INFORMATION REQUESTS – November 1, 2006
Ur-Energy Application for Uranium Exploration at Screech Lake

(EA0607-003)

· Information Request # 1

Source: LKDFN
To: Ur-Energy
Issue: Period of Operation
Preamble: The LUP application is for a 5-year permit (January 1, 2007 to December 31, 2011). However, several sections of the application detail different time periods. Section 3 states March 1-May 31, 2007. Section 5 states that up to 20 drill holes may be developed over the course of the “two year program”, and later in the section states that “the initial program will begin as early as March 2007 and end in May 2007. The majority of drilling will occur during the winter of 2007/2008 [which implies not March-May 2007 but December 2007-May 2008], but may continue for the remainder of the permit period [which could be until December 31, 2011 and at any time throughout the year].” Section 14 states “March 1, 2007 to May 31, 2007 to complete proposed exploration as outlined above (5). May 31, 2007 to December 31, 2011 to complete further work contingent upon results of work outlined in (5)”.
Request: If you are applying for a 5-year permit, clarify the timing and duration of proposed drilling activities from January 1, 2007 to December 31, 2011.
· Information Request # 2
Source: LKDFN

To: Ur-Energy

Issue: Location of drill holes being proposed
Preamble: Section 5 of the application states that all holes will be “located in close proximity to Screech Lake (within 1.5km of the western end of Screech Lake), but may proceed into the other proposed areas depending on the findings. It is possible that drilling will take place near the Screech Lake shoreline.”
Request: Based on the above statement, you have no detailed information available on precise drill hole locations for any of the 5 years you are applying for. Is this correct?
· Information Request # 3

Source: LKDFN

To: Ur-Energy

Issue: Number of drill holes being proposed

Preamble: In terms of number of drill holes, the application states that 5 initial holes are proposed, but if the results are positive a maximum of 20 holes may be developed (Section 5). Later in the same section, it states that “the final location coordinates of each of the drill sites will be submitted to the Site Inspector at least 48 hours before the start of drilling activities”.
Request:

a) Clarify whether this maximum of 20 holes is only for the initial two years, and how many additional drill holes you anticipate over the 5-year period you are applying for.
b) Explain why drill hole locations may not be known exactly up until 48 hours from when drilling is to commence.
· Information Request # 4

Source: LKDFN

To: Ur-Energy

Issue: Seasonal timing of activities being proposed

Preamble: The application states March 1-May 31, 2007 (Section 3), which we classify as late winter to early spring 2007. Section 5 confirms these dates (“initial program will begin as early as March 2007 and end in May 2007”), but the next sentence states that “the majority of drilling will occur during the winter of 2007/2008 but may continue for the remainder of the permit period” [which would mean December 2007-May 2008 but according to your 5-year application could be in all seasons from the winter of 2007 to winter 2011]. Section 6 under Terrain, Fish & Fish Habitat, and Soil & Vegetation confirms that all drilling activities are to be conducted in the winter months.
Request: Clarify which dates and seasons you will be drilling in for the entire period you are applying for, 2007-2011.
· Information Request # 5
Source: LKDFN
To: Ur-Energy, Golder
Issue: Impacts on Water Quality
Preamble: The application states in Section 5 that “water used in the drilling process will be pumped from the nearest available water supply (Screech Lake for drilling and Looksok Lake for camp site”, and in Section 6 under Hydrology states that “use of water from the Screech Lake target area is estimated to be in the order of less than 1/100th of one percent of the total drainage into the Thelon River basin”. However, the Golder report (3.5.1 Hydrogeology) states that: “Both surficial and bedrock hydrogeological information is lacking in the study area. At present only large territorial to national scale information is available…little to no hydrogeological information regarding bedrock aquifers exists….[estimates] would need to be confirmed with field investigation…these springs may indicate several aquifer systems, both surficial and deep, in the area”. Also, Section 3.6.2 states “No site specific streamflow data has been collected to date”, although “all drainages in the Screech Lake Program area drain to the Thelon River system”.
Request: Clarify how you assessed the potential impacts on water quality when there is a total lack of site-specific information.
· Information Request # 6
Source: LKDFN

