
- 1 -

Alaska Highway West Local Area Plan

PUBLIC MEETINGS SUMMARY

Project Start-Up Information Session

June 14 & 15, 2017 Mendenhall Fire Hall & Da Kų Cultural Centre

Attendees: Roy Neilson & Reina Thurmer, YG Land Planning branch

Graham Boyd, CAFN Heritage, Lands and Resources

Wade Istchenko, MLA Kluane

19 community members from the Mendenhall area

13 community members from the Haines Junction area

ITEMS:

1. Welcome and Introduction

2. Presentation – Land Planning branch

 The Yukon government (YG) and Champagne and Aishihik First Nations

(CAFN) are beginning the process of a cooperative local area plan for an area

along the Alaska Highway from Ibex Valley towards Haines Junction, and

south along the Haines Road to Quill Creek. The proposed planning boundary

covers approximately 500 square kilometers and includes private land, Yukon

land and Settlement Lands.

 Local area plans (LAPs) are policy documents that guide development and

land use in areas outside of municipalities. They are developed through an

extensive public consultation process and under the guidance of a steering

committee. The process should take approximately two years to complete.

 One goal of the planning process is to promote acceptable forms of

development along the Alaska Highway corridor in planned manner as an

alternative to meeting the demand for land through individual land

applications. The plan has also been initiated at the request of the

Department of Environment who have expressed a need for comprehensive

policy direction to provide for effective and efficient review of land applications

in the area.

 A Memorandum of Understanding to initiate the planning process has been

agreed to by YG and CAFN. The purpose of the public meeting is to provide

information about the local area planning process, and seek community

feedback.

- 2 -

For more information, see:

 Appendix A – Local Area Plan Info Sheet

 Appendix B – Alaska Highway West LAP Powerpoint Presentation

3. Questions

How was the planning boundary determined?

The proposed planning boundary is a 5 km buffer along the highway corridors (2.5 km

from the road centreline).

The planning boundary also includes two Department of Environment notations

(Dezadeash River Valley Habitat Protection Notation Wildlife Reserve & Takhini River

Valley Elk Notation Wildlife Reserve), as well as agricultural and forestry reservations

which intersect with the boundary.

The planning boundary does not include the Village of Haines Junction or the

Mendenhall subdivision. Interested parties from both communities will have opportunity

to provide input throughout the process.

How does the boundary size compare to other local area plans?

The proposed boundary is large compared to most existing local area plans. However,

the size is consistent with recent trends where local area planning is being undertaken

in rural areas with dispersed settlement patterns which are outside the Whitehorse

periphery, such as the Fox Lake LAP (525 km2) and Marsh Lake LAP (375 km2).

Who will be on the steering committee?

For Yukon government, steering committee members will be appointed by the Minister

of Energy, Mines and Resources following a public request for Expressions of Interest.

Appointees are typically property owners or area residents who are familiar with land

use issues in the area, are willing to make time to participate in the process, and are

committed to representing broader community interests.

In most cases, a steering committee is comprised of 6 members (3 appointees from

each government). Planning staff from YG and CAFN participate on the committee in a

technical advisory role.

Who approves the local area plan?

The steering committee will submit a final recommended local area plan to the Minister

of Energy, Mines and Resources and CAFN Chief and Council for review and approval.

The two governments will endeavor to reach consensus on a joint plan for the entire

planning area, however both YG and CAFN will ultimately approve, reject or modify the

recommended plan as it applies to lands under their respective jurisdictions.

- 3 -

Is Kwanlin Dün First Nation involved?

A portion of the proposed planning boundary is within the Traditional Territory of the

Kwanlin Dün First Nation. KDFN has formally declined a seat on the steering committee

but will be kept apprised of activities and be able to provide comment throughout the

process.

Will this restrict development for existing land owners?

The purpose of the LAP process is not to restrict development, but to promote orderly

development and minimize land use conflicts. In general, a local area plan will

accommodate existing land uses, except in rare cases where a land use conflict has

been identified by the community which cannot reasonably be mitigated (e.g., heavy

industrial development next to residential uses).

After zoning regulations are enacted to implement the local area plan, all future

development must be carried out in accordance with the zoning. Any existing

development which does not specifically conform to the regulations will be

“grandfathered”, and subject to the non-conforming use provisions of the regulation.

Will land applications continue to be received while the plan is underway?

In accordance with Land Management branch policy, land applications will not be

received while local area planning is underway, except in the Canyon Creek area on the

south side of the Alaska Highway around km1546. Applications for lot enlargements will

also be received and considered on a case-by-case basis throughout the planning area.

What about other resources values in the planning area?

Local area plans are primarily intended to focus on rural settlement issues rather than

regional level issues such as resource management. The local area plan must be

consistent with other land and resources plans which have been approved in the

planning area, and take into consideration land and resource management plans which

are under development.

A local area plan may include high-level policy statements which identify community

values around key resource management issues. Such policies are considered during

review of individual resource development projects.

Will the the local area plan be guided by existing legislation?

Yes. The local area plan is an advisory document which has no legislative authority

apart from its relationship to the Subdivision Act. As such, the plan cannot amend or

supersede existing legislation which applies to lands within the planning boundary, such

as the Forest Resources Act and the Quartz & Placer Mining Acts.

- 4 -

Why is Mendenhall not included?

In 2011, consultations were held in the Mendenhall community regarding proposed

amendments to the existing zoning regulation. Community feedback received at the

time suggested the majority of property owners were not in favour of changes to the

existing regulation.

Will more information become available online?

Updates on the Alaska Highway West local area planning process will be posted on the

Land Planning branch website (emr.gov.yk.ca/landplanning).

Mapping data is available on the EMR Lands Viewer (mapservices.gov.yk.ca/lands).

The planning boundary can be viewed under the ‘Development Hold Areas’ layer.

4. Comments and Discussion

 The plan should seek to provide economic development opportunities to the

region by identifying and providing suitable lands for residential, commercial and

industrial development purposes.

 The plan should seek to streamline the YESAA review process through

development of land use polices which provide certainty for new land

applications.

 The plan should not restrict development on existing lots, and carefully consider

the impacts of new zoning regulations on existing property owners. Property

owners need to be made aware that their lots will be subject to zoning changes.

 Some concern raised over the size of the proposed boundary and the inclusion of

large areas of undeveloped Crown lands. Suggestion that the planning boundary

should be limited to developed areas only.

 Some concern raised about impact of new development on hunting, recreational

trail use, and traditional land use in the region.

 Some concern raised over the length of the planning process. Suggestion that

Terms of Reference should be specific to key planning issues/objectives and

include prescribed timelines.

 Noted the planning process needs to seek input from Alsek Renewable

Resources Council, St. Elias Chamber of Commerce, and area residents in

Haines Junction and Mendenhall.

 Noted that many Mendenhall residents consider lands surrounding the

subdivision area to be part of Mendenhall.

 Suggestion that steering committee appointees could include qualified persons

who may not live within in the planning area.

 Request for Mendenhall property owners to be included in mail-out notifications.

http://www.emr.gov.yk.ca/landplanning/
http://mapservices.gov.yk.ca/lands

- 5 -

5. Next Steps

 Meeting summary to be posted on EMR Land Planning branch website.

 Deadline to submit project start-up survey is July 14, 2017.

DISCLAIMER:

This summary is intended to capture the general content and spirit of the discussion, and should not be

construed as a verbatim transcript of the meeting. Further, this summary constitutes the author’s

understanding of the meeting and may not be exactly complete or accurate.

Notes prepared by: Roy Neilson

Date: June 22, 2017

APPENDIX A

Local Area Plan Info Sheet

ww-
wjjjl

llll
kkkkk

Administrative Jurisdictions

Government of Yukon

Manages the majority of Yukon
(public) land in the territory.

Energy, Mines and Resources

Land Management branch
accepts applications to buy, lease
and use public land. Administers
Yukon government’s non-titled
land registry. Develops planned
subdivisions outside the City of
Whitehorse.
Agriculture branch administers
Yukon agriculture and grazing
programs.
Land Planning branch manages
local area plans, zoning regulations
and subdivision requests (outside
Whitehorse and Dawson City).
Forest Management branch
administers timber permits and
forestry planning.

Community Services

Community Infrastructure branch
develops infrastructure projects
throughout the Yukon.

Yukon First Nations

Control their own Settlement Lands.

Municipalities

Administer lands, community plans
and zoning bylaws within their
jurisdictions.
Whitehorse and Dawson also control
subdivision within their boundaries.

Canada

Natural Resources Canada provides
the survey system for Canada Lands
(national parks, territories, offshore
land, and Indian reserves).

One of a series of info sheets published by the
Department of Energy, Mines and Resources

General info:
www.emr.gov.yk.ca/lands/

Map viewer:
http://mapservices.gov.yk.ca/ls/

INFO SHEET About land in Yukon

L A N D P L A N N I N G
B R A N C H

August 2014
This info sheet explains the purpose
and process for developing a local area
plan.

What is a local area plan?
Local area planning is a type of
land use planning that is done in
unincorporated communities for
private land and Yukon land. It can
also include First Nation Settlement
Land if it is done jointly with First
Nations. Local area plans include
policies and maps that designate
different areas for different uses. They
are usually developed with the help
of a steering committee that includes
residents from the area being
planned.
In comparison to regional land use
plans, local area plans cover smaller
areas, are more detailed and are
intended to focus on rural settlement
issues rather than regional level issues
such as resource management.

What is the difference between a
local area plan (LAP) and an official
community plan (OCP)?
An official community plan
is a planning document that
municipalities must prepare to guide
land use and development within
their boundaries, as required by the
Municipal Act.
A local area plan is a similar
document that is prepared for areas
outside of municipalities. There is
no legislative requirement to do so.
Unlike official community plans, local
area plans are advisory documents
that have no legislative authority
apart from their relationship to
the Subdivision Act regarding the
minimum lot size etc. The policies
arising from these plans can only be

18 Local Area Plan

enforced through area developmnent
(zoning) regulations made pursuant
to the Area Development Act.

What are the benefits of local area
planning?
Planning helps to define a
community’s vision for the future
and how it can move forward in
that direction. A local area plan
provides guidelines and policies to
minimize land use conflicts, and to
make sure that future development
and growth occurs in an orderly
manner. It provides local residents
with the opportunity to influence the
decisions about the use of land in
their community while ensuring that
broader public interests are taken
into consideration, such as those
identified through government and
First Nation policies and legislation.

How does a local area plan relate
to area development (zoning)
regulations, subdivision approvals
and development permits?
The broad policies and land use
designations specified in a local area
plan are implemented through area
development (zoning) regulations
that provide more details on what
can or cannot occur in each zone.
Proposed developments must
conform to the zoning and are
permitted through development
and building permits. The plan
and zoning regulations also set out
minimum lot sizes for each zone. The
minimum lot size might determine
whether or not a property may be
subdivided. The Subdivision Act
requires any subdivision proposal to
conform to a local area plan and/or
area development (zoning) regulation
before approval can be granted.

CONTACTS
Government of Yukon

www.gov.yk.ca
Toll free: 1-800-661-0408 + extension

Energy, Mines and Resources
320-300 Main Street, Whitehorse
Land Management branch
Tel: (867) 667-5215
Fax: (867) 667-3214
land.disposition@gov.yk.ca
- land applications, developed lot sales
land.use@gov.yk.ca
- land use permits
Land Planning branch
Tel: (867) 667-3530
Fax: (867) 393-6340
land.planning@gov.yk.ca
- subdivision and zoning in rural Yukon

Community Services
Building Safety
Tel: (867) 667-5741
Fax: (867) 393-6249
-building and construction permits
 outside City of Whitehorse
Justice - Land Titles
Tel: (867) 667-5612
Fax: (867) 393-6358

Yukon Housing Corporation
Loans Administration
Tel: (867) 667-8114
Fax: (867) 667-3664
- lot financing, agreements-for-sale

Environmental Health Services
Tel: (867) 667-8391
Fax: (867) 667-8322
- septic systems

OTHER AGENCIES
City of Whitehorse
www.city.whitehorse.yk.ca
Planning Services
Tel: (867) 668-8335
Fax: (867) 668-8395
- development charges, planning, zoning
Building Inspection
Tel: (867) 668-8340
Fax: (867) 668-8395

City of Dawson
www.cityofdawson.ca
Tel: (867) 993-7400
Fax: (867) 993-7434
- subdivision, planning and zoning

NRCAN-Surveyor General

Tel: (867) 667-3950
Fax: (867) 393-6707
- legal survey maps, plans, approvals
Survey plans available at http://clss.nrcan.
gc.ca/plansearch-rechercheplan-eng.php

Energy, Mines and Resources

What is a local area planning
process?
Creating the plan involves a number
of stages:
1.	 preparing a background analysis;
2.	 developing a vision for the

community;
3.	 presenting plan options;
4.	 developing a preferred plan; and
5.	 recommending the plan for

approval to the Minister and, if
the plan is prepared jointly with a
First Nation, Chief and Council(s).

Where possible, Yukon government
will partner with First Nations whose
traditional territory includes the
planning area. The boundary of the
local area plan will be established
and a steering committee will be
appointed by the Minister and, where
applicable, the respective Chief and
Council(s).

What does a steering committee
do?
The steering committee is usually
made up of residents of the local area
with equal representation from the
nominees of Yukon government and
affected First Nations. The committee
works with planning staff from each
government to develop terms of
reference for the planning contract,
and to select a planning consultant
who will facilitate the development
of the plan. The planning process
involves consultation with all
members of the community and
other stakeholders.

What is the content of a local area
plan?
A local area plan should contain the
following basic elements:
•	 background information on the

characteristics of the area;
•	 analysis of the community’s

anticipated needs;
•	 land capability analysis;
•	 the community’s vision and/or

goals and objectives for the area;
•	 land management policies to

direct land use;
•	 maps which designate general

areas for certain land uses;

•	 details surrounding plan
implementation requirements;
and

•	 time frame for review/update of
the plan.

Who approves and amends a local
area plan?
Local area plans are approved and
amended by Yukon government for
non-settlement land and by the FIrst
Nations for Settlement Land where
applicable.
Local area plans are not static
documents, and they should be
reviewed every 5 to 10 years to ensure
they reflect changing conditions
and values in a community. Local
area plans may be amended from
time to time to reflect changing
land use demands and/or economic
conditions. Plan amendments are
subject to public consultation.

How can I get involved in local area
planning?
You can get involved in a local area
planning process by attending public
meetings, completing surveys, and by
providing input and suggestions to
the steering committee. You may put
your name forward for consideration
to be on a steering committee.

Which communities have local area
plans?
Hamlet of Mt. Lorne (1995)
Deep Creek (2001)
Hamlet of Ibex Valley (2001)
Hotsprings Road (2002)
Golden Horn (2004)
West Dawson & Sunnydale (2013)
Carcross (2014)
The communities of Marsh Lake,
Fox Lake and Tagish are expected to
complete local area plans in the near
future.

For further information on local
area planning, please contact Land
Planning branch at:
Phone: (867) 667-3530
Toll free: 1-800-661-0408 ext 3530
Fax: (867) 393-6340
Email: land.planning@gov.yk.ca

APPENDIX B

Alaska Highway West LAP Powerpoint Presentation

Alaska Highway West
Local Area Plan

Public Information Session
Da Kų Cultural Centre

June 15, 2017

What is a Local Area Plan?

• Land use plan for rural

communities

• Developed cooperatively

between YG and First Nation

governments

• For private land, Yukon Land,

and First Nation Settlement

Land

• Set of policies and maps that

designate different areas for

variety of uses

Regional Land Use Plan (RLUP)

• Large areas focusing on resource management and landscape level issues

• Mandated through Chapter 11 of UFA

• Developed by Yukon Land Use Planning Council & Regional Land Use
Planning Commissions

Official Community Plan (OCP)

• Municipal plan dealing with future development, services, utilities,
transportation, etc.

• Required under the Municipal Act

• Implemented through bylaws (zoning)

Local Area Plan (LAP)

• Land use plan outside municipalities dealing with rural settlement issues

• No legislative requirement (some exceptions)

• Implemented through regulation

What is the Difference?

• Define community vision

• Manage growth and promote
desirable change

• Promote orderly development
and minimize conflicts

• Balance community interests
with broader public interests

• Provide certainty and fairness

• Identify servicing and
infrastructure needs

Purposes of Local Area Planning

Land Use Planning Framework

Local Area Plan

Zoning
Regulations

Development
Permit

Subdivision
Regulations

Land
Disposition

Level of Public Engagement &
Approval Authorities

• Minister/Cabinet

• First Nation Chief & Council

• Cabinet

• Subdivision Approving
Officer

• Development Officer

Planning with First Nations

• First Nations Self-Government Agreements

• Responsible for planning and zoning on Settlement
Lands (s. 13.3)

• Opportunities for joint planning and zoning with
other governments (s. 26)

• Advantages of Cooperative Planning

• Promote compatible uses on Settlement and Non-
Settlement Land

• Collaborative development and servicing
opportunities

• Resource and information sharing

Local Area Plans

Existing
 Mount Lorne (1995)

 Deep Creek (2001)

 Hotsprings Road (2002)

 Ibex Valley (2001)

 Golden Horn (2004)

 West Dawson & Sunnydale

(2013)

 Carcross (2014)

Under Development
Marsh Lake

Fox Lake

Tagish

How we do it…

LAP Process: Pre-Planning

Pre-
Planning

Background
Information

Vision &
Values

Land Use
Concepts

Review &
Revision

Approve &
Implement

• Determining planning priorities

• Agreement with First Nation(s)

• Introductory public meetings

• Establish Steering Committee

• Terms of Reference

• Consultant selection

Pre-Planning
Background
Information

Vision &
Values

Land Use
Concepts

Review &
Revision

Approve &
Implement

LAP Process: Background Info
1. Document Existing Conditions

• Land use, population, infrastructure, services, natural and
physical environment, etc.

• Empirical, traditional and local knowledge

2. Information Analysis
• Population projections

• Development trends and patterns

• Identify issues & opportunities

• Land & resource capability

3. Background Report

Pre-Planning
Background
Information

Vision &
Values

Land Use
Concepts

Review &
Revision

Approve &
Implement

LAP Process: Background Info

Alaska Highway West: Next Steps

 Sign MOU between YG and CAFN

 Planning Boundary

• Collect Survey Feedback

• Establish Steering Committee

• Finalize Terms of Reference

• Request for Proposals / Consultant Selection

• Begin Planning Process!

Questions & Comments

Roy Neilson
Land Use Planner

YG Energy, Mines & Resources
1-800-661-0408 ext 3531

roy.neilson@gov.yk.ca

Graham Boyd
Lands Manager

CAFN Heritage, Lands and Resources
1-867-456-6886
gboyd@cafn.ca

