offer Canadians from coast-to-coast-to-coast unique opportunities to experience and understand our wonderful country. They are places of learning, recreation and inspiration where Canadians can connect with our past and appreciate the natural, cultural and social forces that shaped Canada.

From our smallest national park to our most visited national historic site to our largest national marine conservation area, each of these places offers Canadians and visitors several experiential opportunities to enjoy Canada's historic and natural heritage. These places of beauty, wonder and learning are valued by Canadians - they are part of our past, our present and our future.

Our Government's goal is to ensure that Canadians form a lasting connection to this heritage and that our protected places are enjoyed in ways that leave them unimpaired for present and future generations.

We see a future in which these special places will further Canadians' appreciation, understanding and enjoyment of Canada, the economic well-being of communities, and the vitality of our society.

Our Government's vision is to build a culture of heritage conservation in Canada by offering Canadians exceptional opportunities to experience our natural and cultural heritage.

These values form the foundation of the new management plan for Auyuittuq National Park of Canada. I offer my appreciation to the many thoughtful Canadians who helped to develop this plan, particularly to our dedicated team from Parks Canada, the Auyuittuq Park Planning Team, the Auyuittuq Joint Park Management Committee, the Qikiqtani Inuit Association, the Nunavut Wildlife Management Board, the communities of Pangnirtung and Qikiqtarjuaq, and other organizations and individuals. They have all demonstrated their good will, hard work, spirit of co-operation and extraordinary sense of stewardship.

In this same spirit of partnership and responsibility, I am pleased to approve the Auyuittuq National Park of Canada Management Plan.

Jim Prentice
Minister of the Environment

ᖃᖃᖅᑕᓂ ᐃᓂᐃᑦ ᑲᑎᑦᑲᖅᑲᖅ Qikiqtani Inuit Association

ᐱᓂᑦᑲᖅᑲᖅ
ᓂᓇᑕᓂᑦ ᐅᑦᑦᓂᖅ
Serving the
communities of

ᐃᓂᐃᑦ
Arctic Bay

ᖃᖅᑲᐃᑦ
Cape Dorset

ᑲᖅᑲᑎᖅ
Clyde River

ᑲᑲᑦᑲᑎᖅ
Grise Fiord

ᖅᑲᑎᖅ
Hall Beach

ᐃᓂᑲᑦ
Igloolik

ᐃᖅᑲᐃᑦ
Iqaluit

ᖃᖅᑲᖅ
Kimmirut

ᑲᑎᖅᑲᖅ
Pangnirtung

ᖃᖅᑲᑎᖅ
Pond Inlet

ᖃᖅᑲᑎᖅ
Qikiqtarjuaq

ᖅᑲᑎᖅ
Resolute Bay

ᖅᑲᑎᖅ
Sanikiluaq

Honorable Minister of Environment
House of Commons
Parliament Building
Ottawa, ON K1A 0A6

Dear Minister

Over the last few years, the Qikiqtani Inuit Association (QIA) has been involved in the cooperative development of the second National Park management plan in Nunavut – the Auyuittuq National Park Management Plan.

In 1993, the Government of Canada and Inuit signed the Nunavut Land Claim Agreement (NLCA) that enabled both parties to establish Auyuittuq National Park following the negotiation of an Inuit Impact Benefits Agreement (IIBA). The signing of the umbrella IIBA for Auyuittuq, Quttinirpaaq and Sirmilik National Parks in August of 1999 has provided for a shared vision between Inuit and Parks Canada. This relationship has strengthened Inuit participation in the planning, management and operation of National Parks in Nunavut.

The Joint Park Management Committee is the key cooperative management body that approves the final draft of the management plan and jointly recommends it to the Minister responsible for Parks Canada.

QIA provided comments and advice on a range of park management issues detailed in the Auyuittuq Management Plan throughout the park management planning process.

QIA is commending the cooperative development of Auyuittuq 15-year vision which recognizes the importance of Inuit culture and traditions in the protection and conservation of resources. We look forward to contributing towards the completion of the Sirmilik management plan.

Aingai;

J. Okalik Egeesiak
President, Qikiqtani Inuit Association

ᓄᓇᓂᓴᑦ ᐅᑭᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᑲᑎᑭᑦᑎᑦᑎᑦ
Nunavunmi Anngutighatigut Aulapkaijtitkut Katimajiat
Nunavut Wildlife Management Board

ᐱᓂᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᓂᐅᑭᑦᑎᑦᑎᑦᑎᑦ ᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᑦᑎᑦᑎᑦᑎᑦᑎᑦ
Tammaqtailinahuarriit anngutighat atuqhugit Inuit qaujimajatuqangillu ilihimaniillu ilitquhiannin
Conserving wildlife through the application of Inuit Qaujimajatuqangit and scientific knowledge

July 13, 2010

The Hon. Jim Prentice
Minister of the Environment
House of Commons
Ottawa, Ontario
K1A 0A6

Dear Minister Prentice:

The Nunavut Wildlife Management Board is pleased to provide you with its endorsement of the Auyuittuq National Park Management Plan, upon completion of the *Nunavut Land Claims Agreement (NLCA)* decision-making process and your acceptance of the NWMB's approval decision of the management plan as per S 5.2.34 (c) of the *NLCA*.

The cooperative and holistic approach employed by Inuit and Parks Canada in the management of the Park is fully reflected in the Management Plan. The Management Plan is committed to protecting and maintaining the ecological integrity of the Auyuittuq National Park through appropriate consideration of both Inuit Qaujimajatuqangit and scientific knowledge.

Together, these complementary sources of knowledge will serve as powerful tools for the Nunavut Wildlife Management Board and other responsible agencies in understanding ecological patterns and processes in maintaining the Park's biodiversity. They will also assist in determining suitable responses to the challenges posed by ecological stressors in the Park, such as climate change and the impacts on wildlife and habitat by Park users and visitors.

The Nunavut Wildlife Management Board looks forward to working in cooperation with Parks Canada and the Joint Park Management Committee to ensure that our shared wildlife and habitat management goals and objectives are achieved in Auyuittuq National Park. It is through such a partnership approach that Inuit will confidently continue to be an integral part of Auyuittuq's unique, healthy and precious arctic ecosystems.

Yours sincerely,

Willie Nakoolak
A/Chairperson of the
Nunavut Wildlife Management Board

ᑎᑎᓄᑦᑎᑦᑎᑦ 1379
ᑦᑎᑦᑎᑦᑎᑦᑎᑦ ᓄᓇᓂᓴᑦ X0A 0H0
ᑦᑎᑦᑎᑦᑎᑦᑎᑦ: (867) 975-7300
ᑦᑎᑦᑎᑦᑎᑦᑎᑦ: (867) 975-7320

Titiqqap Turaarvia 1379
Iqaluit, NU X0A 0H0
Hivajaut: (867) 975-7300
Kajumiuktukkut: (867) 975-7320

Box 1379
Iqaluit, NU X0A 0H0
Telephone: (867) 975-7300
Fax: (867) 975-7320

Recommendations

Auyuittuq National Park of Canada Management Plan

Recommended for approval by:

ALAN LATOURELLE
Chief Executive Officer
Parks Canada

NANCY ANILNILIAK
Field Unit Superintendent, Nunavut
Parks Canada

MANASA EVIC
Chair
Auyuittuq Joint Inuit/Government Park Planning & Management Committee

Acknowledgements

The preparation of this plan involved many people. The input of this diverse group of individuals has resulted in a plan that will guide the management of the park for many years. The following individuals have made special contributions to the plan and deserve mention:

Auyuittuq National Park of Canada Park Planning Team

Loseeosee Aipelee, Clyde River	Eric Joamie, Pangnirtung
Harry Alookie, Qikiqtarjuaq	Elijah Kakudluk, Qikiqtarjuaq
Nancy Anilniliak, Parks Canada	Sila Kisa, Pangnirtung
David Argument, Parks Canada	Karen Lassen, Parks Canada
Delia Berrouard, Parks Canada	Jaypetee/Zebedee Qappik, Pangnirtung
Frances Gertsch, Planner, Parks Canada	Pete Smillie, Parks Canada

Auyuittuq Joint Inuit/Government Park Planning & Management Committee

Rosie M Aullaqiaq	Solomonie Nookiguak
Manasa Evic, Chair	Hezekiah Oshutapik
Tommy Etuangat	Don Pickle
Abraham Keenainak	Jayco Qaqqasiq
Sila Kisa	T. Bert Rose
Davidee Kooneeliusie	Sakiasie Sowdlooapik

Parks Canada Staff

Gary Adams	Paula Hughson
Nancy Anilniliak	Tom Knight
Paul Ashley	Davidee Kooneliusie
Margaret Bertulli	Daniel Kulugutuk
Jane Chisholm	Maryse Mahy, Planner
Lynn Cousins	Gary Mouland
Jane Devlin	Rebecca Nookiguak
Lyle Dick	Margaret Nowdlak
Graham Dodds	Darlene Pearson
Lori Dueck	Soonya Quon
Catherine Dumouchel	Vicki Sahanatien
Marco Dussault	Pauline Scott
Kathryn Emmett	Elizabeth Seale
Billy Etooangat	Monika Templin
Kristy Frampton	Suzanne Therrien-Richards
Heather Gosselin, Planner	John Webster
Kathy Hanson	Monty Yank

Inuktitut translations and interpretation during this planning process were completed by a number of individuals, including Harry Alookie, Connie Alivaktuk, Jose Arreak, Lavinia Curley, Julia Demcheson, Andrew Dialla, Emily Illnik, Innirvik, Leetia Janes, Jonah Kilabuk, Rebecca Mike. The primary French translators were France Pelletier and Jean-Paul Gagné. Qujannamik!

In Memory

© PARKS CANADA

Eliyah Kakudluk

Eliyah Kakudluk was a member of the Auyuittuq Park Planning Team in 2006 and 2007. He was a very knowledgeable Elder from Qikiqtarjuaq who was among the last Inuit from that community to travel through the park area by dog team. He shared his knowledge and insight on the park's wildlife with the Park Planning Team. Eliyah passed away in 2007. His knowledge, wisdom and contribution will not be forgotten.

© PARKS CANADA, NANCY ANILNILIAK

Jacopie Koksiak

Jacopie Koksiak was an Elder from Qikiqtarjuaq. He shared his knowledge of the park's cultural resources and history, especially the sites on Maktak Fiord. He provided recommendations on ways to monitor cultural resource sites to protect them in the long term.

© QIKIQTANI INUIT ASSOCIATION

Thomasie Alikatuktuk

Thomasie Alikatuktuk was elected as the President of the Qikiqtani Inuit Association from 2002 to 2009. He left his position due to health reasons and passed away shortly after. Thomasie was born in 1953 just outside of Pangnirtung, in Tuapait camp in the Cumberland Sound area. He was involved in several organizations in the Qikiqtani region during his tenure as President. Thomasie was one of the original supporters in the establishment of Cumberland Sound Fisheries. Thomasie was also well known for his art work. He was respected for his leadership of the Qikiqtani Inuit Association. His legacy will be remembered by Nunavummiut.

Other Elders have an important role in the history of the park and its adjacent communities, including the late Adamee Nookiguak who had a camp at North Pangnirtung Fiord and the late Angmarlik who had camps at Mikkattalik, as well as the late Akshayuk Etoangat, Anilnik Panilu and Pauloosie Kooneliusie.

Executive Summary

Auyuittuq National Park of Canada is located on Baffin Island's Cumberland Peninsula, almost entirely within the Arctic Circle in Canada's eastern arctic. At 19,089 km², it is among the largest national parks in Canada. Auyuittuq National Park is located next to the communities of Pangnirtung and Qikiqtarjuaq in Nunavut.

The park is cooperatively managed by Inuit and Parks Canada in accordance with the *Nunavut Land Claims Agreement* and the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*.

Two key strategies will guide the work for the foreseeable future in the management of the Park. Working with local Inuit communities is central to both strategies. Each key strategy will build on existing relationships in ways that enable the Agency to better carry out its mandate and enable communities to meet their aspirations.

Key Strategy 1: Engaging communities of Pangnirtung and Qikiqtarjuaq in connecting visitors to the land, marine ecosystems and Inuit culture

This strategy focuses on working with the adjacent communities of Pangnirtung and Qikiqtarjuaq to enhance visitor experiences in Auyuittuq National Park and diversify opportunities for visitor experience. Initiatives will respond to emerging regional tourism trends and community aspirations.

Research has shown that visitors who travel to the park are interested in discovering a remote, challenging and majestic area. They also hope to interact with local communities and learn about Inuit culture. As well, emerging and new tourism audiences have been identified, including the cruise ship industry and business travellers who extend their stay in Nunavut by a few days to visit other attractions in the territory.

The visitor experience begins in the adjacent communities of Pangnirtung and Qikiqtarjuaq, where visitors receive their park orientation and provide benefits to the communities. Additional opportunities for visitor experience provide benefits to the adjacent communities of Pangnirtung and Qikiqtarjuaq, increase the connection of visitors to Inuit culture and history, and offer opportunities to enjoy the park's glaciated landscape and fiords.

This strategy takes a win/win approach, working with the communities of Pangnirtung and Qikiqtarjuaq to enhance opportunities for visitor experience and in doing so assisting the communities to benefit from tourism.

Key Strategy 2: Gathering and sharing knowledge to build connection to place

This strategy focuses on developing a common understanding of Auyuittuq National Park's ecosystems and cultural resources with Inuit. This common understanding relies on Inuit knowledge and science and builds a trusting relationship between Inuit and Parks Canada. Knowledge of the park will be shared with youth, visitors and all those involved in park management and operations. It will serve to strengthen the

connection of the communities of Pangnirtung and Qikiqtarjuaq and other Canadians to Inuit culture and history and to the park's glaciated landscape and fiords. This knowledge will also contribute to education products and management actions to preserve natural and cultural resources.

