

CONNECTING THE BAY

Hudson Bay Inland Sea Initiative

2014 Symposium on Science and Traditional Knowledge in the
Eeyou Marine Region

www.hbisi.org

Hudson Bay Inland Sea Initiative

- The HBISI is a stakeholder driven effort to explore a long-term vision and a coordinated management/governance framework for the Hudson Bay - including James Bay, Hudson Bay, Ungava Bay, Foxe Basin and Hudson Strait.

Why is Action Necessary?

Drivers of change are converging on the Hudson Bay region:

- **Climate change** is driving changes in weather patterns and sea ice;
- **Natural resource development** and provincial and territorial northern development plans moving ahead; and
- The Inland Sea is has a **governance/coordination gap** which is required for bioregional management and a sustainable future.

Stakeholders need to come together at all levels and across jurisdictions to anticipate what lies ahead, articulate a vision of the future and explore an innovative system of governance to collectively address challenges and important opportunities.

Potential Development of Activities

HUDSON BAY INLAND SEA INITIATIVE

Map Compiled by the International Institute for Sustainable Development

How we started...

Initiated by and built from the work of The Nunavut Hudson Bay Inter-Agency Working Group Nunavuumi Tasiujarjuamiuguqatigiit Katutjiqatijiingtit (NTK)

- 1992 Hudson Bay Program
 - to support the development of a comprehensive assessment of the cumulative impacts of human activities on the marine and freshwater ecosystems of the Hudson Bay bioregion;
 - to foster sustainable development by examining and proposing processes for cooperative decision making by governments, developers, aboriginal peoples, and other stakeholders.
- 1997 Voices of the Bay
- 2000/2001- The Hudson Bay Oceans Working Group
 - Multi-stakeholder working group supported by DFO to build collaboration and understanding around the Bay

Governance Gap

“The jurisdictions surrounding Hudson Bay have a shared responsibility to cooperate in ensuring that their individual and collective activities do not pose serious threats to the health, integrity, and functioning of the bioregion.”

(NTK, 2008)

Goal

The goal of “Connecting the Bay” is to continue to explore and advance ways to bring together the communities, provinces, territory and federal interests to develop and implement a shared governance and stewardship process for this vast and unique landscape that is currently devoid of leadership.

Lead Organizations

Nunavut Hudson Bay
Inter-Agency Working Group

Nunavuummi
Tasiujarjuamiuguqatigiit
Katutjiqatigiingit

Nunavut Hudson Bay Inter-Agency Working Group

Mandate - to study and report on issues and implications of developments on Hudson Bay and James Bay in a coordinated, efficient and focused manner to ensure concerns of the Sanikiluaq community, Nunavut Inuit and Nunavut Government are addressed.

International
Institute for
Sustainable
Development

Institut
international du
développement
durable

Mission - To champion innovation, enabling societies to live Sustainably. IISD has been ranked by sustainability experts as one of the most effective sustainable development research organizations in the world.

Participating Organizations

Advisory Council:

ArcticNet, NTI, Grand Council of the Crees, Municipality of Sanikiluaq, AANDC, MB Conservation, Ontario Ministry of the Environment and Ministry of Natural Resources, Institute of Arctic Ecophysiology and the University of Winnipeg provide guidance for the initiative.

The Advisory Council will be expanded over time to include other organizations (First Nations and Inuit communities and organizations, Federal, Provincial and Territorial government departments, Members of the Scientific Community and Industry Representatives will all be equal participants in the overall process).

Focus of our work...

1. Continue to improve our understanding of the region

- Independent research (NRCan) and collaboration with partners

2. Facilitate inter-jurisdiction collaboration

- Advisory committee
- Partner engagement

3. Communications/engagement

- Website/twitter, participation in regional meetings and initiatives, build collaboration and on existing work in the region

Map Compiled by the International Institute for Sustainable Development

Hudson Bay Summit

to focus greater public, political and scientific attention on this ecosystem, the coastal First Nations and Inuit peoples who rely on it and economic interests and activities that are increasingly evident in the region.

Where do we go from here?

Build partnerships to advance ways to “Connect the Bay” by mobilizing a coordinated and sustainable effort to:

- ❑ Establish a joint vision and coordinated management and governance system;
- ❑ Support information sharing, communications, and collaboration between all stakeholders including jurisdictions, communities and management bodies around the Bay;
- ❑ Enable policy action for the sustainable development of the Hudson Bay through a collaborative approach across the region.

CONNECTING THE BAY
Hudson Bay Inland Sea Initiative
www.hbisi.org

Susan Woodley

Nunavut Hudson Bay Inter-Agency Working Group

Board Member

350 Sparks St, Suit 1209

Ottawa, ON K1R 7S8

Ph. 613-233-9890 swoodley@gov.nu.ca

Pauline Gerrard

Project Manager NASCap

International Institute For Sustainable Development

161 Portage Ave East, 6th Floor

Winnipeg Manitoba R3B 0Y4

Ph. 204-958-7719 pgerrard@iisd.ca

For Further Information: