
1

2015-16 Annual Report

Baffin Fisheries
P.O. Box 6008

Iqaluit, Nunavut
X0A 0H0

08 Fall

2

Contents

Contents .. 2

 Executive Summary ... 3
Overview ... 3
Harvesting .. 3
Organizational Structure.. 4
Qualifications .. 4
Transition and Development Plan ... 5
Financial .. 5
Operations .. 6
Employment .. 6
Research and Development .. 7
Stewardship... 7

 ... 8

 Governance ... 8
 ... 8
Governance Plan ... 8

Description of Ownership and Management Structure .. 8
Royalty Fees for Quota Allocations .. 9

 Business ... 10
 .. 10
Operations .. 10

Fleet .. 10
Turbot .. 11

Harvesting Plan .. 11
Summary... 11

Shrimp ... 11
Harvesting Plan .. 11
Landing and Processing ... 13
Sales and Marketing Plan ... 13
Brand Value ... 13

Benefits .. 14
Employment .. 14

Research and Development ... 19
Other Investments ... 19

 Stewardship .. 20
Responsible Stewardship ... 20

Stewardship Activities .. 20
Stewardship Plan ... 21

3

 Executive Summary

Baffin Fisheries’ multi-species trawler, Sivulliq, is 100% Inuit owned

Overview
Baffin Fisheries (BF or BFC) is a 100% Inuit-owned and controlled seafood harvesting company
based in Iqaluit, NU. The Company relies entirely on the harvest and sale of Greenland Halibut
(turbot) and Northern shrimp (Borealis and Montague) to generate the revenue necessary to
finance vessels, pay wages, invest in growth opportunities, support the Company, and provide
benefits to Nunavummiut. In addition to its regular operating costs, BFC provides shareholder
payments to the five Nunavut HTO owner groups. In 2015-16 BFC increased total shareholder
payment to $1.2 million, plus a $50,000 donation.

Harvesting
For 2015-16 Baffin Fisheries harvested 100% of its OA/OB turbot allocations and purchased
additional allocations held by a third-party at competitive market rates. This harvest of turbot
from other allocations holders reflects BFC expansive harvesting capacity and its adherence to a
progressive business model.

It should be noted that in Fiscal 2016 Baffin Fisheries further increased its harvesting capacity
through vessel acquisition to move away from a royalty profit model and achieved its objective
of establishing 100% Inuit ownership of all vessels and assets.

4

BFC has been active in shrimp fishing areas of the NSA (Nunavut East & West), and has been
making concentrated efforts to harvest in SFA 1 & SFA Davis Strait during 2015-16. BFC also fished
southern shrimp areas as per contractual agreements. In 2015 BFC harvested northern shrimp
from SFA 2,3,4,5 and 6 through royalty arrangements with other allocation holders and through
BFC’s own allocation.

In 2015-16 Baffin Fisheries was active in restructuring efforts and the development of a business
plan to increase fishing capacity and move away from a royalty based fishery for the shrimp
fishery. In the 2016-17 Baffin Fisheries will harvest 100% of its shrimp allocation, and anticipates
it will complete this harvest with 100% Inuit-owned vessels.

Organizational Structure
BFC is jointly owned and controlled by five Hunters and Trappers Association members: Amarok,
Pangnirtung, Mayukalik, Mittimatalik and Namautaq.

In conjunction with the 2015-16 establishment of 100% Inuit ownership of all vessels and assets,
BFC increased Inuit representation and input by doubling the size of its Board of Directors from
five to ten voting members appointed by shareholder HTOs.

Each HTO (or member organization) appoints two (2) persons to attend and vote at BFC
shareholders meetings, and it is the responsibility of these individuals to report back to their
respective community organizations.

Baffin Fisheries is comprised of seven subsidiary companies. These companies are responsible for
the day-to-day management of operations, marketing, supply, and running of the vessels.

¶ Niqitaq Fisheries Ltd. (NFL) (100% ownership)

¶ Arluk II Fisheries Ltd. (AFL) (65% BFC ownership; 35% HTO ownership)

¶ Oujukoaq Fisheries Ltd. (OFL) (100% ownership)

¶ Inuksuk Fisheries Ltd. (IFL) (100% ownership)

¶ Remoy Fisheries Ltd. (RFL) (100% ownership)

¶ BFC Crewing Inc. (100% ownership)

¶ Baffin Industrial and Marine FTSO Ltd. (100% ownership)

BFC and five of its subsidiary companies have Inuit Firm Status.

Qualifications
BFC has successfully developed and executed operations ensuring that quotas were harvested
efficiently. Additionally, the experience and knowledge of executive, directors, staff, and key
personnel further stands as a testament to the continued qualification of BFC in this industry.
The future expansion operation outlined later in this document will highlight not only BFC’s
commitment to manage current fisheries allocations but to expand and improve on the
transparency and effectiveness of operations, to maximize the benefit to Nunavummiut.

5

Transition and Development Plan
In 2015, a decision was made by the board of Directors to significantly restructure the Company.
The intent of this restructuring was to focus on BFC’s primary mandate of long-term development
and self-sufficiency. This renewed focus has allowed BFC to broaden its perspective on its ongoing
operation with the intent of: increasing the efficiency of harvesting existing allocations, exploring
and expanding into new sources of product (both inshore and southern allocations), and
identifying strategic acquisitions that remove BFC’s reliance of foreign/southern partnerships.
This model is intended to position BFC as a world-class leader in the fishing industry, from source
to market.

Financial
Through the process of acquiring the outstanding shares in Inuksuk Fisheries and the purchase
of the FV Sivulliq, BFC continues to steadily increase its revenue. This income allows BFC to
continue to expand its investment directly into fisheries related strategies and to start looking
towards infrastructure and other community based investments. It is through this strategy of
continued growth and investment that BFC strives towards maximizing local benefits.

Vessel Acquisition – As part of BFC’s new commitment to long-term development and its
transition strategy, there were a number of active investments made in 2015. The first major
investment is the purchase of a factory freezer trawler, the Sivulliq. The vessel is capable of
fishing both turbot and shrimp, and is wholly owned and operated by BFC with all profits being
directed back to the member associations. Through investing in this vessel BFC increased its
capacity to respond to any increases in allocation, assist other allocation holders, and expand its
harvest into other Nunavut adjacent fisheries. The Sivulliq is active in the 2016 fishery.

Share Purchase – In addition to the purchase of a new vessel, BFC purchased as planned the
remaining 49% shares in Inuksuk Fisheries Ltd. (operator of Inuksuk I). The acquisition of all
outstanding shares in Inuksuk Fisheries Ltd. Was completed in December 2015. In 2016 this
acquisition will increase the direct benefits achieved though the harvests from this vessel as
profits will no longer be shared under a partnership agreement.

Inshore fishery – While Baffin Fisheries’ primary mandate focuses on the continued development
and expansion of the offshore fishery, BFC has identified the development of inshore fishery
capabilities as a key strategic objective. As part of this commitment, Baffin Fisheries continues to
explore opportunities to support the inshore fishery. Prior to the acquisition of vessels, Baffin
Fisheries commenced in 2015-16 a review of processing and cold storage capabilities at HTO
facilities in each of the five stakeholder communities.

In 2015-16 Baffin Fisheries committed to the development of improved HTO facilities in
Pangnirtung and Pond Inlet, and committed to consulting with HTO Boards in Kimmirut, Clyde
River, and Iqaluit to determine the priorities for these communities. Subsequent to the fiscal
year end, a new building lot was obtained from the Pangnirtung Hamlet, and a new 3,000 square
foot HTO office building was completed. In addition, planning commenced for construction of a
new processing area and cold storage facility for the Mittimatalik HTO in Pond Inlet. Construction
is expected to take place next year.

6

Over the coming years BFC will be actively working with local communities to explore the interest
and the sustainability of an inshore fishery. This will involve both community outreach and
development programs along with working with private hook and line harvesters. The hope is to
provide the required equipment, infrastructure, and skills required to develop a sustainable
inshore fishery.

Operations
BFC continues to fully harvest all its turbot allocation annually. The completed acquisition of the
Sivulliq and the move to 100% ownership of the Inuksuk has increased this surplus capacity for
future seasons.

For shrimp, in the northern regions BFC is an active partner and heavily supportive of research
surveys to identify the economic viability of the fishery. As part of this BFC has shown that the
Ungava Bay area (Nunavut East & West) can support a viable fishery, and continues to harvest
here annually.

2015 Shrimp Harvest
Prior to 2015, BFC was reliant on southern or foreign partners to harvest its full shrimp quota.
Recognizing that partnerships reduce opportunities for increased benefits to Nunavummiut,
BFC sought to exit such partnerships, and leverage existing assets to acquire its own fleet.

With the acquisition completed, and new vessels acquired, Baffin Fisheries will access its full
shrimp allocation in 2016-17.

Employment
BFC firmly believes that in addition to the revenue generated directly by the harvest of the
resource, the training, recruitment, and employment of staff contributes the largest benefit back
to the local communities. It is the aim of BFC to have skilled Nunavummiut throughout all levels
of BFC operations. BFC’s position is that its new business model will maximize benefits to
Nunavummiut throughout all levels of both its corporate and operational levels.

During 2015-16 Baffin Fisheries began development of a Northern Expansion program to hire
Inuit recruitment personnel in HTO communities in order to increase the number of Inuit onboard
BFC vessels and to create additional positions in the communities for data interpretation and
administrative work. Subsequent to the year end, BFC hired a new Recruitment and Crew
Coordinator in Iqaluit to begin recruitment of additional administrative and crew positions.

Overall, BFC’s objective is to move more Inuit into technical and managerial positions on the
vessels and onshore, as their experience and training levels improve. This objective, partnered
with BFC’s strategy to increase harvesting activity (through vessel and adjacent quota acquisition)
aims to increase the employment opportunities for local Inuit throughout the year.

Staff-training and Development Plan
BFC has always been dedicated to training Inuit from all across Nunavut to be part of the crew
on its offshore fishing vessels, as well as generally in the fishing industry. BFC sponsored training
programs to provide the skills and knowledge necessary for Inuit beneficiaries to take advantage
of this economic opportunity. One of the goals is for Inuit beneficiaries to realize that

7

participation in the fishing industry can be a life-long career as opposed to a short-term job. BFC
has been a strong proponent of the training and mentoring program and will continue in the
future to contribute its financial and other resources to the continuing development.

Research and Development
BFC recognizes that research and science are essential components to the development,
stewardship, and sustainability of the Nunavut Fishing Industry. It is BFC’s firm belief that through
the continued support of scientific and community based research the fishery can be managed
sustainably to provide maximum benefit to local people.

Stewardship
BFC works with industry stakeholders and regulatory agencies to continuously improve its
operations. BFC is a strong supporter of NWMB’s Responsible Stewardship guidelines. In the last
several years few nets were lost and 100% observer coverage for shrimp and OA turbot was
achieved. In 2015, and future years, BFC will continue to fully comply with NWMB’s Responsible
Stewardship guidelines.

Compliance Milestones 2015

¶ Maintained 100% observer coverage for all mobile gear shrimp, and all turbot in OA over
the past several years.

¶ Complied with all of the relevant legislative and policy requirements of DFO, including
licence conditions, regulations, management plans, and conservation harvesting plans.

¶ Complied with all Transport Canada’s relevant environmental stewardship requirements
for fishing vessels.

¶ Complied with applicable Species at Risk Act (SARA) measures for marine species at risk.

8

 Governance

Governance Plan

Description of Ownership and Management Structure
BFC was initially an organization of nine (9) Inuit-owned organizations. Five of the nine were
Hunters and Trappers organizations on Baffin Island and four were private companies that had
historically been involved in the Nunavut fishery. However, in keeping with the Access and
Allocation guidelines established by the NWMB a decision was made to remove private
companies as members of BFC. As of July 2011 BFC is an organization comprised of five Hunters
and Trappers Association members: Amarok, Pangnirtung, Mayukalik, Mittimatalik and
Namautaq.

As a result of a December 10, 2015 Board decision, and in conjunction with the 2015-16
establishment of 100% Inuit ownership of all vessels and assets, BFC increased Inuit
representation and input by doubling the size of its Board of Directors from five to ten voting
members appointed by shareholder HTOs.

Baffin Fisheries Board of Directors, from left, back row: Leo Maktar (Corporate Treasurer), Methusalah Kunuk
(Vice-President and Vice-Chair), Jerry Natanine, Noah Mosesee, Jacopie Maniapik (President and Chair);

middle: Mikidjuk Kolola; front row: Sam Palituq, Ben Kovic, Joannie Ikkidluaq.

9

Each HTO (or member organization) appoints two (2) persons to attend and vote at BFC Board
meetings, and it is the responsibility of these individuals to report back to their respective
community organizations.

Royalty Fees for Quota Allocations
Since buying out its foreign partners and increasing the size of the fleet in 2015, BFC does not
require the chartering of other company vessels to harvest its own allocation in exchange for a
royalty. However, from time to time, BFC may still enter into chartering arrangements if the
arrangement includes reciprocal quota allocation that assists BFC in maximizing the use of its
vessels throughout the year, or if unanticipated incidents make it impossible for BFC vessels to
operate as planned. In cases where agreements are established for chartering of vessels, BFC’s
HTO shareholders benefit from 100% of the royalties and profits. In addition, all non-ownership
vessels must also provide Inuit employment on the vessels.

For the harvesting of shrimp or turbot from other allocation holders, BFC enters into agreements
on a royalty basis. To continue to expand and develop sustainably, BFC’s policy in dealing with
outside vessel operators is to first identify operators that have resources or quotas in adjacent
areas.

10

 Business

Operations

Fleet
BFC allocations have been harvested by various vessels since the formation of the company.
Vessels have varied dependant on availability, gear type, available season lengths, and
partnership arrangements. The continued optimization of the fleet ensures that BFC can increase
season lengths for vessels, grow employment opportunities, and maximize the benefits for
Nunavummiut.

Fixed-gear Vessels
BFC currently operates two fixed-gear vessels: the Arluk II and the Sikuvut. These vessels are 30m
and 42m in length, respectively. Both vessels are factory freezer design with capacity of
approximately 10-15 tonnes per day. Both vessels can accommodate approximately 15
crewmembers. Subsequent to the end of the fiscal year, in summer 2016, the Arluk II was actively
involved in the turbot fishery, and the Sikuvut was in for assessment and repairs.

Mobile-gear Vessels
BFC’s mobile-gear vessels are used in the harvest of both turbot and shrimp. The flexibility,
efficiency, and larger capacity of these vessels make them the ideal choice when considering
future fleet expansion. The Inuksuk I is a 62 m factory-freezer trawler built in 1987. It has a total
daily capacity of 525t of turbot or 420t of shrimp and accommodations for 22-28 crewmembers.

Guided by the objective of continued development, in the later part of 2015 BFC purchased a
second mobile gear vessel, FV Sivulliq. It is 64 m factory-freezer vessel, built in 2001, with

The Sivulliq can hold up to 620 tonnes of flash frozen, wild, cold water turbot.

11

accommodations for 25 crewmembers. This vessel has the ability to fish both turbot and shrimp
and will replace the need for southern vessels to harvest shrimp. Bothe vessels are actively fishing
for BFC in 2016.

Turbot

Harvesting Plan
The 2016 fishing plan calls for the successful harvest of the full quota allocation, despite a heavy
vessel maintenance and upgrade schedule in the 2016 calendar year.

Summary
The Inuksuk I will harvest shrimp in the south from early to mid-December to April, and turbot in
the north from May/June to end of December. The Arluk II harvested turbot in the north from
late May to November 10th (DFO has a set time frame for fixed gear vessels to finish OA fishery;
this is based on the ice conditions). Due to the existing and continued investment outlined in this
plan, BFC anticipates having a surplus capacity allowing for any recommended quota increases
or support for other allocation holders. With completion of Canadian flagging and major
upgrades for the Sivulliq in 2016, BFC expects to significantly increase this surplus capacity for
future seasons.

Shrimp

Harvesting Plan
BFC has been active in shrimp fishing areas of the NSA (Nunavut East & West), and has been
making concentrated efforts to harvest in SFA 1 & SFA Davis Strait during 2015-16. BFC also fished
southern shrimp areas as per contractual agreements. In 2015 BFC harvested northern shrimp
from SFA 2,3,4,5 and 6 through arrangements with other allocation holders its own allocation.

Historically, shrimp fishing in NSA waters has occurred at a small scale. Since 2006, with the
decision to increase overall quotas, BFC has actively pursued the development of this resource.
In the early development stage, it was recognized that to maximize the potential capacity to
harvest shrimp additional vessels would be required. Many fisheries globally have been
developed by allowing the industry member to transition vessel between species throughout the
season. This provides for maximum utilization of existing fleet vessels and continuous
employment for employees throughout the year. Unfortunately, the turbot season in 0A and the
SFA 1, Davis Strait East (DSE), Davis Strait West (DSW), and Nunavut/Nunavik East and West
(NU/NK E & W) overlap. This previously required BFC to focus its fishing effort during this period
on 0A turbot, meaning large portions of the allocated shrimp quota was not fished annually.

Recognizing that this resource was being underutilized, BFC worked toward expanding the
capacity to harvest the annual allocation. Prior to the 2009/10 shrimp season, BFC entered into
agreements with operators of Canadian-flagged factory freezer vessels to harvest the allocation
on their behalf. During the 2009/10 and 2010/11 harvesting seasons, BFC were unable to identify
Canadian vessel operators willing to harvest the allocation. It was recognized that existing
economic issues such as fuel price and exchange rate were likely the reasons for the lack of
interest expressed by Canadian operators.

12

Investment in Developing Davis Strait Fishery
In 2013-15, BFC invested significantly in Davis Strait to gain the knowledge necessary to turn
the non-viable Davis Strait fishery into a profitable venture, and provide jobs and benefits to
Nunavummiut. In 2015 BFC conducted 53 tows over a 15-day period, netting 116 tonnes. This
harvest rate is economically unviable. However, BFC is committed to investing time and
resources in this area to confirm the eventual viability of its quota. Using the knowledge gained
over the past three years, and the vessel acquired in 2015, BFC will be well positioned to
develop the commercial viability of this fishery in the future.

Figure 6 - BFC Davis Strait Harvest Effort (Borealis) 2015

Harvest Date Harvest Weight (kg) Tow Time # Tows/ 1 Trawl # Tows/2Trawl

02-Jul-15 3,002 19:10 0 6

03-Jul-15 3,996 16:10 0 4

04-Jul-15 2,334 13:00 4 0

05-Jul-15 3,388 14:35 3 0

06-Jul-15 0 0:00 0 0

28-Jul-15 6,322 4:30 0 1

29-Jul-15 12,940 20:50 0 4

30-Jul-15 16,661 16:45 0 4

31-Jul-15 9,031 20:35 1 3

01-Aug-15 8,960 20:10 0 4

02-Aug-15 7,398 19:50 0 3

03-Aug-15 12,517 22:15 1 3

04-Aug-15 11,136 16:15 1 3

05-Aug-15 10,125 16:35 1 3

06-Aug-15 8,759 20:19 0 4

15 Days 116,569 Average: 16:03 11 42

Previously, vessels owned by BFC were utilized to full capacity for harvesting turbot quotas in the
short fishing season of the Nunavut Waters. As a result, BFC’s shrimp allocations were harvested
mostly under agreement with third-party fishing vessels. With the successful acquisition and
upgrading of the Sivulliq, BFC anticipates that the use of southern vessels will no longer be
required to harvest its shrimp allocation. Additionally, to provide year-round operations, the
Inuksuk fishes for shrimp in southern waters during the Nunavut off-season, which runs from
December through May inclusive. Third party quota holders, to whom BFC pays royalties, provide
access to this allocation. In return BFC has to make turbot available to the third. It’s BFC’s intent
to identify similar arrangements to provide the Sivulliq with year-round harvesting opportunities.

While BFC has had some success in the past in harvesting shrimp in Nunavut’s adjacent waters
there are still many inconsistencies in the shrimp availably in SFA 1 & 2. In the northern regions
BFC is an active partner and supportive of research surveys to identify the economic viability of
the fishery in this region. As a result, BFC has shown that the Ungava Bay area (Nunavut East &
West) can support a viable fishery, and continues to harvest here annually.

13

Landing and Processing
All turbot and shrimp are processed and packaged on board the fishing vessels. Finished product
is discharged in Nuuk and Sisimiut, Greenland or Bay Roberts, Newfoundland at privately owned
refrigeration facilities. Product is then shipped to the international market as sold through
existing marketing arrangements. BFC continues to develop new opportunities to increase the
return to shareholders by negotiating favourable cold storage rates, and conducting detailed
cost-benefits analyses for selecting offloading sites, and exploring all options for maximizing final
sale price.

Sales and Marketing Plan
Baffin Fisheries is recognized internationally as a premium supplier of wild, sustainable, cold
water seafood products. In 2016 Baffin Fisheries commenced implementation of a plan to take
control of the sales and marketing function. The Company is developing an in-house
sales/marketing team rather than relying on the past model of selling to a global, third-party
seafood distribution company which then re-sells to seafood buyers.

The goal of this plan is to ensure the company maximizes the market price for its premium
seafood products to ensure shareholders receive the maximum benefit from the resource. The
Company believes there is a premium value to the wild, cold water turbot and shrimp harvested
from the pristine Arctic waters off Baffin Island and that this value has not been fully realized in
the past.