Up to now, educational messages relating to the park have predominately focussed on public safety. While these messages are still needed, the communities of Pangnirtung and Qikiqtarjuaq have expressed an interest in connecting youth to the Park, to Elders and Inuit culture, and they have stressed the need to use Inuktitut place names.

This strategy aims at fulfilling these needs by gathering knowledge and developing a common understanding of the park. It emphasizes the development of interpretive materials and messages about the park's cultural resources, past and present Inuit uses of the area, and the park's glacier, tundra, freshwater, and coastal/marine ecosystems.

Figure 1: Location of Auyuittuq National Park in Canada

Figure 2: Auyuittuq National Park of Canada

Table of Contents

Introduction.....	1
Purpose of the Management Plan and Integration of the Agency’s Mandate.....	1
Integration of the Agency’s Mandate in the Management of Auyuittuq National Park.....	2
Cooperative Management	2
Inuit Qaujimagatuqangit and Inuit Knowledge	3
Regional Context.....	4
Planning Process.....	4
Importance of Auyuittuq National Park	6
Planning Context / Current Situation.....	7
Ecosystems and Ecological Integrity.....	7
Cultural Heritage and Resources	10
Importance of the park to Inuit.....	12
Visitor Experience and Tourism.....	12
Public Outreach Education	14
Public Safety in Auyuittuq National Park	14
Vision Statement.....	16
Key Strategies	17
Key Strategy 1: Engaging the communities of Pangnirtung and Qikiqtarjuaq in connecting visitors to the land, marine ecosystems and Inuit culture	17
Key Strategy 2: Gathering and sharing knowledge to build connection to place	18
Area Management Approach.....	21
Area 1: Akshayuk Pass.....	21
Area 2: Coronation Fiord to the Head of Narpaing Fiord	22
Area 3: Okoa Bay to Confederation Fiord	23
Partnering and Public Engagement.....	24
Zoning.....	26
Zone I: Special Preservation (0.10% of the park).....	27
Zone II: Wilderness (76.47% of the park)	28
Zone III: Natural Environment (3.03% of the park)	28
Areas of Special Importance to Inuit	28
Wilderness Area Declaration.....	31
Administration and Operations.....	32
Monitoring.....	33
Summary of Strategic Environmental Assessment.....	38
References	40
Glossary.....	42

Introduction

Auyuittuq National Park of Canada is located on Baffin Island's Cumberland Peninsula, almost entirely within the Arctic Circle in Canada's eastern arctic. At 19,089 km², it is among the largest national parks in Canada. The Park is located next to the communities of Pangnirtung and Qikiqtarjuaq in Nunavut.

Auyuittuq National Park was first established in 1976, as a national park reserve and it became a national park in 2001. It is cooperatively managed by Inuit and Parks Canada in accordance with the *Nunavut Land Claims Agreement*, the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks* and the *Canada National Parks Act*.

The park is composed of a terrestrial component centred on the Penny Ice Cap and the valleys and uplands surrounding it, and a marine component of deep and rugged fiords. The area has been used by ancient cultures as evidenced by the cultural resources that have been identified in certain parts of the park. The park is still used by Inuit today, for various cultural and harvesting activities.

Most visitors to the park come in the summer for hiking or climbing, and in the spring for skiing. Cruise ship visitation in Nunavut has increased over the past few years and is expected to continue to expand.

Management of the park has followed direction from the park's Interim Management Guidelines of 1982, a draft management plan of 1994 and, more recently, the *Nunavut Land Claims Agreement* and *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*.

Purpose of the Management Plan and Integration of the Agency's Mandate

This management plan, when completed, will be the key accountability document for Auyuittuq National Park to the Canadian public. It provides the framework for how Parks Canada, Inuit, stakeholders and the general public will work together to manage the park for the long-term. In doing so, this plan contributes to achieving Parks Canada's strategic outcome: "*Canadians have a strong sense of connection, through meaningful experiences, to their national parks, national historic sites and national marine conservation areas, and these protected places are enjoyed in ways that leave them unimpaired for present and future generations.*"

The plan outlines how Parks Canada's legislated mandate of protection, education and enjoyment of the national park will be met. It presents a vision and identifies key strategies, an area management approach and zoning plan that address the park's visitor experience, public education and protection issues in an integrated, holistic manner. The key strategies and area management approach, in particular, help to ensure that actions for protection, visitor experience and public education are mutually supportive. They also assist in creating greater clarity for the public and staff on how the vision will be achieved, and they aim at making it easier to implement the management plan and to ensure that an integrated approach carries through into day-to-day operations and decisions.

Integration of the Agency's Mandate in the Management of Auyuittuq National Park

This management plan focusses on two key strategies to implement Parks Canada's integrated mandate:

1. Engaging communities in connecting visitors to the land, marine ecosystems and Inuit culture
2. Gathering and sharing knowledge to build connection to place

Using these strategies and an area management approach and zoning plan, this management plan aims at addressing in a holistic manner Parks Canada's mandate in Auyuittuq National Park.

This plan also attempts to use guidance and principles from both Inuit knowledge and scientific information.

Cooperative Management

Inuit and Parks Canada manage Auyuittuq National Park cooperatively. The Joint Inuit/Government Park Planning and Management Committee (Joint Park Management Committee)¹ is the cooperative management committee for the

Park Planning Team members, Parks Canada employees, researchers and Inuktitut-English interpreters discussing a research project underway in the park.

Joint Park Management Committee members and Field Unit Superintendent, public consultations on draft plan, Iqaluit

park. The role of the Committee is to advise Parks Canada, the Minister responsible for national parks, the Nunavut Wildlife Management Board and other agencies on all matters related to park management.²

The creation of the Joint Park Management Committee was provided for in the *Nunavut Land Claims Agreement*.³ The *Inuit Impact and Benefit Agreement* created, and outlined the details of structure and responsibility, for the Committee. Each member of the Joint Park Management Committee has the responsibility to act impartially in the public interest and for the public good.⁴

The first members of the Joint Park Management Committee were appointed in fall of 2000 and held their first meeting in March 2001. The Committee meets at least twice each year and consists of six members, three appointed by the Qikiqtani Inuit Association and three appointed by the Government of Canada.

When possible, Parks Canada facilitates the participation of Joint Park Management Committee members and other members of the communities of Pangnirtung and Qikiqtarjuaq in field trips to the park to participate in cultural

1 The "Joint Inuit/Government Park Planning and Management Committee" is also known as the "Joint Park Management Committee" and the "JPMC".

2 *Nunavut Land Claims Agreement*, Section 8.4.12

3 *Nunavut Land Claims Agreement*, Section 8.4.11

4 *Inuit Impact and Benefit Agreement*, Section 5.1.2

Figure 3: Role of the Joint Park Management Committee

The role of the Joint Park Management Committee includes, but is not limited to, involvement in the following matters:⁵

- a) outpost camps;
- b) carving stone;
- c) water licences;
- d) the protection and management of archaeological sites and sites of religious or cultural significance;
- e) park planning and management;
- f) research;
- g) park promotion and information;
- h) park displays, exhibits and facilities;
- i) visitor access to and use of the park;
- j) employment and training of Inuit employees;
- k) economic opportunities;
- l) participation in the joint review of the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*; and
- m) changes to the boundaries of the park.

resource inventories, management planning meetings or other projects.

Inuit Qaujimajatuqangit and Inuit Knowledge

Inuit Qaujimajatuqangit refers to the knowledge and understanding of all things that affect the daily lives of Inuit and the application of that knowledge for the survival of a people and their culture. It is knowledge that has sustained the past and that is to be used today to ensure an enduring future⁶.

Many of the values and guiding principles of Parks Canada⁷ align with the principles of Inuit Qaujimajatuqangit described in Figure 4.

Inuit knowledge is a key aspect of the cooperative management of Auyuittuq National Park. The *Inuit Impact and Benefit Agreement* requires that the park's management planning program give equal consideration to scientific information and Inuit knowledge and the role of Inuit knowledge in research and public information programs is reviewed by the Joint Park Management Committee as part of its approval process.⁹

Figure 4: Guiding Principles of Inuit Qaujimajatuqangit

The guiding principles of Inuit Qaujimajatuqangit that are recognized by the Government of Nunavut are as follows:

1. **Inuuqatigiitsiarniq:** respecting others, relationships and caring for people
2. **Tunnganarniq:** fostering good spirit by being open, welcoming and inclusive.
3. **Pijitsirniq:** serving and providing for family and/or community.
4. **Aajiiqatigiinni:** decision making through discussion and consensus.
5. **Pilimmaksarniq/Pijariuqsarniq:** development of skills through practice, effort and action.
6. **Piliriqatigiinni/Ikajuqtigiinni:** working together for a common cause.
7. **Qanuqtuurniq:** being innovative and resourceful.
8. **Avatittinnik Kamatsiarniq:** respect and care for the land, animals and the environment.⁸

⁵ *Inuit Impact and Benefit Agreement*, Section 5.1.3

⁶ Department of Justice, Government of Nunavut, 2003; Nunavut Social Development Council Board of Directors & Nunavut Tunngavik Incorporated, 2004

⁷ Parks Canada. *Guiding Principles and Operational Policies*. Minister of Supply and Services Canada, 1994. http://www.pc.gc.ca/docs/pc/poli/princip/index_e.asp (accessed December 8, 2008)

⁸ Government of Nunavut, PINASUAQTAVUT 2004–2009: Our Commitment to Building Nunavut's Future, <http://www.gov.nu.ca/pinasuaqtavut/engcover.pdf> (accessed September 10, 2008).

⁹ *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 5.2.10, Schedule 6-1, and Article 7.1.6.

Inuit Knowledge Working Group in Qikiqtarjuaq

The Nunavut Field Unit of Parks Canada has led an Inuit Knowledge Project (2005-2010) in three of the Nunavut national parks, including Auyuittuq National Park. The project aims to address the fact that Inuit understanding of national park ecosystems and surrounding areas has not received adequate attention. It strives to enhance our understanding of the parks, increase capacity of Parks Canada and communities to engage in collaborative research and management and gain a greater understanding of Inuit knowledge, skills, expertise and perspectives. The knowledge, experience and approaches developed in the project will be used by the staff of Nunavut national parks to improve and strengthen Parks Canada's ecological integrity research and management programs, to strengthen local Inuit involvement in park management and enhance visitor experience and public education programs.

Regional Context

Auyuittuq National Park is located on Baffin Island, immediately north of the Cumberland Peninsula along Davis Strait. The park's nearest communities are Pangnirtung and Qikiqtarjuaq. Pangnirtung has a population of approximately

1,325¹⁰ and is located 32 km south of the park along Pangnirtung Fiord. Pangnirtung is a major centre for Inuit art and has a strong wage economy with government and commercial fisheries providing the bulk of employment. Qikiqtarjuaq is located on Broughton Island, 82 km to the northeast of Auyuittuq National Park in Davis Strait. Qikiqtarjuaq now has a population of approximately 473.¹¹ It is developing its commercial fishing industry, along with the communities of Grise Fiord, Resolute Bay and Arctic Bay. The landscape, wildlife, culture and art of both communities and their surroundings are very attractive to visitors. Traditional cultural and harvesting pursuits play an important role in both communities. Both communities have scheduled air service from Iqaluit, which is located approximately 300 km to the south of Pangnirtung and 400 km to the south of Qikiqtarjuaq.

Planning Process

The *Canada National Parks Act* requires that a management plan be developed and tabled in Parliament for each national park. A management plan must be developed with the involvement of the Canadian public and be formally reviewed every five years.

The *Nunavut Land Claims Agreement*¹² also requires the development of a park management plan for the national parks in Nunavut. The *Nunavut Land Claims Agreement*¹³ requires that this management plan accord with the relevant terms and conditions of the *Inuit Impact and Benefit Agreement*.

This management plan for Auyuittuq National Park was prepared cooperatively with the Park Planning Team and the Joint Park Management Committee. The final draft was presented

¹⁰ Statistics Canada. 2007. *Pangnirtung, Nunavut* (table). *2006 Community Profiles*. 2006 Census. Statistics Canada Catalogue no. 92-591-XWE. Ottawa. Released March 13, 2007.

¹¹ Statistics Canada. 2007. *Qikiqtarjuaq, Nunavut* (table). *2006 Community Profiles*. 2006 Census. Statistics Canada Catalogue no. 92-591-XWE. Ottawa. Released March 13, 2007. <http://www12.statcan.ca/english/census06/data/profiles/community/Index.cfm?Lang=E> (accessed September 10, 2008).

¹² *Nunavut Land Claims Agreement*, Section 8.4.13

¹³ *Nunavut Land Claims Agreement*, Section 8.4.14.

for review and approval by the Joint Park Management Committee and the Government of Canada. The planning process has been and will continue to be guided by the *Inuit Impact and Benefit Agreement*, the *Canada National Parks Act*, Parks Canada's *Guiding Principles and Operational Policies* and the involvement of the Canadian public.

Parks Canada, the Park Planning Team and Joint Park Management Committee organized partner, stakeholder and public consultation events to bring together key individuals to set direction for the park's management. A variety of consultation techniques were used to engage the public in the planning program and to seek input on a draft of this management plan, including newsletters, workshops in the park, workshops in Pangnirtung, Qikiqtarjuaq and Iqaluit, radio call in shows, letters and public meetings. The communities of Pangnirtung and Qikiqtarjuaq (Hamlet Councils, Hunters and Trappers Organizations, Elders Committees, Youth Groups, Women's Groups,

teachers, the tourism industry, Search and Rescue groups, Community Lands and Resources Committees, and the general public), the tourism sector, scientists, the Qikiqtaaluk Wildlife Board, the Nunavut Wildlife Management Board, the Qikiqtani Inuit Association, Nunavut Tunnagvik Inc., the Inuit Heritage Trust, representatives of the Government of Nunavut, other federal departments, environmental organizations, park visitors and other interested members of the public were also consulted on this management plan. Public documents have been available in Inuktitut, English and French and public meetings were held in all three languages as well.

Management plans for national parks are now developed after a State of the Park Report is prepared in order to report on progress towards meeting objectives and to ensure that planned actions are effective in achieving desired results. The five-year review of this management plan will be based on a State of the Park Report.

Importance of Auyuittuq National Park

Auyuittuq National Park is part of a family of national parks that protect representative examples of Canada’s landscapes and natural elements. They are natural areas of Canadian significance which are managed by Canada and designated by Parliament. National parks are key symbols of the Canadian identity that are managed under the *Canada National Parks Act* for the benefit, education and enjoyment of all Canadians so as to leave them unimpaired for future generations.

The *National Parks System Plan* divides Canada into 39 distinct “National Park Natural Regions” based on landforms and vegetation. Auyuittuq National Park represents the Northern Davis Natural Region (Natural Region 26). This natural region is one of mountainous terrain, long fiords, ice caps, glaciers and marine fauna. The region includes the northern extremity of the Canadian Shield and shoreline along Davis Strait.

The park was established as a national park after two agreements were signed between Inuit of Nunavut and the Government of Canada: the

Nunavut Land Claims Agreement and the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*.

The latter agreement describes the purpose of Auyuittuq National Park of Canada as follows:

The purpose of the park is:

- a) to protect for all time a representative natural region of Canadian significance in the Northern Davis Natural Region;
- b) to respect the special relationship between Inuit and the area; and
- c) to encourage public understanding, appreciation and enjoyment of the park, including the special relationship of Inuit to this area so as to leave the park unimpaired for future generations.¹⁴

The park is important for its geophysical, biological characteristics and cultural resources, the stories it reveals about ancient and modern cultures, and the associated visitor experience and public education opportunities.

¹⁴ *Inuit Impact and Benefit Agreement*, Schedule 5-2

Planning Context / Current Situation

The establishment of Auyuittuq National Park was initiated more than 40 years ago and was completed following the signing of the *Nunavut Land Claims Agreement*.

- **1960s:** Interest in establishing this part of Baffin Island as a national park was first expressed in the Government of Canada’s “Three North of Sixty” initiative.
- **1972:** Land was withdrawn for Baffin Island National Park on February 22.
- **1975:** In February, a competition was held in the communities of Broughton Island (now Qikiqtarjuaq) and Pangnirtung to select a name for the future park. The name Auyuittuq — the Inuktitut word for “the land that never melts” — was chosen.
- **1976:** Auyuittuq National Park Reserve¹⁵ was established on April 9 and protected 22,600 km² on eastern Baffin Island.
- **1993:** The *Nunavut Land Claims Agreement* was signed in Iqaluit, Northwest Territories (now Nunavut) on May 25. During the land selection process as part of the *Nunavut Land Claims Agreement* negotiation, Inuit selected approximately 3,500 km² of terrestrial and marine areas to become Inuit Owned Land, thereby reducing the size of the park to 19,089 km².
- **1999:** The *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks* was signed on August 12, 1999.

- **2001:** On February 19, the *Canada National Parks Act* came into force enacting Auyuittuq National Park of Canada.¹⁵

Ecosystems and Ecological Integrity

Auyuittuq National Park is representative of the Northern Davis Natural Region, an area comprising the south and east coasts of Baffin Island and the east coasts of Devon and Ellesmere Island. The park straddles the Arctic Circle in an ecological transition between the High Arctic and Low Arctic vegetation zones.

The harsh physical environment of the park, dominated by rock and ice, limits both the diversity and distribution of wildlife and plants. Only 20% of the park is covered by vegetation, with most of it occurring in valley bottoms and on lower slopes less than 500 m above sea level. The park is part of the northeastern edge of the Canadian Shield, and mountain peaks within the park are among the highest on Baffin Island and the Canadian Shield. The park interior is dominated by the Penny Ice Cap, a vast 6000 km² expanse of ice and snow. Melt-water from the ice cap and other glaciers supplies inputs into numerous streams, rivers and lakes. Summit Lake, as the name suggests, sits high along the Akshayuk pass and feeds the two major river systems in the park; the Weasel River which flows south from Summit Lake and the Owl River which flows north. Several other glacier fed streams and smaller lakes occur in the park. Greenshield Lake, the largest lake in the park is surrounded by vegetated tundra and

¹⁵ A national park reserve is a national park that has been established pending the settlement of comprehensive land claims or treaties. The *Canada National Parks Act* applies to these reserves as if they were national parks. After the comprehensive land claim or treaty has been settled, the *Canada National Parks Act* is amended and the area is established as a national park, rather than a national park reserve.

© PARKS CANADA

provides habitat for many of the wildlife species found in the park.

Along the coast, glaciers have incised the valley floors below sea level, creating deep, narrow fiords with vertical walls up to 900 m in height. These coastal/marine areas, including the northern fiords of the park, are rich in wildlife. Six species of marine mammals (including the polar bear) have been recorded in the park and an additional seven species found in adjacent waters may use the park as well.

Eight species of terrestrial mammals are found in the park and 28 species of birds breed in the park (with another 11 species suspected to breed in the park).¹⁶ Thirteen species of freshwater and marine fish have also been recorded in the park. Several other species of wildlife found in the greater park ecosystem on the Cumberland Peninsula, and in the waters of Cumberland Sound and Davis Strait adjacent to the park may sometimes occur within park boundaries.

The greater park ecosystem encompasses a large area of relatively pristine wilderness with a high level of ecological integrity. Today, Auyuittuq

National Park is virtually indistinguishable from much of its surrounding greater park ecosystem. However, the park protects portions of the habitats required to sustain large animals that transcend boundaries, including caribou, polar bear, wolves and some marine mammals.

The Inuit communities of Qikiqtarjuaq and Pangnirtung (the second largest community on Baffin Island) are located to the east and south of the park, respectively. Community members engage in cultural and resource harvesting activities throughout the greater ecosystem, including the park.

Several species that occur in the park are being assessed through the *Species at Risk Act* process. The polar bear, the Eastern High Arctic / Baffin Bay population of beluga, and the narwhal have been identified by the Committee on the Status on Endangered Wildlife in Canada as species of special concern. The Government of Canada is currently considering whether these species should be listed under the *Species at Risk Act*.

The harsh climate and remote location have limited industrial activity in the region, but new technologies are opening the High Arctic to industrialization and global stressors of climate change and long range transportation of airborne pollutants are causing impacts across the north. As more of the Arctic opens to settlement and industrialization, Auyuittuq National Park will play an increasingly important role as an undisturbed ecosystem and benchmark from which to assess impacts of localized development.

A five-year Ecological Integrity monitoring strategy for Auyuittuq National Park was developed in 2008, and as part of Parks Canada's Northern Bioregion Monitoring Program four ecosystem indicators (Figure 5) are monitored for Ecological Integrity: glaciers/permanent ice, tundra/barrens, coastal/marine and freshwater. The park's ecological monitoring program is expected to continue to be enhanced during the life of this management plan.

¹⁶ Canadian Parks Service. 1989. *Auyuittuq National Park Reserve Resource Description and Analysis*. Natural Resource Conservation Section, Prairie and Northern Region, Winnipeg, Manitoba.

Monitoring the vast ecosystems of Auyuittuq National Park presents very real logistical and financial challenges. To meet these challenges the Ecological Integrity monitoring program is built around three uniquely different means of monitoring that together will provide a credible, comprehensive, cost-effective and sustainable program given the logistical and financial challenges that all northern parks face. These methods are: monitoring on the ground by Parks Canada and its partners, remote sensing through Parks Canada's ParkSpace program and through other agencies, and use of Inuit ecological knowledge.

The management planning and cooperative management processes for Auyuittuq National Park are also important means of addressing local Inuit perspectives. These processes are described in more detail earlier in this management plan.¹⁷ Monitoring programs for the park are developed in this cooperative management context.

Cultural Heritage and Resources

Auyuittuq National Park and its surrounding region have a rich legacy of cultural resources that tell the story of human occupation of the area over the last few thousand years.

Figure 5: Ecosystem Indicators of Auyuittuq National Park

Glacier and Permanent Ice Ecosystems

Glaciers and permanent ice, cover approximately 8470 km², or 40% of the landscape with the Penny Ice Cap covering about 28% and glacial cirques about 12%. This ecosystem plays a major role in the maintenance of the park's systems through the influence on regional microclimate and water budgets for all the other systems of the park.

Coastal/Marine Ecosystems

Auyuittuq National Park has about 800 km of fiord coastline. The area is characterized by deep narrow fiords with vertical walls up to 900 m in height. It is here, and especially in the northeast corner of the park that wildlife is most abundant. The marine component, although small at about 7%, is especially diverse in wildlife. The important marine components are associated with the fiords of the northeast portion of the park.

Tundra/Barrens Ecosystems

One half of the park area (50%) is comprised of tundra/barrens ecosystems. Tundra vegetation accounts for about 20% of the park's land area found predominantly through the Akshayuk Pass and Greenshield Lake Area, with approximately another 18% composed of bedrock. The other 12% is covered by non-continuous vegetation.

Freshwater Ecosystems

Freshwater is a comparatively small ecosystem in Auyuittuq National Park, comprising less than 3 % of the park's surface, mostly in small lakes. They do, however, support landlocked populations of Arctic Char, an important species to the neighbouring Inuit communities. Also, precipitation and melt-water events occur across the entire landscape and the collection of water into rivers and streams provides a means to effectively monitor some aspects of overall park integrity. Seasonal and annual fluctuations in timing, flow and discharge from melting ice caps, glaciers and lakes impacts all the other systems in the park.

¹⁷ See the Introduction to this draft management plan and section on Partnering and Engagement for more details.

The earliest people on Baffin Island were of the Pre-Dorset and Dorset Culture. Pre-Dorset people entered the park area about 3500 years ago, developing into the Dorset Culture around 2800 years ago. The Dorset culture persisted until the thirteenth century A.D. The ancestors of these people probably originated in the Bering Strait region of Alaska before migrating across the Canadian Arctic.

A second wave of migration from Alaska in the thirteenth century AD resulted in the arrival of Thule people in the Eastern Arctic. Modern Inuit are descendents of the Thule people. The transition from Thule to Inuit culture occurred between A.D.1600 and 1850.

Within the park area, the earliest evidence of human occupation is that of the Dorset Culture and evidence of the Thule people is more frequent. The Thule way of life was highly adapted to a coastal marine and tundra environment. With dogs, sleds, umiat (large skin boats), and qajait (kayaks), the Thule people were highly mobile hunters of land and sea animals. Seasonal activities were dictated by the abundance and distribution of the hunted species.

The first direct contact between Europeans and Inuit as recorded in written accounts occurred in 1576 during the first of three voyages by the English mariner Martin Frobisher. However, there

is considerable archaeological and other evidence of earlier contact between Dorset people and Norse in the area of Baffin Island. More extensive contact with Inuit occurred through interactions with whalers around 1820 and especially following the whaler William Penny's establishment of a mission at Cumberland Sound in 1857.

With the advent of commercial whaling in the area, Inuit culture began to change. Seasonal hunting continued, but patterns changed to accommodate the whaling season as many Inuit were employed by the whalers. Settlement patterns also changed as the whaling stations became a focal point for the availability and distribution of European goods.

By the early 1900s, commercial whaling was no longer profitable, and most of the whaling stations closed. Inuit who had settled near the stations now had to move onto the land in search of food and furs for trade. They lived in small, semi-permanent camps, many of which were located in the same areas as the old Thule sites. A trading post was established in Pangnirtung by the Hudson's Bay Company in 1921. This was followed by an RCMP detachment in 1923, and an Anglican church in 1925. A hospital was opened in 1930.

East of the park, the permanent settlement of Qikiqtarjuaq was established in the early 1960s. Before this, Inuit of the Broughton Island region lived in semi-permanent camps on the land. The establishment of Qikiqtarjuaq was tied in with the construction of a DEW Line site in 1955.

Protection and education programs related to the park's cultural resources are guided by Parks Canada's *Cultural Resource Management Policy* and the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks*. The *Cultural Resource Management Policy* directs Parks Canada to conduct inventories of cultural resources, evaluate their historical significance, consider their historic values in actions affecting their conservation and presentation, and monitor them to ensure that conservation and presentation objectives are met. The *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik*

© PARKS CANADA, MARGARET BERTULLI

National Parks directs Parks Canada to manage archaeological sites and sites of religious or cultural significance in a manner that:

- a) Protects and promotes the cultural, historical and ethnographic heritage of Inuit society, which includes Inuit traditional knowledge and oral history related to these sites; and
- b) Respects and is compatible with the role and significance of these sites in Inuit culture.¹⁸

To date, the inventory of Auyuittuq National Park’s cultural resources has recorded 134 archaeological sites. These sites were identified through field research with teams of archaeologists, park staff and Elders.

Archaeological assessments were conducted in the park area in 1969, 1972, 1973, 1980, 1984, 1998, 2002, 2003, 2007 and 2008. The archaeological/historical sites documented within the park have been classified by cultural affiliation: 28% of the sites are Inuit sites, 4% belong to the Thule culture, 3% are European or whaling sites and 1% of the sites are from the Palaeo-Eskimo culture. For many sites (64%), the cultural affiliation is unknown or unconfirmed. The conditions of the cultural resources has been determined to be as follows: highly threatened (1 site), threatened (11 sites), possibly threatened (23 sites), stable or highly stable (11 sites) and condition unknown (88 sites).

Other information on the park’s cultural heritage has been collected. The Nunavut Field Unit of

Parks Canada maintains a searchable database of oral histories that have been gathered from Elders and the Field Unit has contributed to collecting Inuktitut place names in and near the park.