To: Ur-Energy, Golder
Issue: Impacts on Permafrost

Preamble: Section 5 of the application states that “during a previous drill program it was observed that permafrost was not present at the Screech Lake location”. The Golder report (3.5.1) states that “the regionally present permafrost layer is not present in the immediate vicinity of Screech Lake”. However, later in the report it states “it is expected that concerns of operations on permafrost will be the primary focus in the study area” (4.3.2.1).
Request:
a) What is the “immediate vicinity” of Screech Lake (ie. does it include only the area outlined in Figure 1)? Has the existence/non-existence of permafrost been confirmed for the other potential drilling locations outlined in Figure 1?

b) Clarify the above statements: if there is no permafrost in the Screech Lake area, why would concerns of operations on permafrost be the primary focus?
· Information Request # 7
Source: LKDFN
To: Ur-Energy, MVEIRB
Issue: Potential for drilling to intersect uranium mineralization
Preamble: The application states in Section 5 that “in the event significant uranium mineralization is intersected, the best measures practice as laid out in the Mineral Exploration Guidelines for Saskatchewan will be followed”.
Request: Explain how the MVEIRB is to deal with the lack of NWT-specific guidelines for uranium exploration, and explain the relevance and applicability of the Saskatchewan guidelines, especially in the ecologically unique Thelon area.
· Information Request # 8
Source: LKDFN
To: Ur-Energy, Golder
Issue: Air Quality Impacts
Preamble: In Section 6 of the LUP application, it states that “based on the modelling predictions, the air quality impacts that could result from this project will be minor in magnitude, local, of short duration and reversible. The overall impact to air quality is expected to be negligible”.
Request:
a) Describe in detail the model used to predict air quality impacts, and what factors were included in the modeling (e.g. incineration of garbage, emissions from aircraft traffic, emissions from drilling, etc.)
b) Clarify how any of this is “reversible”.
· Information Request # 9
Source: LKDFN
To: Ur-Energy, Golder
Issue: Noise Impacts
Preamble: In Section 6 of the LUP application, for noise levels it states that “the proposed activity is local, of short duration and the impact is reversible therefore the overall impact is considered negligible”.
Request:
a) Has noise from helicopter and airplane activity been factored into the overall estimate of noise levels, or is it just for the drill rig?
b) Clarify how any of this is “reversible”.
c) For which animal species has the impact of noise been assessed (humans, caribou, fish, etc.)?
· Information Request # 10
Source: LKDFN
To: GNWT-ENR (?) or other government regulatory body
Issue: Noise Impacts
Preamble: In Section 6 of the LUP application, for noise levels it states that “noise levels are not expected to exceed 94 dBA at 10m beyond the drill rig and will be well below any current regulatory criteria”. In the Golder report (3.7.2.2), it states that “while there are no published noise criteria in the NWT, the Alberta Energy and Utilities Board remote area criteria at 40 dBA at 1500m from activity is often used”.
Request: Please clarify what the current regulatory criteria are for noise levels, how they are determined, and if there are species-specific criteria. Also, explain the relevance of Alberta guidelines to the ecologically unique NWT in general and the Thelon area in particular.
· Information Request # 11
Source: LKDFN
To: Ur-Energy, Golder
Issue: Fish and Fish Habitat Impacts
Preamble: Section 6 of the LUP application under Fish and Fish Habitat states that “limited residual impacts to stream crossings and habitat are anticipated, due to the Project’s use of a helicopter for all transport and scheduling for drilling (i.e. winter)…grey water elimination will be monitored to prevent access to any local water…the routine nature of the drilling program would suggest that impacts to fish habitat are unlikely”. The Golder report states that “the reviewed literature does not specifically identify aquatic species in Screech Lake” (4.1.2.1), “information on Looksok Lake was not located” (4.1.2.2), and that “little is known about local fish and aquatic organisms that populate Screech Lake” (8.2.4).
Request:
a) Have the potential impacts to fish and fish habitat as a result of drilling activities near the Screech Lake shoreline been assessed? This is a possibility, according to Section 5 of the application, and indeed the Golder report states that “all proposed exploration sites are located on or adjacent to potential fish bearing waters” (8.2.4).
b) How will grey water elimination be “monitored”?