Brand Value
Baffin Fisheries’ goal has been, since its inception, to develop a strong brand awareness for fish
species harvested in Nunavut’s pristine, cold water environment. Packaging is displayed
prominently with the Baffin Fisheries logo, as well as the Truly Wild logo. In the markets where
this product is marketed, it is recognized as a quality branded product, from Nunavut. The
Company plans to continue to increase this market awareness and to further distinguish its
product from lower-value species from other regions.

Baffin Fisheries products are processed and packaged within hours of harvest in factory freezers
onboard modern vessels. Turbot is packaged in two ways: Head-removed gutted (H/G >1 kilo)
form and whole fish (< 1 kilo). The primary markets for our H/G turbot, as well as heads and tails,
are the Asian countries of China, Taiwan and Japan. Some of the larger H/G turbot is sold into
Germany for the smoking industry. The smaller, whole turbot is marketed primarily in China. Our
raw larger shrimp are sold into the Japanese market, the Chinese market, and, prior to 2014,
were being sold into markets in Russia, Ukraine, and other former eastern bloc countries.
However due to the ban on Canadian products into Russia and poor economy in Ukraine, these
market is no longer available to us. Industrial shrimp are sold primarily to cook and peeling plants
in Scandinavia and Greenland.

Administrative Support

BFC has expanded its support facilities in St. John’s to improve vessel supply and support, product
offloading, product quality control, financial management, and to explore expansion
opportunities. With the increase in fleet size and buy-out of its partner company, Baffin Fisheries

14

is implementing new software and processes to better manage purchasing, inventory
management, and vessel maintenance.

Vessel Maintenance and Upgrades

This has been an exciting and challenging time for BFC. The Arluk II had very successful fishing
seasons in 2015 and 2016. The purchase of the remaining shares of Inuksuk and the outright
purchase of the Sivulliq has brought great opportunities and results for the Company.

Subsequent to the purchase of the FV Sivulliq, the vessel underwent upgrades and
improvements to adhere to Transport Canada regulations as part of the Canadianization of the
vessel. The Sivulliq also required significant work to become fully functional for fishing shrimp
and turbot in the North. The Sivulliq was acquired late in the fishing season, which reduced
harvesting opportunities.

Necessary investments and expenses in improving these vessels have strengthened BFC’s
overall position in the market and add value to fishing assets for improved performance going
forward.

Benefits

Employment
BFC firmly believes that in addition to the revenue generated directly by the harvest of the
resource, the training, recruitment, and employment of staff contributes the largest benefit
back to the local communities. It is the aim of BFC to have skilled Nunavummiut throughout all
levels of BFC operations. BFC’s position is that its new business model will maximize benefits to
Nunavummiut throughout all levels of both its corporate and operational levels.

Over the last few years fishing vessels have gone through a revolution on technical aspects and
the need for skilled personnel is increasing. This means BFC continues to require more qualified
and technical personnel as it to expand its role in all aspects of the Nunavut offshore and inshore
fisheries. The recruitment, training, and retention of young skilled workers is critical to
accomplishing this.

Economic Opportunities Provided Through Employment
Due to the mixed nature of BFC’s fleet, the number of Inuit employed may vary. Multi-species
vessels such as the Inuksuk I are capable of fishing turbot and shrimp year round, unlike the Arluk
II and the Sikuvut, which can only harvest turbot and subsequently have a shorter season. Inuit
employment is also affected by availability of trained employees.

BFC’s objective is to move more Inuit into technical and managerial positions on the vessels as
their experience and training levels improve. This objective partnered with BFC’s strategy to
increase the fishing season length of its fleet (through vessel and adjacent quota acquisition) aims
to increase the employment opportunities for local Inuit throughout the year.

15

Figure 1 - Inuit Crew per Harvest Year

Development/Implementation of Inuit-appropriate Working Conditions/Environment
Ultimately, BFC’s goal is to have Inuit working in all aspects of operational and managerial teams,
in an Inuit-appropriate environment. To continue to improve and achieve this goal, BFC and
NFMTC have worked together to improve training for our Inuit crews.

BFC ensures that all signage and operations manual on its vessels are bilingual, written in
Inuktitut and English. All memos, posting, and notices to staff are provided in both languages.
Additionally, BFC employs a community liaison and translator, allowing crew to communicate in
their preferred language.

