

[illegible]

Wataynikaneyap has completed a Draft ESR for public review. The Draft ESR includes baseline characterization and effects assessment; and an alternatives analysis to select the preferred Project footprint (including refinements from previous engagement). The ESR also describes proposed mitigation, remedial activities and enhancement measures. Wataynikaneyap is seeking comments on the Draft ESR over a 30-business day comment period ending **September 14, 2018**. The Draft ESR has been provided to the locations listed below for viewing and on the Wataynikaneyap website at www.wataypower.ca. You can also obtain a copy from the contacts below. Aboriginal community meetings on EA findings have been/are being held and will be advertised in communities as they are scheduled.

- Ministry of Natural Resources and Forestry - Red Lake and Sioux Lookout District Offices
 - Red Lake Municipal Office
 - Pickle Lake Municipal Office
 - Windigo First Nations Council Office
 - Shibogama First Nations Council Office
 - Keewaytinook Okimakanak Northern Chiefs Council – Dryden office
- Band offices of the following communities:
- Bearskin Lake First Nation
 - Cat Lake First Nation
 - Deer Lake First Nation
 - Eabametoong First Nation
 - Kasabonika Lake First Nation
 - Keewaywin First Nation
 - Kingfisher Lake First Nation
 - Kitchenuhmaykoosib Inninuwug
 - Lac Seul First Nation
 - McDowell Lake First Nation
 - Marten Falls First Nation
 - Mishkeegogamang First Nation
 - Muskrat Dam First Nation
 - Neskantaga First Nation
 - Nibinamik First Nation
 - North Caribou Lake First Nation
 - North Spirit Lake First Nation
 - Pikangikum First Nation
 - Poplar Hill First Nation
 - Sachigo Lake First Nation
 - Sandy Lake First Nation
 - Slate Falls Nation
 - Wabauskang First Nation
 - Wapekeka First Nation
 - Wawakapewin First Nation
 - Webequie First Nation
 - Wunnumin Lake First Nation

Published July 2018