

THE NORTHERN PLANNING CONFERENCE

PLANNING FOR THE NEW NORTH

KWANLIN DŪN CULTURAL CENTRE,
WHITEHORSE, YUKON

YUKON LAND USE
PLANNING COUNCIL

FEBRUARY
15-18, 2016

Celebrating Indigenous Planning

by Jeff Cook, MCIP, RPP

Planning With Indigenous Nations

Significance – current

Complexity – past

Opportunity – future

Significance

Indigenous planning and development landscapes are continuously evolving in Canada and challenging how we approach and undertake planning with Indigenous peoples

Summary:

- Growing resistance
- Asserting rights, title, laws and customs
- Reclaiming / reinvigorating cultural identity
- Increasing control over decision making – lands and resources
- Building economic strength
- Supporting recognition, acknowledgement, respect and reconciliation
- Fostering reciprocity & relationships
- Promoting health and wellbeing

Oka, Quebec in 1990

Photo: Elaine Pelot-Syran

Sorry. Not for Sale or Exploitation.

**Together Today
for our
Children
Tomorrow**

by the
YUKON INDIAN PEOPLE

UMBRELLA
FINAL
AGREEMENT

COUNCIL
FOR YUKON
INDIANS

YALE FIRST NATION
FINAL AGREEMENT

Nunavik Inuit
Claims Agreement

TERRITORIES

Maa-nulth First Nations
Final Agreement

A Contract Relating to the
Implementation of the Nunavut
Final Agreement

Eeyou Marine Region
Land Claims Agreement

TUKISITTIARNIQSAJUMAVIIT?

A PLAIN LANGUAGE GUIDE TO
THE NUNAVUT LAND CLAIMS AGREEMENT

Truth and
Reconciliation
Commission of Canada

Youth Empowerment Haida Youth Assembly

An ongoing protest movement, founded in December 2012 by four women in Saskatchewan. It began as a series of teach-ins throughout Saskatchewan to protest impending parliamentary bills, and grew to become one of the largest Indigenous mass movements in Canadian history.

Tsilhqot'in (Roger Williams v. British Columbia)

Recent History

1982 – Constitution Section 35 - protection of aboriginal and treaty rights

1984 - The Inuvialuit Claims Settlement Act

1990 – Oka Crisis

1990 – R. v Sparrow Case

1992 – Defeated Charlottetown Accord. Native grassroots organizations heavily opposed the accord largely because of the vague concept of self-government

1993 - Yukon Umbrella Agreement

Recent History

1997 - Delgamuukw v. British Columbia. Precedent setting statements regarding future land rights, not just the right to extract resources from it

1999 - R. v. Marshall upholding Native fishing rights

2000 - Nisaga'a Treaty

1999 - Corbiere v. Canada decision changed Indian Act to give Band members living off reserve right to vote in band

1999 - Nunavut is created in the western Arctic

2006 - Royal Commission on Aboriginal People's

2006 - Indian Residential Schools Settlement Agreement (IRSSA)

Recent History

- 2007 – United Nations Declaration on Indigenous People's
- 2008 – Canada's Apology
- 2009 – Truth & Reconciliation Commission
- 2009 – Nunuvut Land Claim
- 2010 - Canada signs the United Nations Declaration on the Rights of Indigenous Peoples.
- 2012 – Idle No More Movement
- 2014 - Tsilhqot'in First Nation title landmark Supreme Court of Canada Decision in BC
- 2015 – Truth & Reconciliation Report / Recommendations
- 2016 – Inquiry into Murdered & Missing Indigenous Women

“But those things don’t address the intimate effects of colonization in shaping our relationships as people and denying our ability to continue as Indigenous people in the way our ancestors saw themselves”

Taiaiake Alfred (2015).

Complexity

Indigenous communities and Planning confront a complicated history of (post) colonialism. What is the response of planning processes and planners, or required capacity to navigate the existing state of relations and past history?

Jurisdiction, Indian Act, residential schools, reserve system and western systems of capitalism, education, planning and development have contributed enormously to circumstances and complexity facing Indigenous communities

© Rudy Blom & Litanía Nahir

Implications on Indigenous Peoples

- Disruption, denial and erosion of communal, family, socio-political, cultural and systems
- Inter-generational effects of trauma and loss
- Erasure of voice and decision-making control
- Racism
- Disconnection with the land, dispossession
- Dependency – in economic, psychological and spiritual terms

Taiiaki Alfred (2015)

“When we think about colonization in real terms, we realize it’s a process that shapes people. Their understanding of themselves, their feeling about other Indigenous people, and their emotional and psychological position in the dominant society and between each other – those things are intimate relationships of colonization.