c) Explain the statement “the routine nature of the drilling program would suggest that impacts to fish habitat are unlikely”. We believe that drilling for uranium in a pristine ecosystem is anything but “routine”, and do not think that just because mineral exploration has been ongoing in the NWT for a long time it automatically means there will be no impacts, especially given the complete lack of data (other than personal communications from Ur-Energy personnel) on aquatic species in Screech Lake.
d) Clarify how you assessed the potential impacts to fish and fish habitat when there is a lack of site-specific information.
· Information Request # 12
Source: LKDFN
To: Ur-Energy, Golder
Issue: Wildlife and Wildlife Habitat Impacts
Preamble: Section 6 of the application under Wildlife & Wildlife Habitat states that “measures will be taken to reduce interaction and disturbance of any migratory animals, local birds, and vegetation within the target area. The use of mufflers and best work practices should partially mitigate noise, light and dust generated by drilling activities”.
Request:
a) Noise is only one type of disturbance to migratory animals and birds, and each species has varying tolerances for noise and physical disturbances. Other than mufflers to reduce noise, what other mitigation measures will be taken (describe in detail) to reduce interaction with and disturbance of all the mammal species identified in Golder’s Table 4-1 and birds in Table 4-2.
b) Explain what is meant by “best work practices”.
· Information Request # 13
Source: LKDFN
To: Ur-Energy, Golder
Issue: Impacts on Heritage Resources
Preamble: Section 6 of the application under Heritage Assessment Requirements states that “prior to the start of this program a License Agreement will be executed between Ur-Energy and the PWNHC. All Archaeological/ Historical/Cultural and Burial sites within the land pertaining to this land use permit application will be documented. Should any archaeological materials be inadvertently disturbed or discovered, they will be immediately reported to the PWNHC…have minimal potential to uncover an archaeological presence at the site-specific target areas”. As well, the Golder report states that “the Screech Lake Program area itself has never been examined by an archaeologist. As a result, it is not known whether archaeological resources exist in the proposed Program areas identified by Ur-Energy” (5.2.2).
Request:

a) Clarify how you determined there is “minimal potential” to disturb archaeological sites when there will be no heritage assessment conducted, no consultation has taken place with First Nations on heritage /cultural/archaeological sites they may have documented and not published, when the Golder report clearly states it is unknown whether archaeological sites exist in the proposed Program area, when less than 1% of all the archaeological sites in the NWT are documented and in the PWNHC database (this fact is on the public hearing transcripts for the Drybones Bay EA), and when “the Program is in a location considered to have the potential to contain unrecorded archaeological sites” (Golder report Section 8.2.7.1)?
b) Describe in detail the qualifications and training of your camp personnel in terms of archaeological/historical/cultural and burial site identification, which would enable them to report disturbances or discoveries, especially since there is “the potential to likely uncover an archaeological presence at the site-specific target area” (Golder report, Section 8.2.7.1).
· Information Request # 14
Source: LKDFN

To: Ur-Energy, Golder
Issue: Impacts on Culturally Significant and Sacred Areas

Preamble: The Golder report states that “available databases and publications were reviewed to determine traditional land use around the Screech Lake area. Government regulators, hunter trapper organizations, and local outfitters were consulted...” (6.1) to obtain traditional knowledge. Section 6.2.2.2 states that “no specific information on traditionally significant and sacred areas near Screech Lake was identified”.
Request: Other than reading LKDFN’s published reports to WKSS, provide details on when and how you “consulted” with the LKDFN, the Wildlife Lands & Environment Committee (our hunter-trapper organization), and our local outfitter (Artillery Lake Adventures), and any other efforts you made to contact the LKDFN to obtain available information that may not be published. Note that the Golder report also states that “no official consultation has occurred between Ur-Energy and Lutsel K’e” (7.3.1).
· Information Request # 15
Source: LKDFN
To: Ur-Energy, Golder
Issue: Impacts on Traditional Land Use
Preamble: Section 6 of the application under Traditional Land Use states that “hunting and trapping activities occur within the region of the target area, mitigation measures include no hunting or trapping and no disturbance linked to these activities”. As well, the Golder report states that “available databases and publications were reviewed to determine traditional land use around the Screech Lake area. Government regulators, hunter trapper organizations, and local outfitters were consulted to identify hunting and trapping activities in the Screech Lake area” (6.1).
Request:

a) Clarify the above statement – we assume you mean “no hunting and trapping” by camp employees?

