

Hinton Area Operator's Group

Aboriginal Involvement Program

March 6, 2007

Map of the Foothills Model Forest

Aboriginal Involvement Program

-Three inter-related sub program areas-

1. Standardized Multi-community Traditional Cultural Study (2002)
2. Industry Community Referral Process (2006)
3. Support Community – Industry site visitations (2006)

Aboriginal Involvement Program

What We've Accomplished:

-Multi-community Traditional Cultural Study-

- 1) Documented and storing +1200 quality control checked cultural sites
- 2) 4 communities' sites in one central, protected database
- 3) Train and support community technicians
- 4) 1 'new' community just signed
- 5) 2 more communities interested

Aboriginal Involvement Program

What We've Accomplished:

-Referral Process + Supporting Site Visitations-

- 1) Protected 9 cultural sites from potential disturbance
- 2) 8 pilot referral runs by 4 companies (Shell, Suncor, West Fraser, Coal Valley Resources)
- 3) Savings to companies of \$10-30k per day of planning time by using process

Aboriginal Involvement Program

What We've Accomplished:

- 1) Incubating the first operational 'Alternative Regional Consultation Support Model' in the nation
- 2) Coordination table for access and communication with communities for land use issues
- 3) No major political blow ups or blockades

Aboriginal Involvement Program

How:

- 1) **Relationships: Leveraging Community – Industry – Government partnerships**
- 2) **Information: Relying on an Information base rather than strickly politics and policy**
- 3) **Respect: Utilize the data we have via relationships and technology**

Aboriginal Involvement Program

Recognizing the Context:

- 1) **Social Environment**
- 2) **Political Environment**
- 3) **Legal Environment**
- 4) **Business Environment**

Context – Current Situations

Context - Historical

-A meeting of civilizations-

- 1876 Treaty 6
- 1877 Treaty 7
- 1899 Treaty 8
- 1905 Province of Alberta
- 1930 Natural Resources Tranfer Act
- Political, Legal, Physical, Cultural Dimensions and Legacies
- On-going relationships and developments

Context - Political

-A political/legal/ethical challenge-

- *UN International Bill of Rights and Universal Declaration of Human Rights:*
 1. All Peoples have the right to self determination
 2. Includes the right to develop natural wealth and resources for mutual benefit
 3. State parties have the responsibility to implement
- *The Government of Alberta's First Nations Consultation Policy on Land Management and Resource Development*
- *On-going litigation and conflict*

Existing 'Approach' to Aboriginal Involvement with Land Use Decision Making

Swiss cheese

Maze

Specifics - TCS

- **Interview information is stored in Microsoft Access database system**
 - Easy to use, inexpensive, high level of use
 - A database tool, not a spreadsheet
 - All information is in one database (interview info, life story, photos, videos...)
 - Standardized recording and storage
 - Proprietary and customized architecture

Specifics - TCS

- **Consistent, high quality information**
 - Both GPS and interview information
 - Quality control reviewed data with juridical value
 - Protected and functional
- **Continuous training**
 - GPS, interviewing, Access, GIS
- **Continuous use and update of the information**
 - World class data management

Specifics - TCS

- Intellectual property rights belong to individual Aboriginal/Indigenous groups
- Information is confidential and sequestered
- Data sharing is at the discretion of community and elders

Specifics – Referral Process

- **TEK Community information is stored in ArcGIS Geographic Information System**
 - Industry standard, already used by the FtMF
 - All information is stored in one GIS system (GPS points and lines)
- **Database can be queried to flag any potential development conflicts with a built in reporting mechanism**
- **Capacity for high volumes of queries**
- **Deals with overlapping sites confidentially**

How the Partners Envision it Working

The Highlights

The FMF Advantage

- Coordinated
- Co-operation
- One window information
- Decreases uncertainty
- Holistic approach with Aboriginal communities

The FMF Advantage

- Is client focused and knowledge based
- Builds trust
- Right people are involved
- Nurture positive relationships
- Efficient

The FMF Advantage

- A pilot area coordinated by a non-governmental entity (transferability built-in)
- Network of partners committed to trying an alternative on a pilot basis
- Non-derogation of Rights
- Recognized research body overseeing process
- Presence of contentious and rewarding discussions amongst partners

The FMF Advantage

- Act as a Champion
- Has the administrative capacity
- Has research expertise
- Deals with community proscription against “making deals with the ‘little government’”
- Established network of researchers, gov’t and industry

Future Directions

-Short Term-

- Complete community TCS’s
- Continue referral process pilots
- Continue training communities
- Fully automate for confidential on-line access
- Accessing additional resources to expand

Future Directions

-Mid term-

- Interface with government regulatory processes
- Enhance community management efforts
- Explore and develop self-sufficiency
- Explore integrating TEK into FtMF

Future Directions

-Long term-

- Self-sufficiency
- Enhance community management functions
- Transferring process to other regions
- Working examples of TEK and Sustainable Resource Management

AIP Team

Aboriginal Partners

Foothills Ojibway Society (Non-status FN)

Aseniwuche Winewak (Non-status FN)

Nakcowinewak (Non-status FN)

Sunchild First Nation (Status FN)

Bighorn Stoney First Nation (Status FN)

AIP Team

Government Partners

Alberta Sustainable Resource Development

Alberta Aboriginal And Northern Affairs

Canadian Forest Service

Jasper National Park

AIP Team

Industry Partners

West Fraser Mills Ltd.

PetroCanada

Talisman

Canadian Association of Petroleum Producers

Coal Valley Resources

Future AIP

Handling Eastern Slopes Dispositions

Can Technically Handle thousands of
Dispositions

If

Resources Commesurate with Activity

Proposal: Shared Funding Plan with Forestry,
Energy, Government

Future AIP

Handling Eastern Slopes Dispositions

Proposal: Shared Funding Plan with Forestry,
Energy, Government

March 20, 2007 Community – Industry – Gov't

5pm-8pm

Hinton Centre, Hinton, AB

Acknowledgements

Industry Partners and Clients – West Fraser Mills, Coal
Valley Resources, PetroCanada, Talisman, Shell, Suncor
and CAPP

Government – AB SRD, AAND, CFS, Jasper

Foothills Model Forest Staff – Don Podlubny, Melissa
Pattison, Janice Makokis, Christian Weik, Sherri Fraser
Aboriginal Community – Elders; SFN, FOS, AWN, NN,
BSFN

Consultants/professionals – Terry Garvin, Bob Phillips