The park’s programs on cultural resources are currently limited and it is expected that they will be developed or enhanced during the life of this management plan. The inventory of the park’s cultural resources is ongoing, cultural affiliation for the majority of known sites is unknown or undetermined at present, and additional work is needed to evaluate the historical significance of the park’s known cultural resources. The park’s monitoring program for cultural resources is in its inception and is expected to focus on key cultural resource sites, while educational products and programs on cultural resources are currently limited. Efforts to better connect visitors and local residents to the park’s cultural resources are needed.

Importance of the park to Inuit

The park and its surroundings are important to the communities of Pangnirtung and Qikiqtarjuaq. Inuit¹⁹ from these two communities engage in various cultural and harvesting activities in and around the park. Cultural resources and Inuktitut place names in the park play an important role in maintaining the strong connection that Inuit have to the area. The cooperative management process mandated by the *Nunavut Land Claims Agreement* also contributes to maintaining local

Figure 6: Examples of Archaeological Features in Auyuittuq National Park

- | | |
|--------------------------|---------------------------|
| Recent tent rings | Recent hunting blinds |
| Sealskin tent rings | Temporary shelters |
| Semi-subterranean houses | Possible Thule tent rings |
| Qammaiit | Exterior hearths |
| Caches | Storage areas |
| Puppy pens | Qajaq stands |

¹⁸ *Inuit Impact and Benefit Agreement*, Section 4.1.1.

Inuit connection to the park, in particular through efforts to use both Inuit knowledge and science, and through the management planning process.

Visitor Experience and Tourism

Park visitors²⁰ are drawn to Auyuittuq National Park by its impressive sheer-cliffed mountains, numerous glaciers, long fiords, mountain passes, Inuit culture and relative accessibility. They include non-beneficiaries from the communities of Pangnirtung and Qikiqtarjuaq as well as visitors from other regions of Canada or other countries. Visitors experience the park by day hiking, backcountry hiking, mountaineering, technical climbing, backcountry ski touring, glacier travel, guided snowmobile visits, occasional dog team trips, boating and, more recently, through cruise ship expeditions.

The park receives on average 500 visitors each year,²¹ the majority of whom hike all or part of Akshayuk Pass. In 2009, there were approximately 380 visitors to the park.

Visitors are immersed in a dynamic landscape that offers opportunities to experience risk and to challenge themselves. The park demands visitors be experienced and prepared to meet the challenges associated with travelling in the Arctic. The many varied dimensions of a trip to Auyuittuq

National Park help those who experience this place develop a better appreciation and understanding of the natural and cultural heritage of Canada's Eastern Arctic and of the circumpolar world.

The characteristics, experience and expectations of visitors to Nunavut and Auyuittuq National Park were recently studied by the Government of Nunavut²² and by Parks Canada and partners.²³ In addition, information on visitor demographics, expectations and experience is collected by the park when visitors register and de-register.

The visitor exit survey conducted by the Government of Nunavut in 2006 identified factors that shape tourism in Nunavut, including the following:

- Most surveyed visitors come to Nunavut in the summer.²⁴
- The main activities in which they engage are shopping for art, visiting museums and cultural centres, hiking and wildlife viewing.
- Half of the visitors were on business and often stayed for an additional 5 days in the territory for holidays.
- Cruise ship passengers spent more money in Nunavut than other visitors, whose spending focussed on accommodation and food.
- Most visitors to Pangnirtung go to that community for leisure, while half of Qikiqtarjuaq's visitors are there for business and the other half for leisure.

19 Use of the park by Inuit is governed by the *Nunavut Land Claims Agreement*. Inuit are beneficiaries of the *Nunavut Land Claims Agreement* and are not considered to be "visitors".

20 A park visitor, as defined by the *Inuit Impact and Benefit Agreement*, is: "A person who enters or uses the Park, but does not include: (a) an Inuk; (b) a researcher; (c) an employee or contractor of Parks Canada; or (d) an employee or contractor of the Government of Canada acting on behalf of Parks Canada."

21 This average is based on data from 1994 to 2008.

22 The Department of Economic Development and Transportation of the Government of Nunavut conducted a Visitor Exit Survey in 2006, with some funding from the federal Department of Indian and Northern Affairs. Nunavut Tourism and the Nunavut Tourism Taskforce (including the Parks Canada representative on the Taskforce) were involved in the development of the survey, for example by vetting survey questions. Results of the survey are summarized in the newsletter of Nunavut Tourism (Tasaqtuut, February 2007).

23 This understanding of visitor characteristics and expectations was developed from a study conducted by jointly by Parks Canada, the University of Montana and the Aldo Leopold Wilderness Research Institute. The results and analysis of this study are found in the following reports:

- Lachapelle, P. and Watson, A. 2004. *Developing an Understanding of Landscape Interactions, Experiences and Meanings: Auyuittuq and Quttinirpaaq National Parks of Canada, Nunavut*. Technical Completion Report, January 28, 2004.
- Lachapelle, P. and Watson, A. 2005. *Auyuittuq and Quttinirpaaq National Parks Summer 2004 Visitor Experience Study*. Technical Completion Report, April 2005.

24 The survey took place between June and October, so information on winter travellers, including business travellers, is not reflected in this survey.

Based on this survey, Nunavut Tourism²⁵ has concluded that there was an opportunity to develop the tourism industry and satisfy the needs of visitors by creating more products and services for visitors.²⁶

The study conducted on Auyuittuq National Park by Parks Canada, the University of Montana and the Aldo Leopold Wilderness Research Institute has shown that visitors to the park have a diverse set of expectations for their experience:

- Their reasons for coming to the park include backpacking, wildflower viewing, glacier travel and rock climbing.
- They are attracted to the park by its remoteness and come to experience the adventure and freedom of travelling in arctic and mountain wilderness.
- Some visitors are very experienced climbers while others have never backpacked.
- Cultural issues and interacting with Inuit are a major part of the experience for some visitors.²⁷

That study also identified 6 key “dimensions” that visitors are seeking to experience in the park: Serenity/Freedom, Challenge/Adventure, Naturalness, an Arctic Experience, Learning/Appreciation, and Spirituality. These dimensions of the visitor experience in Auyuittuq National Park were confirmed in surveys of visitors to the park that were conducted between 2005 and 2008.²⁸ Recent surveys of visitors have also provided information that is helpful in planning marketing of the park.

Visitation to Auyuittuq National Park is influenced by its proximity to the capital city of Iqaluit. The establishment of the Territory of Nunavut in 1999 has raised awareness of the park and its adjacent communities (Pangnirtung and Qikiqtarjuaq) and the flight from Iqaluit to these communities is relatively inexpensive. The ease of access brings visitors of a variety of skill levels, although the park’s remoteness and landscape demand experienced and independent wilderness travellers. There are some guided groups in the park, but most visitors hike, ski or climb as independent groups. The park’s spring ski season is April and May; the summer hiking and climbing season is late June, July and August.

Tourism to the park has important potential in the context of Canada’s Eastern Arctic. Realistically, the costs and small market associated with the park will keep the numbers of visitors low in comparison to other parks in Canada. However, in the context of local tourism benefits, the current and future numbers of visitors to the park are significant. The majority of the visitors to the park travel through Pangnirtung when they enter or exit the park. In the past two years, however, the number of visitors starting their trip in the park from Qikiqtarjuaq and traveling through all of Akshayuk Pass to Pangnirtung appears to have increased. The economic impact of the park’s backpackers, skiers, climbers and cruise ship visitors can be significant to both Pangnirtung and Qikiqtarjuaq.

25 Nunavut Tourism is “a not-for-profit membership association which encourages tourism development by providing specialized knowledge and expertise in five key areas: marketing, research, product development, training, and visitor services.” <http://www.nunavuttourism.com/about.php> (accessed December 8, 2008). Its Nunavut Tourism Board of Directors has thirteen members including tourism industry members, Nunavut Tunngavik Incorporated, Parks Canada and the Government of Nunavut.

26 Nunavut Tourism. *Tasaqtuut*, February 2007. Datapath Systems, 2007. *Nunavut Exit Study 2006: Presentation*, January 15, 2007.

27 This understanding of visitor characteristics and expectations was developed from a study conducted by jointly by Parks Canada, the University of Montana and the Aldo Leopold Wilderness Research Institute. The results and analysis of this study are found in the following reports:

- Lachapelle, P. and Watson, A. 2004. *Developing an Understanding of Landscape Interactions, Experiences and Meanings: Auyuittuq and Quttinirpaaq National Parks of Canada, Nunavut*. Technical Completion Report, January 28, 2004.
- Lachapelle, P. and Watson, A. 2005. *Auyuittuq and Quttinirpaaq national Parks Summer 2004 Visitor Experience Study*. Technical Completion Report, April 2005.

28 Data from these surveys will be analyzed thoroughly as part of the State of the Park Report for Auyuittuq National Park that will be completed following this management plan.

Much work remains to be done to reach key audiences, build awareness of the park and connection to place, in particular in relation to the park's ecosystems, cultural resources and Inuit culture. Community visits can enrich the experience both in advance and after park visits. There are opportunities to build the in-town service offer through additional services and products such as local tours, arts and crafts and cultural experiences. As well, the park may see a rise in visitors as cruise ship visitation increases and as more people learn about how easily the park can be reached. This will continue to bring new kinds of visitors to the park, including visitors who are seeking new ways of experiencing the park and visitors who may be without significant experience travelling in remote Arctic environments.

Public Outreach Education

Parks Canada has recently gone through a realignment to increase its capacity to deliver outreach and education programs, including in the Nunavut Field Unit. Outreach and education programs for Auyuittuq National Park are starting to be developed in a more proactive manner.

Programs delivered by the Nunavut Field Unit include an Environmental Stewardship Program focussing on Parks Canada messages that are relevant to Nunavut and the Nunavut school curriculum. The park has also been delivering other school programs, it has been hosting film evenings at the Visitor Centre in Pangnirtung every week in the winter since 2008; the films that are shown are historic films of the region, films that relate to Inuit culture, and films relating to the natural and cultural importance of the park area. Other programs delivered to date have mostly been opportunistic presentations in schools and at educators' or other conferences.

Messages to Nunavut audiences have, to date, focussed on raising awareness of Parks Canada and national parks in Nunavut, career opportunities within Parks Canada and the importance for youth to stay in school, and avalanche awareness. New

programs will allow the park to expand on these messages.

To date, monitoring of these programs has been limited to tracking the number of participants and to engaging in informal discussions with individuals who have participated in these programs. Comments have been used to improve these programs.

Presently, the general awareness of the park in Pangnirtung, Qikiqtarjuaq and Iqaluit is probably high. At a national level, however, this awareness is probably quite low.

Auyuittuq National Park has the potential to play an important role in outreach and education in the adjacent communities of Pangnirtung and Qikiqtarjuaq, the region, and Canada-wide. The park can be positioned in school curricula and in outreach programs aimed at broad audiences as a prominent feature of Canada's north. New heritage presentation programs can also be developed for people who cannot access the park in person.

Public Safety in Auyuittuq National Park

Auyuittuq National Park is a remote park with a harsh Arctic climate and a mountainous and actively eroding landscape. The risks to public safety associated with the park have been analyzed in the park's public safety risk assessment and they are regularly reiterated as key management issues by Inuit Elders and other members of the communities of Pangnirtung and Qikiqtarjuaq. Public safety in Auyuittuq National Park is managed in accordance with the Nunavut Field Unit Public Safety Plan.

The most recent public safety risk assessment for the park has identified river crossings, polar bear encounters, snowmobile and boat incidents, weather, sea ice conditions, avalanches, crevasses and the potential for serious climbing incidents as the key public safety issues in the park. Some of these issues apply to visitors, while others

have mostly affected community residents or researchers. As well, the park has an extremely dynamic landscape that results from the interaction between water, ice, permafrost and rocks.

Information provided to prospective visitors to the park includes details on public safety hazards that are associated with travel in this northern wilderness. The remoteness of this area and limited rescue capabilities increase the risk of hazards from this challenging natural environment and make the prevention of incidents critical to

the safety of park users. All park users need to be prepared to deal with extreme and rapidly changing weather, unpredictable river crossings, a dynamic landscape, high winds and travel in polar bear country. Park users also need to be self-reliant and responsible for their own safety.

Public safety remains a concern that needs to be addressed as part of cooperative management, external relations, visitor experience, protection and public education programs to ensure the safety of Inuit, local residents, visitors, users and staff alike.

Vision Statement

Auyuittuq National Park is a place of towering, dark cliff faces brushed with gleaming ice and snow. Carved among the cliffs are deep, incised fiords rich with whales, seals and fish. Polar bears, the iconic Arctic mammal, hunt and den along the coast. Visitors quickly become aware of the dynamic nature of this area, where the land continues to be sculpted by ice, rock, wind and water. Archaeological sites reveal past stories of the people who used the park's fiords and valleys through time, and this land still remains a special place for Inuit today. Inuit continue to carry out cultural and harvesting activities with their community and family and share stories, cultures and traditions with visitors.

Working together, Inuit and Parks Canada foster respect for and understanding of Auyuittuq National Park and the unique stories it holds. Inuit are deeply involved in all aspects of park management and operations, and participate on cooperative advisory committees enriching discussions and decision-making through their knowledge and culture.

Visitors from all over the world are drawn to Auyuittuq National Park inspired by the exotic nature of the landscape and Inuit culture. The Nunavut communities of Pangnirtung and Qikiqtarjuaq provide an array of services to help the visitor truly experience and appreciate this special place.

Key Strategies

Key Strategy 1: Engaging the communities of Pangnirtung and Qikiqtarjuaq in connecting visitors to the land, marine ecosystems and Inuit culture

Objective 1: To diversify and enhance visitor experience in Auyuittuq National Park and the communities of Pangnirtung and Qikiqtarjuaq

1. Implement the Explorer Quotient tool for the park, a survey accessible on the internet that can help match visitors' needs, interests, expectations and desires with opportunities for experiences tailored to what they are seeking.²⁹
2. Develop interpretive and educational products and programs on the park, on its ecosystems and on Inuit culture in cooperation with tourism stakeholders and knowledge holders of the communities of Pangnirtung and Qikiqtarjuaq.³⁰ Use Inuktitut place names in these products and programs.
3. Develop interpretive products and programs for cruise ship visitors in cooperation with tourism stakeholders and knowledge holders of the communities of Pangnirtung and Qikiqtarjuaq.