And we need to talk about it in those terms to fully appreciate the kinds of solutions we need to effect transformational change in our communities.

- That is, as opposed to surface changes that address other people's priorities and needs and solve other people's problems."

“Tribal communities were largely ignored this path towards westernization. Instead, their histories were subsumed as inconsequential; historiographers wrote them off as casualties of western Civilization. Tribal communities were dismissed as impediments to progress”

- Ted Jojoja

Implications of history for ICP

- ❑ Understanding the authority and jurisdiction for planning - who is planning for whom, and how
- ❑ Whether (or how) the mistrust and skepticism can be overcome
- ❑ Whether (or how) the planning process/methodology / methods are decided and carried out, by whom; whether there is choice and safety of voice.

Implications of history for ICP

- ❑ Whether (or how) culture, language and ceremony are embedded in processes and decision making
- ❑ Whether (or how) social, clan and family systems are considered
- ❑ Whether (or how) and when traditional knowledge systems are used (with western science) in decision-making

Opportunity

Factors and Actors are changing the way we need to think about not only how we define planning (the **WHAT**), but rather the **WHY** we undertake planning (legal, political, social, and moral reasons and value) and **HOW** we engage with Indigenous society .

Defining Planning

Planning is more than a rational, technical process based on the best or most appropriate use and allocation of lands and resources; as defined by a western system of seeing, being, knowing and deciding.

A land use plan is "a conception about the spatial arrangement of land uses with a set of proposed actions make that a reality"

Leung, Hok-Lin (2004)

Land-use planning means the scientific, aesthetic, and orderly disposition of land, resources, facilities and services with a view to securing the physical, economic and social efficiency, health and well-being of urban and rural communities.

(Canadian Institute of Planners)

Land use planning is a systematic and iterative procedure carried out in order to create an enabling environment for sustainable development of land resources which meets people's needs and demands".

(United Nations Environmental Program, 1999)

Indigenous Community Planning:

"Indigenous planning represents both an approach to community planning and an ideological movement.

What distinguishes indigenous planning from mainstream practice is its reformulation of planning approaches in a manner that incorporates “traditional” knowledge and cultural identity”

“Key to the process is the acknowledgement of an indigenous world-view, which not only serves to unite it philosophically, but also to distinguish it from neighbouring non land-based communities.

A worldview is rooted in distinct community traditions that have evolved over a successive history of shared experiences.”

Theodore (Ted) S. Jojola

Planning is not only a spatial
act:

Cultural act

Social – relational act

Political act

Technical act

First Nations Planning

Listening

Learning
by Doing

Elder's
Council

Drumming

Storytelling

Feasting

Harvesting
cycles

First Nations
Planning Customs
& Traditions

Social
Gatherings

Potlatch

Songs

Clan & Family
Systems

Consensus
Decisions

General
Assemblies

Elders

Past Story

Adults

Youth

Present Story

Future Story

Celebrating Indigenous Planning

Monitoring & Evaluation

Pre-Planning

Implementation

Planning

Getting Ready to Plan

- Define the mandate for land use planning
- Clarify level of Indigenous authority and leadership over process
- Define what land use planning means
- Define political and organization support (institutions)

Getting Ready to Plan

- Decide process vision and outcomes
- Decide the planning 'approach' and methodology
- Understand the role of culture and protocol
- Structure the community engagement
- Develop the communication system / strategy
- Discuss the relationship of time
- Determine reflection / evaluation process
- Build knowledge and data governance system

North Bay Urban Aboriginal Community Development Model

Figure 1: Aboriginal Culture and eleven Key Elements help guide our community in gathering knowledge and finding solutions to help each person live a good life.

- First Nations communities are re-defining what it means to conduct research and “develop” their community

Example: From Walking the Red Road

<http://online.flipbuilder.com/c/hcx/edtv/#p=20>

Vision

Directions

Strategy

Outcomes

System

Methods Scale

Example Process Vision
 A positive and inspiring process driven by our culture and values to guide informed engagement and decision-making in ways that strengthen community trust, unity and pride.

Honour our planning history celebrate our accomplishments.

Respect our culture, knowledge values, protocols and language.

Diversify choices for safe engagement to strengthen involvement & wise decisions.

Promote fun, learning, recognition, inclusivity & transparency.

Communicate results in an ongoing, consistent, positive & accessible manner.

STRATEGY

STRATEGY

STRATEGY

STRATEGY

STRATEGY

SHARE WHAT WE PLANNED
 COMMUNICATE SUMMARY
 LEARN FROM THE PAST
 INTEGRATE PAST RESULTS

WORK WITH ELDERS AND YOUTH
 HAVE CULTURAL LEADERS TEACH
 RESPECT TRADITIONAL KNOWLEDGE
 USE OUR SYMBOLS AND LANGUAGE
 PRACTICE CEREMONY

BRING PROCESS TO OUR CITIZENS
 TARGET YOUTH
 CAPTURE UNSPOKEN VOICES
 VISUALIZE & ADVERTIZE

HOST INTERACTIVE SESSIONS
 COMBINE FOOD, FUN AND DISCUSSION
 TEACH TOOLS, LEARN BY DOING
 INFORM CITIZENS WITH GOOD INFORMATION
 BUILD A CULTURE OF GRATITUDE
 SPEAK THE TRUTH
 GIVE CITIZENS A ROLE

BLEND VISUAL, WRITTEN & ORAL METHODS
 SIMPLIFY LANGUAGE
 MIX COMMUNICATION CHANNELS
 ACKNOWLEDGE CITIZENS

An active LUP that guides decisions & inspires action & results for future generations.

Community ownership, eagerness & understanding of the LUP process and value.

Stronger community relationships based on love, respect & healing.

Government, agencies & public respect & refer to our LUP

Engagement Support
 Planning Team, Youth Mentees, Local Volunteers, Knowledge Experts, Staff, External Planning Mentorship

Communication Tools
 Word of Mouth, Community Bulletin Board, Pamphlets, Site displays, Internet, Newsletters, Suggestion Box, On-Line Forums, Web Site & Facebook posts

Engagement Incentives
 Cultural Activities and Regalia, Entertainment, Feasting, Logo and Photo Contest, Prizes, Acknowledgement and Thank you Ceremony, Honoraria, Launch Sweat

Individual:
 Community Citizens, Leadership, Directors, Staff, Corporations

Small Group:
 Elders, Youth, Children, Women, Men, Families, Leadership, Directors, Staff & Corporations

Large Group:
 Regions, Families, Community, Clans, District & Town

Coffee Chats, Interviews, Art Collage, Questionnaires, Mapping, Storytelling

Talking Circles, Focus Groups, Campfire Chats, Home Visits

Workshops, Speak Outs, Citizen Drop Ins
 Interactive Open House, Storytelling Event

Levels of Community Engagement

IAP2 Spectrum of Public Participation

Increasing Level of Public Impact

	Inform	Consult	Involve	Collaborate	Empower
Public participation goal	To provide the public with balanced and objective information to assist them in understanding the problem, alternatives, opportunities and/or solutions.	To obtain public feedback on analysis, alternatives and/or decisions.	To work directly with the public throughout the process to ensure that public concerns and aspirations are consistently understood and considered.	To partner with the public in each aspect of the decision including the development of alternatives and the identification of the preferred solution.	To place final decision-making in the hands of the public.
Promise to the public	We will keep you informed.	We will keep you informed, listen to and acknowledge concerns and aspirations, and provide feedback on how public input influenced the decision.	We will work with you to ensure that your concerns and aspirations are directly reflected in the alternatives developed and provide feedback on how public input influenced the decision.	We will look to you for advice and innovation in formulating solutions and incorporate your advice and recommendations into the decisions to the maximum extent possible.	We will implement what you decide.
Example techniques	<ul style="list-style-type: none"> ▪ Fact sheets ▪ Web sites ▪ Open houses 	<ul style="list-style-type: none"> ▪ Public comment ▪ Focus groups ▪ Surveys ▪ Public meetings 	<ul style="list-style-type: none"> ▪ Workshops ▪ Deliberative polling 	<ul style="list-style-type: none"> ▪ Citizen advisory committees ▪ Consensus-building ▪ Participatory decision-making 	<ul style="list-style-type: none"> ▪ Citizen juries ▪ Ballots ▪ Delegated decision

Source: IAP2, 2007 (www.iap2.org)

IAP2 SPECTRUM OF PUBLIC PARTICIPATION

www.cbt.org/uploads/pdf/CBT_CE_Spectrum_Poster.pdf

<http://www.sparc.bc.ca/iap2-spectrum-of-public-engagement>

ENGAGEMENT STAIRCASE

AN ADDITIONAL BENEFIT
Organizational and community capacity to engage (talk, think, learn, decide, and act together) builds as you climb.
That capacity can be used again in other initiatives.