b) Explain what is meant by “no disturbance linked to these activities”. How will you ensure that First Nations people who may be hunting and trapping in the area (and the animals they are hunting and trapping) will not be disturbed by the noise from drill rigs/helicopters/airplanes, and the presence of an exploration camp in what was a pristine wilderness area?
c) Other than reading LKDFN’s published reports to WKSS, provide details on when and how you “consulted” with the LKDFN, the Wildlife Lands & Environment Committee (our hunter-trapper organization), and our local outfitter (Artillery Lake Adventures) to determine hunting and trapping activities in the area. Note that the Golder report also states that “no official consultation has occurred between Ur-Energy and Lutsel K’e” (7.3.1).
· Information Request # 16
Source: LKDFN
To: Ur-Energy, Golder
Issue: Impacts on Non-Traditional Land Use
Preamble: Section 6 of the application under Non-Traditional Land Use states that “non-traditional trap lines are not registered within 50km of Screech Lake, and domestic and sport hunting is conducted through Artillery Lake (150km west). It is anticipated that the winter timing will reduce any disturbance…” However, the Golder report states that “domestic hunting and fishing information is unavailable” (6.2.3.2).
Request:
a) Clarify how winter timing will reduce disturbance to both trappers (who operate mainly in the winter months) and the animals they are trapping, who often have large home ranges and may very well be passing through the Screech Lake area at some time during drilling operations.
b) Clarify how winter timing will reduce disturbance to domestic hunting, especially given that there is no information available. The Golder report (4.2.2.1) states that “the Screech Lake program area is located in the spring range of the Beverly herd and is used between mid-March and late May” (times when drilling is likely to be occurring), that “some caribou of the Bathurst herd over-winter near the Screech Lake Program area”, and that the Qamanirjuaq herd “may use habitats near the Screech Lake Program area during spring/fall migration and the post-calving period”. In particular, please clarify the following statement: “Although the hunting season for most species is during the anticipated drilling Program, it is anticipated that the winter exploration activity will reduce any disturbance of hunting activity” (Golder report, 8.2.9). If the hunting season coincides with the timing of the drilling program, how will this reduce disturbance of hunting activity?
· Information Request # 17
Source: LKDFN
To: Ur-Energy, Golder
Issue: Impacts on Soils and Vegetation
Preamble: In the Golder report, Section 4.3 states that “no ground truthing of the remote sensing exercise was conducted” for vegetation classification (4.3.1), and “detailed soil information is not available for the Project area” (4.3.2.1). As well, there seems to be some discrepancy as to whether access trails will be utilized. In Section 8.2.5, it states that “no access trails will be required between the camp site and the exploration target areas”, and one paragraph later it states “some access to the drill pads will be achieved by following low-grade trails”.
Request:

a) Clarify how you have assessed the potential impacts on soils and vegetation when detailed site-specific information is not available.
b) Clarify whether access trails to the drilling locations will be required, and what is meant by “low-grade trails”.
· Information Request # 18
Source: LKDFN
To: MVEIRB
Issue: Impacts on Proposed Protected Areas and Heritage River Status
Preamble: The Golder report states that “expansions to the Thelon Wildlife Sanctuary have been proposed…[but] are not part of any process (such as the Protected Areas Strategy) for implementation”, and that “it was not approved in the NWT as some of the areas in question are subject to land claims” (6.2.3.5). The report goes on to say that “consideration has been given to expanding this [Heritage River status] to include the upper Thelon River, which passes within 3km of Screech Lake”, and that “regardless, heritage river status would not place direct regulations on mineral extraction” (6.2.3.6).
Request:

a) What does the MVEIRB classify as “reasonably foreseeable” in terms of establishing further protected areas in the Thelon region?
b) This has been identified as an issue for the EA. Clarify the mandate of the MVEIRB to consider broader land-use planning initiatives and ongoing negotiations towards the establishment of protected areas when evaluating whether a proposed project should proceed.
· Information Request # 19
Source: LKDFN
To: Ur-Energy, Golder
Issue: Impacts to tourism/recreation potential of area
Preamble: The Golder report states that “Great Canadian Ecoventures reported bringing approximately 200 people through the upper Thelon River each year, which includes the locally named “Double Barrel Lake” located less than 15km south of the Screech Lake area”, and then goes on to state that “with the exception of canoeing, the overall recreation potential of the area has been described as limited (INAC 1979)” (6.2.3.8).
Request:

a) What other resources, tourism operators, tourism potential reports, etc. did you consult other than an extremely outdated INAC report to arrive at the conclusion that recreation potential is “limited”? We would suggest that the tourism potential of the NWT has increased substantially since 1979, and that canoeing alone (and the ecotourism business in general) is now a major contributor to the NWT economy.
b) Even if there was only 200 canoeists per year in the Screech Lake area, how did you assess the potential impacts on their wilderness experience of aircraft & helicopters flying overhead, audible noise from drilling rigs, and the disturbance of wildlife that is a major attraction of tourism excursions on the Thelon?
· Information Request # 20
Source: LKDFN
To: Ur-Energy, Golder
Issue: Socio-Economic Conditions and Potential Impacts
Preamble: The Golder report states that data for this section (7.0) was collected from government statistics bureaus, INAC, and the De Beers Snap Lake EA report. The report also states that “upon initiation of the exploration Program, little to no contact with the community is anticipated. At the present time, there is no firm plan to recruit labour from Lutsel K’e although employment opportunities will be considered” (8.2.10).
Request:
a) Why did you not review the Community-Based Monitoring Program and later Ni hat’ni – Watching the Land reports published by LKDFN and available on the WKSS website to determine socio-economic baseline conditions and to identify potential socio-economic effects of the Program? These contain valuable, locally collected (on an annual basis), and community-specific socio-economic survey results and information especially in regards to the impacts of the existing mining industry. The results of these studies were also presented as part of the LKDFN intervention for the Snap Lake EA.
b) With no anticipated contact between the company and the community once the permit is approved, and a highly unlikely opportunity for employment, what benefits will the LKDFN receive from this proposed project?
· Information Request # 21
Source: LKDFN
To: MVEIRB
Issue: Potential for cumulative environmental effects
Preamble: The Golder report states the CEAA definition of cumulative effects as “the sum of residual effects from all past, current, and reasonably foreseeable Projects and/or activities on the physical, biological, cultural, and socio-economic components of the environment” (9.0). The project proposed by Ur-Energy will run concurrently with the Uravan Minerals project at Boomerang Lake, with drilling programs 15km apart. Both of these companies own other claims in the immediate vicinity, as do other companies such as Pathfinder Resources. With the rise in uranium prices, we think it is reasonably foreseeable that additional uranium exploration will be applied for in the very near future. The report goes on to state that “animals that are disturbed by one Program should recover before being exposed to activities at the other Program” (9.2). How many different projects would have to be operating at the same time in order for a cumulative effect to occur on the ecosystem in general or an animal in particular? If a caribou only has 5km in between projects, is that enough time to “recover”?
Request: Clarify how the MVEIRB assesses the potential for cumulative effects, and what is defined as “reasonably foreseeable”.
· Information Request # 22
Source: LKDFN
To: MVEIRB
Issue: Ability to conduct proper environmental impact assessment
Preamble: As detailed in all of the previous IR’s, there is no detailed information on drill hole locations, seasonal timing, or duration for the entire period of time in which the permit is being applied for. There is a total lack of site-specific data for hydrogeology, permafrost regimes, baseline air quality, aquatic species, archaeological/heritage resources, and soils & vegetation. There are no NWT criteria or guidelines for either noise or uranium exploration. There is incomplete socio-economic data, almost zero data on non-traditional land use, and a total lack of knowledge obtained from or consultation with First Nations about traditional land use and culturally significant/sacred sites. There is also no detailed or current assessment of the tourism potential of the area.
Request: Clarify how the MVEIRB will adequately assess the potential impacts of this proposed project on any component of the environment or devise appropriate mitigation measures when there is this total lack of information.