4. Build on the cooperative relationship with the Association des francophones du Nunavut to enhance services to francophone visitors and tourism capacity in Qikiqtarjuaq.
5. Encourage outfitters and other members of the communities of Pangnirtung and Qikiqtarjuaq to develop programs, services or products for visitors.
6. Develop displays and exhibits on the park in Qikiqtarjuaq.
7. Identify additional opportunities for visitor experience in the park, including additional travel routes and day use opportunities.
8. Conduct assessments of priority recreational activities guided by the Recreational Activity and Special Event Assessment Management Bulletin.
9. Determine and report on whether changes are needed to infrastructure in the Park based on the park's most recent risk assessment and the Nunavut Field Unit Safety Plan.

Objective 2: To enhance community relations

1. Improve Parks Canada's facilities in Qikiqtarjuaq and work towards having a Parks Canada employee in the community year-round.
2. Participate with the communities of Pangnirtung and in Qikiqtarjuaq in initiatives relating to sustainable tourism development.

²⁹ The Explorer Quotient was developed by the Canadian Tourism Commission in collaboration with Environics, one of Canada's leading marketing and social science research firms. It is a method of understanding visitors based on their values. It identifies 9 types of travellers based on their values about travel. The survey is available at on-line at www.canada.travel/eq.

³⁰ The development of these products and programs will be guided by research on the expectations of visitors to Nunavut and Auyuittuq National Park, including recent studies by the Government of Nunavut, Parks Canada and partners and the visitor registration and de-registration processes. The Planning Context / Current Situation section of this management plan provides more details on these recent studies. The need for interpretive products and programs on the park and Inuit culture was also a strong recurring message shared during the public consultations on this management plan.

Use the Community Tourism Strategies developed in 2002 under the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks* for guidance where appropriate.

3. Deliver visitor service and interpretation training for members of the communities of Pangnirtung and Qikiqtarjuaq.

Objective 3: To improve marketing of the park and promote the adjacent communities of Pangnirtung and Qikiqtarjuaq by partnering with tourism organizations

1. Make every effort to advertize the park regularly in tourism publications, including international publications.
2. Provide promotional materials or participate in tourism trade shows every year, including at international events.
3. Develop a cooperative relationship with the cruise ship industry.

Key Strategy 2: Gathering and sharing knowledge to build connection to place

Objective 1: To use Inuit knowledge and science in inventories, monitoring, education and visitor experience programs of the park

1. Implement lessons learned from the Inuit Knowledge Project in the park's ecological integrity monitoring program.
2. Conduct cultural resource inventories in cooperation with the Inuit Elders and Youth of

Pangnirtung and Qikiqtarjuaq in areas of the park that are not well known, with a focus on the northern parts of the park.

3. Determine the historic value and identify the cultural affiliation of all known cultural resources in the park and produce a Cultural Resource Value Statement for the park.
4. In collaboration with the Inuit Heritage Trust, collect Inuktitut place names in the park.
5. Complete the development of monitoring programs for the park on visitor experience, public education, cultural resources and ecosystems and monitor the visitor experience, ecosystems and cultural resources in high use areas of the park.
6. Develop a list of research priorities for the park that relates to park management objectives, including monitoring.
7. Promote the practice for all researchers to share information on their research to the communities of Pangnirtung and Qikiqtarjuaq and other agencies.
8. Promote the practice for all researchers to include funding in projects for community involvement and contribution, including input from key community groups or organizations.
9. Encourage students from Pangnirtung and Qikiqtarjuaq to participate in Parks Canada-led inventory, research and monitoring programs
10. Promote the common understanding of the park's natural and cultural resources in education and visitor experience programs and products.

Objective 2: To strengthen the connection of youth to Inuit culture and history and to the park's glaciated landscape and fiords

1. Provide educational materials related to the park's ecosystems, cultural resources and Inuit culture and history to educators in

“Inuksuit were developed for a specific purpose. People need to be informed about that. Older generations should tell the younger generations. We can even see them when travelling on skidoos. Harvesting areas are marked by Inuksuit. We need to do a better job at letting the public know about that. Elders once had to rely on the Inuksuit navigation system.... It would be nice to show the traditional navigation places, even if it is just in writing for young people, something they could read and be proud of, they could be proud of their tradition and heritage.”

(Sila Kisa, Auyuittuq Park Planning Team and Joint Park Management Committee member, December 2007, Iqaluit, translated from Inuktitut)

- | | |
|---|---|
| <p>Pangnirtung and Qikiqtarjuaq and educational institutions in Nunavut.</p> <ol style="list-style-type: none"> 2. Develop a program to bring youth of the communities of Pangnirtung and Qikiqtarjuaq in the park with Elders, with a focus on sharing knowledge about park ecosystems, Inuit culture and land survival skills. 3. Use Inuktitut place names in all interpretive products and programs for youth. <p>Objective 3: To strengthen the connection of other Canadians to Inuit culture and history and to the park’s glaciated landscape and fiords</p> <ol style="list-style-type: none"> 1. Develop products and programs for public outreach education to other parts of Canada. <p>Objective 4: To cooperate with the communities of Pangnirtung and Qikiqtarjuaq to manage issues of common concern</p> <ol style="list-style-type: none"> 1. Provide annual updates on park management to the communities of Pangnirtung and Qikiqtarjuaq. | <ol style="list-style-type: none"> 2. Implement lessons learned from the Inuit Knowledge Project on the process for applying Inuit knowledge in park management. 3. Meet annually with the communities of Pangnirtung and Qikiqtarjuaq and community stakeholders to address issues of common interest, including in relation to public safety, cultural resources, ecological integrity, public outreach education and visitor experience. 4. Use Inuktitut place names in all communications programs and products for the communities of Pangnirtung and Qikiqtarjuaq. 5. Maintain regular contact with the communities of Qikiqtarjuaq and Pangnirtung and community stakeholders to ensure that park operations and programs are sensitive to the cultural and harvesting needs and aspirations of the communities of Qikiqtarjuaq and Pangnirtung. 6. Report on the implementation of the Auyuittuq National Park components of the Nunavut Field Unit Environmental Management Action Plan with the communities of Pangnirtung and Qikiqtarjuaq. 7. Maintain a working relationship with the Department of National Defence to manage access and use of the Park by the Department |
|---|---|

of National Defence, the Canadian Forces and the Canadian Rangers in order to achieve mutual objectives while respecting the

Nunavut Land Claims Agreement, the Inuit Impact and Benefit Agreement and the Canada National Parks Act.

Figure 7: Cruise ship Tourism in Nunavut and Auyuittuq National Park

The consumer demand for Arctic cruising is growing and cruise ship capacity for Arctic itineraries is also growing. In Nunavut, cruise ship tourism has been on the rise since 2004.

Summary of Cruise ship Visitation in Nunavut and Adjacent Communities to the Park for 2004-2009

Area Visited	Number of Cruise ship Visits					
	2004	2005	2006	2007	2008	2009
Nunavut	6	9	20	20	26	49
Pangnirtung	n/a	n/a	6	7	10	3
Qikiqtarjuaq	n/a	n/a	2	2	4	3
Auyuittuq National Park	n/a	2	3	4	2	1

Notes:

- Some figures are the “expected” numbers of cruise ships (figures shown in *italics*).
- In 2008, 4 ships had planned to visit the Park but only 2 went to the Park, due to a public safety closure of the park for 1 cruise ship, and due to weather and scheduling issues for the other.
- Ships that travel to Pangnirtung, Qikiqtarjuaq and Auyuittuq National Park usually have a maximum capacity of 108-122 passengers but they have usually travelled with 80-100 passengers.
- Messages and programs about Auyuittuq National Park can be provided to ships that visit the park’s adjacent communities even if they do not visit the park.

Parks Canada is beginning to develop relationships with some of the cruise industry companies and to deliver Cruise Interpreter-Attendant training to communities adjacent to National Parks in Nunavut – including Pangnirtung and Qikiqtarjuaq. Parks Canada employees have also delivered presentations on some ships.

Cruise ships have the potential to provide benefits to local communities, who could sell art and crafts, provide passengers with cultural experiences and share Inuit knowledge with a large audience, provide visitors with interpretation services, or as step-on guides or local experts.

Area Management Approach

The following three geographic areas within the park (Figure 2) will receive particular management focus because of their current and emerging patterns of use by visitors and local communities:

1. **Akshayuk Pass:** Akshayuk Pass is the main travel corridor in the park for visitors, Inuit, researchers and park staff, and it contains most of the park's infrastructure
 2. **Coronation Fiord to the head of Narpaing Fiord:** Coronation and Maktak Fiords and the land between these fiords and Narpaing and Quajon Fiords are key areas for Inuit of Qikiqtarjuaq to engage in cultural activities and exercise their harvesting rights as well as for current and potential new visitor experiences.
 3. **Okoa Bay to Confederation Fiord:** The Northern part of the park, especially in and around the fiords, is also a key area for Inuit of Qikiqtarjuaq to engage in cultural activities and exercise their harvesting rights. Visitors currently do not travel to this part of the park much, but the area could provide further visitor experience opportunities and additional benefits to the community of Qikiqtarjuaq.
- and climbers and where most of the park's operational activities occur.
 - It is a travel route for Inuit travelling between the two communities of Pangnirtung and Qikiqtarjuaq, still in use today.
 - The Pass is the part of the park that contains infrastructure to increase the safety and comfort of visitors: There are currently 8 emergency shelters and outhouses, 2 emergency caches, 3 staff cabins, and 4 radio repeaters in or near the Pass.
 - The southern part of the Pass, between the Overlord and Windy Lake cabins, is used for day use, including hikes and snowmobile trips to the Arctic Circle marker.
 - In winter and spring, Pangnirtung residents appreciate visiting southern part of the Pass by snowmobile. North Pangnirtung Fiord is important to the community of Qikiqtarjuaq for cultural and harvesting activities as well as for tourism. It provides opportunities for visitor day use, including guided boat and snowmobile tours.
 - The Pass provides opportunities for extending the visitor season in winter and spring, especially through guided snowmobile and dog-sled tours.

Area 1: Akshayuk Pass

Akshayuk Pass (the Pass) is a mountain pass bordered on its southern and northern extremities by fiords that lead to the communities of Pangnirtung and Qikiqtarjuaq. The fiord on the Pangnirtung end of the Pass is not within the Park boundary, but the fiord on the Qikiqtarjuaq end, North Pangnirtung Fiord, is located within the park. It is the part of the park that has received the most attention to date:

- The Pass and North Pangnirtung Fiord are the parts of the park that receive most hikers, skiers

Objective 1: To increase the availability of products and programs for visitors

1. Promote day use opportunities, including guided snowmobile visits.
2. Assess the feasibility of identifying day hikes along Akshayuk Pass.

Figure 8: Polar Bear Safety

Parks Canada provides information to visitors and prospective visitors to Auyuittuq National Park about risks of polar bear encounters and means of reducing risks of problem encounters. Parks Canada also encourages visitors to hire local outfitters to travel in certain parts of the park or at times of the year where there is a greater risk of encounters.

Realizing the need to offer opportunities for visitors to experience the park safely while assisting with tourism development in the park’s adjacent communities, Inuit and the Government of Canada agreed that “[w]hen an Inuk acts as a guide in accordance with the Park Business Licence or transports one or more sport hunters and their equipment through the Park to a destination outside the Park as set out in Article 8.1.17 of the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, he or she may carry and discharge firearms for self-protection or the protection of his or her clients.” (Article 8.1.19 of the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks*). Parks Canada is amending its regulations to address this commitment and thus expand opportunities for visitor experience.

Objective 2: To maintain and restore ecological integrity, protect cultural resources and respect Inuit culture and harvesting

1. Identify and report on options to limit the impact of hiking on trail erosion.
2. Include messages in visitor orientation and education programs and products about the park’s ecosystems, ecological integrity and the importance of cultural resources in Akshayuk Pass and North Pangnirtung Fiord.
3. Provide information for airlines, and aircraft operators and owners about Auyuittuq National Park, including at the Pangnirtung and Qikiqtarjuaq airports.

Area 2: Coronation Fiord to the Head of Narpaing Fiord

This part of the park is accessible from Qikiqtarjuaq, by boat in the summer and by snowmobile in winter and spring. It is a complex area that is used by visitors and the community of Qikiqtarjuaq:

- Maktak and Coronation fiords have been used by visitors and residents of Qikiqtarjuaq for recreational purposes (snowmobiling, dog

sledding) and by Inuit for cultural activities and harvesting (including berry picking on the North shore of Maktak Fiord and narwhal harvesting in Maktak and Coronation Fiords in the fall).

- The north shore of Maktak Fiord contains a high concentration of archaeological sites and cultural resources.
- Qikiqtarjuaq sometimes organizes a teacher’s orientation on the North Shore of Maktak Fiord in the fall.
- There are few facilities in these fiords other than an emergency cabin and an outhouse at the end of North Pangnirtung Fiord and a radio repeater near Maktak/North Pangnirtung fiords (outside of the park boundary).
- There is an outpost camp on the north shore of Maktak Fiord.
- There is some interest in Qikiqtarjuaq in developing guided hiking/skiing opportunities between Narpaing and Maktak Fiords.
- Narpaing and Quajon Fiords are not within the Park boundaries, but they are access points to the park and they are important for cultural and harvesting activities of the community of Qikiqtarjuaq.

Objective 1: To increase the availability of products and programs for visitors

1. Promote day use opportunities in Maktak and Coronation Fiords, including guided snowmobile visits.

2. Determine, in cooperation with the community of Qikiqtarjuaq and the tourism industry, whether an additional hiking/skiing route between Narpaing and Maktak Fiords could be marketed as a guided opportunity.

Objective 2: To maintain and restore ecological integrity, protect cultural resources and respect Inuit culture and harvesting

1. Include messages in visitor orientation and education programs and products about the park's ecosystems, ecological integrity and the importance of cultural resources in Maktak and Coronation Fiords and in the area between these fiords and Narpaing and Quajon Fiords.
2. Inform visitors, users and the communities of Pangnirtung and Qikiqtarjuaq of the zoning plan and the periods when Maktak and Coronation fiords are closed, as required by the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, because of their importance to Inuit for berry picking and narwhal hunting.

Area 3: Okoa Bay to Confederation Fiord

This part of the park is the northernmost area of the park, between Okoa Bay and Confederation Fiord, and including Nedlukseak Fiord. It is an important area for the community of Qikiqtarjuaq and it is an area that could provide further visitor experience opportunities and additional benefits to the community of Qikiqtarjuaq:

- Inuit of Qikiqtarjuaq are engaged in cultural and harvesting activities in all these fiords.
- A fishing derby sometimes takes place in a lake on the east side of Nedlukseak Fiord.
- Some members of the community of Qikiqtarjuaq have expressed an interest in commercial fishing in lakes within this area

- A concern was raised in Qikiqtarjuaq that the Inuit Owned Land parcel to the southeast of Confederation Fiord may have been misplaced.
- There is an interest from the community of Qikiqtarjuaq to develop additional visitor experiences in this northern part of the park that could benefit the community.
- Members of the community of Qikiqtarjuaq have reported safety concerns associated with travelling by boat in this part of the park.

Objective 1: To increase the availability of products and programs for visitors

1. Determine, in cooperation with the community of Qikiqtarjuaq and the tourism industry, whether additional visitor experience opportunities could be developed in the northern part of the park and whether parts of the area should be identified as Zone III to facilitate motorized visitor experiences.
2. Work with the community of Qikiqtarjuaq to facilitate participation (snowmobile access and issuance of fishing permit) by non-beneficiary residents of Qikiqtarjuaq to the fishing derby, a community event in which mostly Inuit participate.

Objective 2: To maintain and restore ecological integrity, protect cultural resources and respect Inuit culture and harvesting

1. Include messages in visitor orientation and education programs and products about the park's ecosystems, ecological integrity and the importance of cultural resources in the northern parts of the park, especially near the mouth of Nedlukseak Fiord.
2. Consider the maintenance of ecological integrity, the protection of cultural resources and Inuit needs and aspirations in the determination of the zoning that would be appropriate for this part of the park.

Partnering and Public Engagement

The successful management of Auyuittuq National Park requires effective cooperation and participation of both Inuit and the Government. Partnering and the involvement of Canadians are equally important to achieving the park's vision.

Parks Canada and the Joint Park Management Committee will strive for open, active and regular communication with local community members, residents of Nunavut and Canadians. The involvement of Inuit in park management will continue to be a high priority for Auyuittuq National Park. Partnering in tourism, research and cultural resources management will be enhanced during the life of this plan.

Cooperative Management

Auyuittuq National Park is cooperatively managed by Inuit and Parks Canada. An effective relationship is being developed between the Joint Park Management Committee and Parks Canada, which will help to build a strong future for the park. Effective involvement of the Committee is critical to the success of Parks Canada programs on local, regional and national scales. The introduction to this management plan provides more details on the park's cooperative management process.

The Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National

Parks requires that the implementation of this cooperative management agreement be evaluated every 7 years.³¹ At the time of writing of this management plan, the first independent evaluation of the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks* is in progress.

Partnering

The success of Parks Canada's programs in Auyuittuq National Park and in Nunavut depends on partnering with a number of regional and national organizations:

- Cooperation with the tourism industry and the Government of Nunavut is essential to promoting the park as a heritage tourism destination and to contribute to economic development in the park's adjacent communities of Pangnirtung and Qikiqtarjuaq. Key Strategy 1 of this management plan addresses tourism cooperation initiatives that will be implemented as priorities.
- Partnering with universities and government departments is critical for the continued development of research and monitoring programs in Auyuittuq National Park. Universities provide Parks Canada with technical expertise and specialist advice about the ecological and cultural resources in the park that is not available elsewhere. Key

31 Article 12 of the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks* states the following:
12.1.1 The Parties will monitor the implementation of this Agreement and will determine whether the obligations, specific activities and projects set out in the Agreement are carried out in accordance with it.
12.1.2 Unless the Parties agree otherwise, seven years after this Agreement is signed and subsequently at seven-year intervals, the QIA [Qikiqtani Inuit Association] and Parks Canada will:
(a) contract for an independent evaluation of the implementation of the Agreement; and
(b) share the cost of the evaluation equally.
12.1.3 If the Parties agree, instead of contracting for an independent evaluation of the implementation of the Agreement the Parties may conduct a joint review of the implementation of the Agreement. The Government will pay the costs of a joint review, including the costs for the participation of any JPMC [Joint Park Management Committee] representatives as may be agreed upon by the Parties.

Strategy 2 of this management plan addresses inventory, research and monitoring initiatives that will be implemented as priorities; most require partnering.

- Cooperation with the Hunters and Trappers Organizations of Pangnirtung and Qikiqtarjuaq and with the Nunavut Wildlife Management Board is also key to park management and planning. The *Nunavut Land Claims Agreement* and the *Inuit Impact and Benefit Agreement* provide more details on the roles of Hunters and Trappers Organizations and the Nunavut Wildlife Management Board.
- Partnering with schools, the Government of Nunavut's Department of Education and other educators across Canada are essential to the delivery of education programs relating to the park, including programs linked with curricula. Key Strategy 2 of this management plan addresses the importance of developing educational products and programs for youth and educators.

Public Involvement

A variety of forms of public consultation were undertaken as part of this management planning program to seek input on this management plan. The Joint Park Management Committee provided guidance on the consultation plan for this management plan, as required by the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks*.

In addition to public consultations on this management plan, consultations may occur during

the life of this management plan on more specific park management activities or decisions. For example, the *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks* includes the following consultation requirements:

- Consultation of the Community Lands and Resources Committees³² on how to respond to Inuit concerns about protection or management of a site of religious or cultural significance³³ and on the visitor safety program for the Park³⁴
- Community consultations by researchers before a research permit or other federal government, agency or department approval is issued³⁵
- Joint Inuit/Government Park Planning and Management Committee guidance on the appropriate local and regional Inuit groups that should be consulted on the Inuit knowledge, experience and practice components of the public information or promotional materials³⁶
- Joint Inuit/Government Park Planning and Management Committee guidance and consultation of members of and groups in each adjacent community, including the Hunters and Trappers Organizations and elders in the development of any information for use in a facility, display or exhibit for promotion of the Park³⁷

As well, recreational activities assessments require involvement of key partners and user groups as indicated in the *Parks Canada Recreational Activity and Special Event Assessment Management Bulletin*.

³² Community Lands and Resources Committees are Committees that are “established by the Qikiqtani Inuit Association in each community to represent Inuit of the community in relation to the management and use of the lands and resources of their land use area.” (*Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 1.1.2).

³³ *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 4.1.3.

³⁴ *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 8.1.6

³⁵ *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 6.1.4.

³⁶ *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 7.1.6

³⁷ *Inuit Impact and Benefit Agreement of Auyuittuq, Quttinirpaaq and Sirmilik National Parks*, Article 7.2.4 and 7.2.5

Zoning

The national park zoning system classifies areas according to their need for protection and considers the suitability of areas for visitor experience. The zoning system helps guide management decisions, including in the issuance of business licences and research permits. The system's five categories are described in *Parks Canada Guiding Principles and Operational Policies*. Auyuittuq National Park contains only Zone I, II and III areas.

The *Nunavut Land Claims Agreement* requires that national parks in the Nunavut Settlement Area contain a predominant proportion of Zone I and Zone II. The zoning system does not prevent resource harvesting activities and subsistence

use by Inuit carried out in accordance with the *Nunavut Land Claims Agreement*. Tables 2, 3 and 4 define the zoning plan for the park.

Key highlights of the park's zoning plan are as follows:

- Opportunities for guided boat and snowmobile visits will be available in Zone III areas identified below. Guides enhance the visitor experience, promote visitor safety and provide benefits to the local tourism industry.
- Two sites of significance for archaeological resources are identified as Zone I to ensure their protection through education and monitoring.

“Zoning is difficult to think about for Inuit. Maps help. I am glad that there are parks; otherwise there would be a lot of development. A lot of people support parks; we realize how beautiful the land is. In springtime it is our leisure time. We go to places that have animals, to fish. Summer camps are always in a sunny, beautiful spot. We think of it nostalgically and Qallunaat [non-Inuit] want the same — going to place for leisure without being bothered by anyone. Leisure time is important for everyone; there are places where no one will bother you. It is important for human beings to have leisure time; that is why we go camping. It is great to be in a place without machines. I have always compared the two: Inuit on land and Qallunaat hiking and camping. That is what they want to do, relax, and not be bothered in beautiful Akshayuk Pass.”

(Sila Kisa, Auyuittuq Park Planning Team and Joint Park Management Committee member, July 2008, Qikiqtarjuaq, translated from Inuktitut)

- No zoning is identified in this management plan for the northern fiords of the park and adjacent lands because additional information is required in order to make a sound decision on the appropriate zoning for this part of the park. Additional research and consultations are required to ascertain the needs and aspirations of the community of Qikiqtarjuaq, to better understand visitor experience opportunities, to ensure that Inuit harvesting rights are respected and that the area's ecological integrity and cultural resources are protected. The additional research and consultations will include a consideration of whether this part of the park should include Zone III areas to support motorized visitor experiences.
- As an exception, long-term residents of the communities of Pangnirtung and Qikiqtarjuaq who are not Inuit beneficiaries of the *Nunavut Land Claims Agreement* (non-beneficiary) will be allowed to operate a snowmobile in Zone III of the park, in Nedlukseak Fiord and in Coronation Fiord. This exception is aimed at facilitating the participation of long-term non-beneficiary residents of the two communities in social and cultural activities of these communities, including activities such as a fishing derby. These residents will need to obtain a permit from Parks Canada to operate a snowmobile in the park and will need to go through the orientation and registration process with the park as do other visitors. Park staff will monitor this process and additional operational guidelines may need to be developed by Parks Canada with the Joint Park Management Committee and in consultation with the communities.
- Parks Canada will continue to work with the Department of National Defence to manage access to and use of the Park by the Department of National Defence, the Canadian Forces and the Canadian Rangers in order to achieve mutual objectives while respecting the *Nunavut Land Claims Agreement*, the *Inuit Impact and Benefit Agreement for Auyuittuq*, *Quttinirpaaq and Sirmilik National Parks* and the *Canada National Parks Act*.
- Opportunities for cruise ship visitors to experience the park are available at the visitor centre in Pangnirtung and at the park office in Qikiqtarjuaq, within Akshayuk Pass and through outfitters from the communities of Pangnirtung and Qikiqtarjuaq. Opportunities for cruise ships to enter certain fiords of the park may need to be considered when this management plan is reviewed.
- As more information becomes available on the park's ecosystems, cultural resources and about visitor experience opportunities, the zoning for the park may need to be amended through reviews of this management plan.

Facilities available in Auyuittuq National Park are described in the Area Management section of this management plan.

Zone I: Special Preservation (0.10% of the park)

Definition

Zone I lands deserve special protection because they contain or support unique, threatened or endangered natural or cultural heritage features, or are among the best examples of the features of the natural region represented by the park. Motorized access is not permitted, except for strictly controlled motorized access for research and park operation activities authorized by Parks Canada.

There are two Zone I areas in the park:

- Southeastern shore of Nedlukseak Fiord, at the point of land that faces Nedlukseak Island. This site is a large and undisturbed cultural site.
- North shore of Maktak Fiord. This site has evidence of 3 occupations (Tuniit/Late Dorset, Thule and modern Inuit)

Zone II: Wilderness (76.47% of the park)

Definition

Zone II contains extensive areas that are good representations of a natural region and are conserved in a wilderness state. The perpetuation of ecosystems with minimal human interference is the key consideration. Zone II areas offer opportunities for visitors to experience first-hand the park's ecosystems and require few, if any, rudimentary services and facilities. In much of Zone II, visitors have the opportunity to experience remoteness and solitude. Motorized access is not permitted except strictly controlled motorized access for research and park operation activities authorized by Parks Canada.

The Zone II areas of the park contain all areas of the park not otherwise identified as a Zone I, Zone III or as having no zoning identified yet.

Zone III: Natural Environment (3.03% of the park)

Definition

In Zone III areas, visitors can discover the park's natural and cultural heritage through recreational activities that require a few rustic services and facilities. Only controlled access by motorized vehicle will be permitted.

There are three Zone III areas in the park:

- Akshyayuk Pass, for guided snowmobile visitor experience.
- North Pangnirtung Fiord, for guided boat and snowmobile visitor experience.
- Coronation and Maktak Fiords (also Areas of Special Importance to Inuit), for guided boat and snowmobile visitor experience, except when visitor and researcher access is restricted or prohibited because of the special importance of the area to Inuit as described below.

Areas of Special Importance to Inuit

Two Areas of Special Importance to Inuit have been identified:

1. **Berry Picking:** The north shore of Maktak Fiord from the park boundary to the head of the fiord has been identified as an Area of Special Importance to Inuit for berry picking. Visitor and researcher access will be restricted when berry picking occurs in the fall. Parks Canada will work with the Nattivak Hunters and Trappers Organization every fall to ensure that Parks Canada is informed of when berry picking is occurring and to facilitate access to the area for the Qikiqtarjuaq teachers orientation that sometimes occurs there.
2. **Narwhal Hunting:** All of Maktak and Coronation Fiords have been identified as an Area of Special Importance to Inuit for narwhal hunting. Visitors and researchers will be prohibited from accessing this area from the time the first narwhals are observed in the fiords until freeze-up each year unless authorized otherwise in accordance with Parks Canada policies and regulations and the *Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks*. Parks Canada will work with the Nattivak Hunters and Trappers Organization every fall to ensure that Parks Canada is informed of when the first narwhals are observed in the fiords.