Doing the Plan

- Give people voice and choice
- Promote inclusion and equity
- Ensure ongoing and sequential engagement
- Ensure knowledge and integration
- Document the process – substantiate legitimacy

Consequences of History

- History of exclusion
- Denial and disruption of cultural systems and relationships
- Community health
- Lack of decision-making control
- Limited planning and engagement

First Nations Traditional Engagement

Figure 5: Two Year Planning Process Milestones

Doing the Plan

- Integrate values and vision (development paradigm) the reflect world views
- Share results and analysis – data governance
- Witness and acknowledge voices
- Engage in public recognition

COMMUNITY VISION

A Healthy, self-reliant and culturally vibrant community that promotes a sustainable economy for future generations.

Copyright © 2009 Beringia Community Planning and Hill Talbot

ACTION

PATHWAY (MEANS OBJECTIVE)

DIRECTION: END OBJECTIVE

VISION STATEMENT

Water use and quality control strategy

Water awareness campaign

Habitat assessment and monitoring program

Land use policies

Youth stewardship program

Reduce water consumption

Maintain habitat protection

Increase awareness of environmental issues

Expand Land Water & Environmental Stewardship

We respect and manage our environment based on our traditional teachings and strong land governance

Implementing the Plan

- Having capacity to enforce and implement
- Delegated authority to implement
- Creating mechanisms to implement

Monitoring and Evaluation of Plan

- Determining whether or not (yes or no; or to what degree) the LUP was carried out, its vision, objectives, actions or policies (compliance monitoring)
- Monitoring the outcomes and impacts of land use plans, actions, policies and decisions.... (impact monitoring)
- Evaluating and adapting the land use plan based on a revision process

Example Compliance Monitoring Tool

Action	Who?	Actual start date	Actual end date	Progress report date	Complete – YES or NO	Complete? %	Notes
Land use decision framework							
Site planning guidelines							
Development permit process							
Economic development strategy							
Habitat monitoring program							
Youth stewardship program							

The enduring legends of the first peoples captivate listeners and shed light on the complexities of the natural world.

Tradition
Medicine
Traditional
Teachers

Spirit, character

uture.
neration

Indigenous Planning calls for:

- Understanding colonial history and effects
- Relational processes between humans, values, cultural and natural systems
- Reciprocity, ceremony, diplomacy & collaboration
- Careful sequencing and shifting of methods, based on cultural practices and protocols
- A complex association with time

Indigenous Planning call for:

- Grounding process and decisions in Indigenous knowledge; inter-generational knowledge transfer
- Promoting experiential learning, learning by doing
- Building safety, inclusion of voice
- Building inter-generational relationships
- Emphasizing a strength-based approach
- Supporting Youth leadership, capacity and engagement
- Recognizing communal and family processes

"Indigenous traditions, cultures and identities are not historical artefacts or museum pieces; they are vital contemporary, and they are critical to Indigenous well-being and our shared understanding of how to live in the world.

Importantly, approaches based in Indigenous cultural strength must drive engagement with the environment, lead settlements between indigenous peoples and governments, drive new approaches to education and health care, and shape the direction of academic research and public policy"

Taiaiake Alfred (2015)

Unsettling the Settler Within argues that in order to truly participate in the transformative possibilities of reconciliation, non-Aboriginal Canadians must undergo their own process of decolonization. They must relinquish the persistent myth of themselves as peacemakers and acknowledge the destructive legacy of a society that has stubbornly ignored and devalued Indigenous experience.

Today's truth and reconciliation processes must make space for an Indigenous historical counter-narrative in order to avoid perpetuating a colonial relationship between Aboriginal and settler peoples.”

What planning principles or guidelines would inspire respectful, mutually beneficial land use planning and implementation in the north?

Why is that principle or guideline important?