Figure 9: Auyuittuq National Park Zoning

Figure 10: Areas of Special Importance to Inuit

Wilderness Area Declaration

Any region of a park that exists in a natural state or is capable of returning to a natural state may be declared a wilderness area. Declared wilderness areas are those areas where the public will have a high degree of assurance that development and use inconsistent with wilderness character will not occur. Section 14 of the *Canada National Parks Act* (2000) provides for the declaration, by regulation, of wilderness areas within a national park. The Minister must recommend the declaration within one year following tabling of the plan if the plan recommends a wilderness area.

A formal regulatory process is needed to establish or change the boundaries of a declared wilderness area. For activities that have been authorized under subsection 14(3) of the Act, the Minister has the authority to impose conditions necessary to ensure the integrity of the wilderness area. These activities may be authorized through the park management plan, agreements or park use permits. The Field Unit Superintendent may then impose conditions on park use permits that are consistent with subsection 14(3) of the Act.

In general, the declared wilderness area boundaries follow Zone II – Wilderness

boundaries. In addition, where Zone I – Special Preservation areas are included in or are adjacent to Zone II areas, or are large enough to be considered on their own, they may be included in declared wilderness areas.

Boundaries and activities to be allowed in a declared wilderness areas are determined with public input during the preparation or review of a management plan. A wilderness declaration regulation for Auyuittuq National Park would not prevent resource harvesting activities and subsistence use by Inuit that are carried out in accordance with the *Nunavut Land Claims Agreement*.

The Park Planning Team, the Joint Park Management Committee and Parks Canada discussed the idea of a declared wilderness area being identified for Auyuittuq National Park and consulted the public on this idea. Based on these discussions and consultations, it was decided that a declared wilderness area would not be recommended in this management plan. The next review of this management could include a re-examination of whether a declared wilderness area should be recommended for the park in the future.

Administration and Operations

Auyuittuq National Park welcomes visitors in two communities: Pangnirtung and Qikiqtarjuaq. Park administration offices and visitor reception centres are housed in one building in each of the two adjacent communities of Pangnirtung and Qikiqtarjuaq. For the summer season, operations are also active in Qikiqtarjuaq, in which there is a small, modest office. There is also a garage in each community.

Facilities in the park are limited and are found within the main corridor used by visitors, Akshayuk Pass. The facilities are described in the Area Management section of this management plan.

The Nunavut Field Unit updates and implements its *Environmental Management Action Plan* to ensure that any impacts of the park's operations are minimized and mitigated. Issues addressed in the Action Plan include: petroleum storage tanks, contaminated sites, solid waste management, wastewater management, energy conservation, and green procurement.

The park has 8 employees at the time of writing this management plan, 5 of whom are year-round employees and 3 of whom are seasonal patrol officers. An additional 2-3 resource management and public safety specialist or patrol officer positions are usually filled in the summer season. Summer student positions are usually available at the Pangnirtung and Qikiqtarjuaq offices to assist the Communications Officer during the busy season.

The administration and operations of Auyuittuq National Park will likely remain modest due to the number of visitors that experience the park. However, recent developments will likely result in some changes to the way the park has operated over the past 10 years:

- The suspension bridge used to cross the main river within Akshayuk Pass collapsed because of heavy rains and unusually warm weather in 2008. Parks Canada and the Joint Park Management Committee will consider options to address this change.
- The park's most recent public safety risk assessment identified concerns with river crossings, polar bears, weather, climbing, and recommended that the park consider moving certain facilities to safer locations and installing a staff cabin at the North Pangnirtung entrance to the park.
- There is a need to improve the Parks Canada facilities in Qikiqtarjuaq to assist in greeting visitors in a more welcoming setting and to provide local benefits to the community of Qikiqtarjuaq.
- In an effort to enhance External Relations and Visitor Experience opportunities, new positions have been created in the Nunavut Field Unit. These positions will increase the capacity of the Field Unit to develop and deliver visitor experience and educational programs and products.

Significant changes in the park's operations and administration, especially in relation to infrastructure, may, as a good practice, be subjected to public consultations and may require an environmental assessment or may need to be considered when this management plan is being reviewed.

Monitoring

Management planning for individual parks, sites or marine conservation areas implements the direction set out in the Parks Canada Corporate Plan for all program activities and uses key strategies to deliver results and achieve outcomes. Management plans are key accountability documents and inform the public about how Parks Canada carries out its mandate. A focus on results is of primary importance in this reporting structure.

The management planning cycle incorporates monitoring and evaluation to assess progress towards meeting objectives and to ensure that planned actions are effective in achieving desired results and to allow for adjustments, if necessary. Performance in meeting targets established for objectives is assessed in the “state of” reports for the national parks, national historic sites and national marine conservation areas. This assessment forms the basis for the five-year management plan review, and for determining major issues and strategic priorities in the next management plan planning cycle. The first state of the park report for Auyuittuq National Park is scheduled to be developed for 2013/14, in advance of the next management planning cycle.

Monitoring covers two aspects: conditions and effectiveness.

- Condition monitoring, on the other hand, is designed to answer the question- “What is the state of the protected heritage place?” Condition monitoring is done through the on-going process of collecting and analyzing data on a suite of carefully selected monitoring indicators in a rigorous and consistent manner, and comparing and reporting the results to pre-identified management targets.

- Effectiveness monitoring looks at what we did and whether those actions accomplished what we set out to do. Performance in achieving desired results is shown in the annual implementation report, as well as in the “state of” report.

The monitoring program for Auyuittuq National Park will be developed and enhanced during the life of this management plan. It will follow Parks Canada’s Corporate Plan direction and will address the park’s ecological integrity, cultural resources, visitor experience and public appreciation and understanding. The program will strive to use both science and Inuit knowledge.

Ecological Integrity

The park’s Ecological Integrity monitoring program follows the procedures and guidelines described in Parks Canada’s Guide to Monitoring and Reporting Ecological Integrity in Canada’s National Parks.³⁸ Fundamental concepts of the monitoring program include ecological indicators, measures, and thresholds. These concepts are defined as follows:

Indicators represent the major vegetation and landforms associated within the park and their condition will be monitored over time to track improvements or declines in ecological integrity.

Measures are the specific ecological elements (species, communities, processes) that will be measured within each indicator to provide the information for the assessment of the overall state of the indicator.

Thresholds are levels of an indicator or measure that represent high, medium and low ecological integrity. Ideally, thresholds are based on

³⁸ Parks Canada. 2007. *Monitoring and Reporting Ecological Integrity in Canada’s National Parks, Volume 2: A Park-Level Guide to Establishing EI Monitoring.*

ecological realities but in the absence of such certainty, provisional thresholds which signal statistical change in the measure from previous conditions are used where appropriate.

A monitoring plan³⁹ was developed for the park by Parks Canada in 2008. The indicators representing the park’s major ecosystems were identified and an initial suite of measures was developed for each of the indicators (See Table 1). A full suite of measures is expected to be developed by 2013 with the advice of the Joint Park Management Committee.

Parks Canada also conducts management effectiveness monitoring for ecological integrity to assess the human ecological impacts in the park and their associated prescriptive management

actions. Three management effectiveness monitoring projects have been identified to date as projects that may need to be developed: trends in visitor use of Akshayuk Pass, effect of human foot traffic on the Ecological Integrity of the Pass, and cruise ship traffic assessment. Reporting and adaptive management is expected by 2013.

State of Cultural Resources

The park’s monitoring program for cultural resources is in its inception and is expected to focus on key cultural resource sites. It will be guided by the Parks Canada *Cultural Resource Management Policy*, direction from Parks Canada’s Corporate Plan and the Joint Park Management Committee.

Table 1: Ecological Integrity Monitoring Program

Ecosystem Indicator	Current Measures
Glacier/Permanent Ice	Glacier Mass Balance ⁴⁰
	Snow and Ice Pollution
Tundra	Primary Productivity ⁴¹
	Permafrost and Active Layer ⁴² Depth
	Plant Communities
Coastal/Marine	Sea Ice Coverage – Remote Sensing
	Sea Ice Thickness – Community based monitoring
	Sea Ice Phenology ⁴³ – Inuit knowledge
	Coastal Change (ParkSpace) ⁴⁴
Freshwater	Water Quality/Variability
	Surface Area of Freshwater (ParkSpace)
	Lake Ice Phenology (ParkSpace)

39 *Auyuittuq National Park Ecological Integrity Monitoring 5-Year Action Plan*

40 “Mass balance describes the net gain or loss of snow and ice through a given year. It is usually expressed in terms of water gain or loss.” (Food and Agriculture Organization of the United Nations, http://www.fao.org/gtos/tems/variable_show.jsp?VARIABLE_ID=73 (accessed December 9, 2008))

41 Primary productivity is “the transformation of chemical or solar energy to biomass. Most primary production occurs through photosynthesis, whereby green plants convert solar energy, carbon dioxide, and water to glucose and eventually to plant tissue.” (World Resources Institute, *Biodiversity Glossary of Terms*, <http://www.wri.org/publication/content/8521> (accessed December 9, 2008)). Remote sensing technology can be used to measure primary productivity.

42 The active layer is “ the soil at the surface of the land that thaws during the summer. This layer is on top on deeper ground that stays frozen all year.” (Government of Nunavut, Department of Culture, Language, Elders and Youth and Nunavut Tunngavik Incorporated. 2005. *Terminology on Climate Change*. Iqaluit.)

43 Phenology usually refers to “freeze and thaw dates” (<http://www.eman-rese.ca/eman/ecotools/protocols/marine/ice/intro.html> (accessed December 9, 2008))

44 Parks Canada’s Remote Sensing Initiative.

Table 2: Visitor Experience Monitoring Program

Visitor Experience Indicator	Measure
Personal Connection	Visitors consider the park meaningful to them
	Visitors are satisfied
Marketing and Promotion	Number of visits
	Places worthy of visit
Interpretation	Visitors learn from experience and active participation
Activities and Services	Visitors enjoyed their visit
	Visitors are satisfied with the availability and quality of activities and services

Visitor Experience

The park’s visitor experience monitoring program was initiated in 2003 and relies on visitor surveys. All visitors to the park fill out a registration form and receive an orientation about the park before they visit the park. The registration form includes a Pre-Trip Survey. Most visitors also fill out a voluntary Visitor Survey when they de-register at the park office after their visit.

The Pre-Trip and Visitor Surveys provide insightful information on visitor demography, the length of their stay in the park, other destinations they considered, as well as detailed questions on the nature of their expectations about their park visit and their experience once they have visited the park and any suggestions that visitors may have on how to improve future visitors’ experience, services or the surveys.

The surveys were updated based on a study on visitor experience in Auyuittuq National Park that was conducted in 2004 and 2005 by Parks Canada, the University of Montana and the Aldo Leopold Wilderness Research Institute. The surveys are being updated based on current trends in visitor experience, the results from previous surveys, as well as to incorporate national visitor experience indicators.

The indicators of visitor experience used by Parks Canada are shown in Table 2.

Public Outreach Education

Emerging guidance on monitoring of outreach and education programs requires that 4 indicators be measured: awareness, understanding, appreciation and learning. The monitoring program will need to identify means of measuring these indicators as well as targets.

The monitoring program for outreach and education programs will be developed during the life of this management plan and will follow direction from Parks Canada’s Corporate Plan. Programs focussed at audiences in the adjacent communities of Pangnirtung and Qikiqtarjuaq will likely continue to be monitored through informal discussions with community members.

State of Stakeholder Engagement

Partners, in particular the tourism sector, educators and the research community, are very important to the management of Auyuittuq National Park and the implementation of programs relating to visitor experience, public education and the protection of ecological integrity and cultural resources. More details on the importance of stakeholder engagement is available earlier in this management plan, in the section on Partnering and Public Engagement.

A monitoring program for stakeholder engagement does not exist at the moment. This monitoring program will be developed during the life of this management plan and will follow direction from Parks Canada’s Corporate Plan.

Emerging guidance on monitoring of stakeholder engagement requires that 3 indicators be measured: support, influence and active involvement. The monitoring program will need to identify means of measuring these indicators as well as targets.

Monitoring the Implementation of this Management Plan

A report on the implementation of this management plan will be produced annually and presented to the Joint Park Management Committee and the communities of Pangnirtung and Qikiqtarjuaq. The following targets will be used as part of this annual reporting process:

Table 3: Management Plan Targets

Key Strategy 1: Engaging the communities of Pangnirtung and Qikiqtarjuaq in connecting visitors to the land, marine ecosystems and Inuit culture

Objectives	Targets
<ul style="list-style-type: none"> • Objectives from the management plan <p>Objective 1: To diversify and enhance visitor experience in Auyuittuq National Park and the communities of Pangnirtung and Qikiqtarjuaq</p>	<p>90% of visitors at the park enjoy their visit.</p> <p>90% of visitors at the park are satisfied with their visit.</p> <p>85% of visitors at the park consider the place meaningful to them.</p> <p>50% of visitors at the park are very satisfied with their visit.</p> <p>60% of visitors at the park consider that they learned about the heritage of the park.</p> <p>The total number of incidents reported in the park’s next risk assessment does not show a net increase from the previous risk assessment.</p>
<p>Objective 2: To enhance community relations</p>	<p>The number of business licences issued by the park to outfitters of Pangnirtung and Qikiqtarjuaq increases during this management planning cycle.</p> <p>Funding and/or goods and services are provided during this management planning cycle to contribute to the establishment of a visitor facility in the community of Qikiqtarjuaq as part of a strategic partnering arrangement with Nunavut Tunngavik Incorporated.</p>
<p>Objective 3: To improve marketing of the park and promote the adjacent communities of Pangnirtung and Qikiqtarjuaq by partnering with tourism organizations</p>	<p>Increase visitation to the park by 10% from 2008/09 levels during this management planning cycle.</p>

Table 3 (continued): Management Plan Targets

Key Strategy 2: Gathering and sharing knowledge to build connection to place	
Objectives	Targets
<ul style="list-style-type: none"> • Objectives from the management plan 	
Objective 1: To use Inuit knowledge and science in inventories, monitoring, education and visitor experience programs of the park	Inuit knowledge and science are used in park management during this management planning cycle as required by the <i>Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks</i> .
Objective 2: To strengthen the connection of youth to Inuit culture and history and to the park’s glaciated landscape and fiords	Establish a baseline for this objective during this management planning cycle.
Objective 3: To strengthen the connection of other Canadians to Inuit culture and history and to the park’s glaciated landscape and fiords	Establish a baseline for this objective during this management planning cycle.
Objective 4: To cooperate with the communities of Pangnirtung and Qikiqtarjuaq to manage issues of common concern.	Establish a baseline for this objective during this management planning cycle.
Area Management — Areas 1-3	
Objectives	Targets
<ul style="list-style-type: none"> • Objectives from the management plan 	
Objective 1: To increase the availability of products and programs for visitors	See Targets identified for Objective 1 of Key Strategy 1
Objective 2: To maintain and restore ecological integrity, protect cultural resources and respect Inuit culture and harvesting	<p>The park’s ecological integrity is maintained.</p> <p>Establish additional baselines needed for this objective during this management planning cycle.</p>

Summary of Strategic Environmental Assessment

In accordance with *The Cabinet Directive on the Environmental Assessment of Policy, Plan and Program Proposals, 2004*, a strategic environmental assessment was conducted on the “Auyuittuq National Park of Canada Management Plan”. The strategic environmental assessment process was integrated with the management planning process so that potential positive and negative effects were identified early in the process and appropriate mitigations and enhancements could be incorporated within the Plan. The following summarizes the scope and nature of the likely environmental effects, particularly cumulative effects, the mitigation identified in the Plan to reduce or eliminate adverse effects, the likely importance of any adverse residual environmental effects, follow-up monitoring and public consultation.

The Plan identifies numerous positive environmental effects and ways of enhancing them. Positive environmental effects of the Plan include:

- greater knowledge of the ecosystems through research, monitoring and working with others;
- continuing cooperation with Inuit, management agencies and other parties to facilitate effective management; and,
- greater connections between Canadians and the park to encourage support for park management.

Cumulative effects are most likely to occur in the two areas the Plan identifies as having the most activities:

1. Akshayuk Pass,
2. Coronation Fiord to the head of Narpaing Fiord
3. Okoa Bay to Confederation Fiord.

The potential for local cumulative effects on vegetation, air, water, cultural resources, fish and wildlife will be evaluated below.

Vegetation damage is possible where park-related use is more frequent, for example in Akshayuk Pass. The Plan indicates that impacts will be mitigated through messages in visitor orientation and education programs and products about the park’s ecosystems and ecological integrity and identification of options to limit trail erosion. Damage to vegetation is not expected to cause an impact to ecological integrity because even if visitation increases, impacts to vegetation are expected to be localized so that entire populations of plants are not expected to be impacted.

Impacts to air from boats or snowmobiles are regulated through legislation and not expected to cause a local cumulative effect. Although impacts to water from various activities in the park need to be mitigated (for example to prevent minor fuel spills and contamination of water from human waste), they are of such small magnitude that they are not expected to cause cumulative effects. Similarly, impacts to cultural resources need to be mitigated (for example through education programs to ensure the continued protection of cultural resources), but potential impacts are not likely to occur frequently and therefore not expected to cause cumulative effects.

Disturbance to caribou, wolves, marine mammals and polar bears will likely be minimal, but if disturbances increase, there may be a need to monitor impacts. Any impacts to fish from an occasional fishing derby will be managed in cooperation with the Nattivak Hunters and Trappers Organization and the community of Qikiqtarjuaq and in accordance with processes set

out in the *Nunavut land Claims Agreement*. Inuit harvesting activities will continue to be respected in accordance with the *Nunavut land Claims Agreement*. Aquatic or wildlife species listed under the *Species at Risk Act* are occasional visitors to Auyuittuq National Park or are unlikely to be affected by activities in the park.

Some of the initiatives described in the Plan are conceptual in nature and will require further assessment under the *Nunavut Land Claim Agreement* or related legislation when the specific proposals have been developed. The required mitigation, surveillance and follow-up will be developed when the proposals progress from the conceptual phase to the design and implementation phase.

The Plan was developed cooperatively by Parks Canada and Inuit and in consultation with various partners, stakeholders and the public. More details on the cooperative management process and the consultations that took place on this management plan are available in the Introduction to this management plan.

The Strategic Environmental Assessment prepared by Parks Canada concluded that the “Auyuittuq National Park of Canada Management Plan” would have several positive effects and is not likely to cause any important negative effects. Monitoring plans identified in the Plan will be used to determine if the strategic environmental assessment’s predictions are accurate and to identify if any further actions are required.

References

Briggs, J. (Ed.). 2000. *Interviewing Elders, Volume 3: Childrearing Techniques*. Naki Ekho and Uqsuralik Ottokie. Iqaluit: Nunavut Arctic College. <http://www.nac.nu.ca/OnlineBookSite/vol3/glossary.html> (accessed October 31, 2008)

Canada National Parks Act. S.C. 2000, c. 32.

Canadian Parks Service. 1989. *Auyuittuq National Park Reserve Resource Description and Analysis*. Natural Resource Conservation Section, Prairie and Northern Region, Winnipeg, Manitoba.

Datapath Systems, 2007. *Nunavut Exit Study 2006: Presentation*, January 15, 2007.

Department of Justice, Government of Nunavut. 2003. *Terms of Reference for the Department of Justice IQ Working Group*. [unpublished]

Food and Agriculture Organization of the United Nations, http://www.fao.org/gtos/tems/variable_show.jsp?VARIABLE_ID=73 (accessed December 9, 2008)

Government of Nunavut, PINASUAQTAVUT 2004–2009: Our Commitment to Building Nunavut's Future, <http://www.gov.nu.ca/pinasuaqtavut/engcover.pdf>, (accessed September 10, 2008)

Government of Nunavut, Department of Culture, Language, Elders and Youth and Nunavut Tunngavik Incorporated. 2005. *Terminology on Climate Change*. Iqaluit.

Inuit Impact and Benefit Agreement for Auyuittuq, Quttinirpaaq and Sirmilik National Parks, 1999.

Lachapelle, P. and Watson, A. 2004. *Developing an Understanding of Landscape Interactions, Experiences and Meanings: Auyuittuq and Quttinirpaaq National Parks of Canada, Nunavut*. Technical Completion Report, January 28, 2004.

Lachapelle, P. and Watson, A. 2005. *Auyuittuq and Quttinirpaaq national Parks Summer 2004 Visitor Experience Study*. Technical Completion Report, April 2005.

Nunavut Land Claims Agreement, 1993. http://www.ainc-inac.gc.ca/pr/agr/nunavut/index_e.html (accessed October 31, 2008).

Nunavut Social Development Council Board of Directors and Nunavut Tunngavik Incorporated. 2004. *An annual report on the state of Inuit culture and society 2002/2003*.

Nunavut Tourism. *Tasaqtuut*, February 2007.

Parks Canada. 1994. *Cultural Resources Management Policy. Parks Canada Guiding Principles and Operational Policies, Part III*. Minister of Supply and Services Canada.

http://www.pc.gc.ca/docs/pc/poli/princip/index_e.asp (accessed December 8, 2008)

Parks Canada. 1994. *Guiding Principles and Operational Policies*. Minister of Supply and Services Canada. http://www.pc.gc.ca/docs/pc/poli/princip/index_e.asp (accessed December 8, 2008)

Parks Canada. 2005. *Archaeological Recording Manual*.

http://www.pc.gc.ca/docs/pc/guide/fp-es/fp-es_e.pdf (accessed October 31, 2008).

Parks Canada. 2007. *Monitoring and Reporting Ecological Integrity in Canada's National Parks, Volume 2: A Park-Level Guide to Establishing EI Monitoring*.

Parks Canada. 2008. *Guide to Management Planning*.

http://www.pc.gc.ca/docs/bib-lib/pdfs/pc_gmp2008_e.pdf (accessed October 31, 2008).

Statistics Canada. 2007. *Pangnirtung, Nunavut (table). 2006 Community Profiles. 2006 Census*. Statistics Canada Catalogue no. 92-591-XWE. Ottawa. Released March 13, 2007.

<http://www12.statcan.ca/english/census06/data/profiles/community/Index.cfm?Lang=E> (accessed September 10, 2008).

Statistics Canada. 2007. *Qikiqtarjuaq, Nunavut (table). 2006 Community Profiles. 2006 Census*. Statistics Canada Catalogue no. 92-591-XWE. Ottawa. Released March 13, 2007.

<http://www12.statcan.ca/english/census06/data/profiles/community/Index.cfm?Lang=E> (accessed September 10, 2008).

World Resources Institute, *Biodiversity Glossary of Terms*,

<http://www.wri.org/publication/content/8521> (accessed December 9, 2008).

Glossary

Archaeological site: A site or work within the Nunavut Settlement Area of archaeological, ethnographical or historical importance, interest or significance or a place where an archaeological specimen is found, and includes explorers' cairns. (*Nunavut Land Claims Agreement*) A place or area where tangible evidence of past human activity is, or was, located in situ on, below or above the ground, or lands under water, the identification, recovery and understanding of which can be achieved using archaeological research methods. (Parks Canada. *Archaeological Recording Manual*.)

Connection to Place: Connection to place reflects the relevance and importance of protected heritage places to Canadians. The concept expresses the emotional, intellectual, and spiritual attachment Canadians and visitors feel toward our natural and cultural heritage places. Parks Canada works to foster this sense of attachment through meaningful opportunities for enjoyment and learning provided on-site and through outreach education. Respecting, understanding, and facilitating the relationship between heritage places and Canadians, including Aboriginal peoples, visitors, partners and stakeholders help promote a shared sense of responsibility for

heritage places and engage minds and hearts to support their protection and presentation now and for future generations. (Parks Canada. *Guide to Management Planning*.)

Cultural Resource: A cultural resource is something that has been made by humans, or a place that shows evidence of human activity or has spiritual or cultural meaning, and that has been determined to be of historic value. (Parks Canada. *Cultural Resources Management Policy*.)

Ecological Integrity: With respect to a park, a condition that is determined to be characteristic of its natural region and likely to persist, including abiotic components and the composition and abundance of native species and biological communities, rates of change and supporting processes. (*Canada National Parks Act*.)

Indicator: A nationally or bio-regionally consistent summary reporting statement that provides a comprehensive synopsis of each component of the Agency mandate. It is based on a combination of data, measures, and critical success factors that provide a clear message about current conditions and the change since the last measurement. (Parks Canada. *Guide to Management Planning*.)

Qallunaat: Inuktitut term used in Nunavut to refer generally to people who are not Inuit, or more specifically to refer to Caucasian people.

Qammaiit: Plural form of “qammaq”.

Qammaq: “A sod house; also a domeless snowhouse whose top is covered with hides or a tent; also can refer to an ice-walled circular house, a tugaliaq. If this is covered with hides or a tent it is also called a qammaq.” (Briggs, J. (Ed.). *Interviewing Elders, Volume 3: Childrearing Techniques*. Naki Ekho and Uqsuralik Ottokie.)

Qajaq: Also spelled “kayak”. “A one-person boat” (Briggs, J. (Ed.). *Interviewing Elders, Volume 3: Childrearing Techniques*. Naki Ekho and Uqsuralik Ottokie.)

Target: Aim or objective set by managers and to be achieved within a specified time frame. (Parks Canada. *Guide to Management Planning*.)

Visitor Experience: Visitor experience is defined as the sum total of a visitor’s personal interaction with protected heritage places and people, an interaction that awakens the senses, affects the emotions, stimulates the mind, and leaves the visitor with a sense of attachment to these special places. (Parks Canada. *Guide to Management Planning*.)

Auyuittuq National Park of Canada: Management Plan, July 2010

ERRATUM

On Page 27 of the Management Plan (Zoning), the following text:

As an exception, long-term residents of the communities of Pangnirtung and Qikiqtarjuaq who are not Inuit beneficiaries of the *Nunavut Land Claims Agreement* (non-beneficiary) will be allowed to operate a snowmobile in Zone III of the park, in Nedlukseak Fiord and in Coronation Fiord. This exception is aimed at facilitating the participation of long-term non-beneficiary residents of the two communities in social and cultural activities of these communities, including activities such as a fishing derby. These residents will need to obtain a permit from Parks Canada to operate a snowmobile in the park and will need to go through the orientation and registration process with the park as do other visitors. Park staff will monitor this process and additional operational guidelines may need to be developed by Parks Canada with the Joint Park Management Committee and in consultation with the communities.

should read:

As an exception, long-term residents of the communities of Pangnirtung and Qikiqtarjuaq who are not Inuit beneficiaries of the *Nunavut Land Claims Agreement* (non-beneficiary) will be allowed to operate a snowmobile in Zone III of the park, in Nedlukseak Fiord and in Confederation Fiord. This exception is aimed at facilitating the participation of long-term non-beneficiary residents of the two communities in social and cultural activities of these communities, including activities such as a fishing derby. These residents will need to obtain a permit from Parks Canada to operate a snowmobile in the park and will need to go through the orientation and registration process with the park as do other visitors. Park staff will monitor this process and additional operational guidelines may need to be developed by Parks Canada with the Joint Park Management Committee and in consultation with the communities.