BFC continues to work to increase the staffing and presence in its corporate office in Iqaluit. The
objective is to increase its presence and communication with local communities and other
Nunavut-based organizations. BFC is continually reviewing all aspects of training and the most
cost effective manner in which Inuit crew can progress with the appropriate combination of
experience and education.

Recruitment/Retention Plan
Some of the aspects of the mentorship program are a direct result of a Retention Strategy that
was developed to recruit and retain Inuit in the fishing industry. Baffin Fisheries works work with
all industry partners and NFMTC to ensure successful mentoring. The mentoring plan will include:

¶ Follow-up with students after completing their training

¶ Follow-up with Inuit employees after completing Trip 1 and 2

¶ Identifying crew who are ready for additional training

¶ Provide advanced training for crew

¶ Maintain contact with individuals no longer in the fishery, to monitor situational
changes

77

58
63

49

38

454446

59

85

73

41

0

10

20

30

40

50

60

70

80

90

2002 2004 2006 2008 2010 2012 2014 2016

Inuit Crew per Harvest Year

Inuit Crew per Harvest Year

16

As part of the program NFMTC annually provides lists of graduates to all partners in the
agreement. In turn the partners supply NFMTC annual crewing lists so that statistics on retention
and training can be maintained.

It is anticipated that these activities will contribute to an increased number of Inuit
crewmembers from across Nunavut, as well as an increased length of employment. One of the
goals is for Inuit beneficiaries to realize that participation in the fishing industry can be a life-
long career as opposed to a short-term job. BFC has been a strong proponent of the training
and mentoring program and will continue in the future to contribute its financial and other
resources to the continuing development.

In 2015-16, Johnny Itulu was promoted to First Mate aboard the Arluk II, having completed a
successful mentorship under Captain Mark Letto. He started with the Company as a Deck Hand,
worked his way to Assistant Factory Boss, Factory Boss and now First Mate. He is believed to be
the first Inuit to achieve necessary accreditation for this position and to gain significant practical
hours serving in this capacity. In his first three trips as First Mate, the Arluk II enjoyed some of its
most successful harvesting ever. It is hoped that Johnny’s success will serve as inspiration for
other Inuit to rise to higher levels in vessel management and it is BFC’s ultimate goal to have Inuit
employees rise to the top rank, of Captain, aboard vessels. The Company will continue to
promote his success to help encourage others to take the training required, work with a mentor
and take on additional responsibilities on board our vessels.

In 2016 BFC hired a new Recruitment and Crew Coordinator in Iqaluit to increase recruitment of
additional administrative and crew positions. This new full time position is responsible for
promoting Baffin Fisheries seagoing opportunities and recruiting new personnel from Nunavut
communities. The Coordinator is also responsible for managing all aspects of seagoing
personnel administration, and liaising with the other Nunavut recruitment/crewing officers to
encourage individuals to apply to relevant training programs and to Baffin Fisheries for
Employment.

Figure 2 - 2015 NFMTC Offshore-based Training

Figure 9, above, shows the participation of BFC crew in higher level training courses offered by
the NFMTC.

2015 NFMTC Offshore-based
Training

Total
Enrolled

Total
Completed

BFC Crew
Participation

% BFC Crew

Simulator 12 11 1 8.3

Bridgewatch 20 16 4 20.0

STCW 24 24 6 25.0

Watchkeeping Mate 8 4 2 25.0

Fishing Masters III - - - -

Factory Freezer Management 5 5 1 20.0

Total 69 60 14 20.3

17

Staff-training and Development Plan
BFC has always dedicated to training Inuit from all across Nunavut to be part of the crew on its
offshore fishing vessels, as well as generally in the fishing industry. BFC sponsored training
programs to provide the skills and knowledge necessary for Inuit beneficiaries to take advantage
of this economic opportunity.

Northern Expansion Plan
During 2015-16 Baffin Fisheries began development of a Northern Expansion program to hire
Inuit recruitment personnel in HTO communities in order to increase the number of Inuit onboard
BFC vessels and to create additional positions in the communities for data interpretation and
administrative work.

The first phase of the project will create new, full-time, permanent jobs in Nunavut. Once in
place, these positions will play a key role in increasing employment aboard Nunavut fishing
vessels. The second phase of the project will aim to achieve and maintain a minimum of 50%
Inuit crew on board fishing vessels.

Subsequent to the year end, BFC hired a new Recruitment and Crew Coordinator in Iqaluit to
begin recruitment of additional administrative and crew positions.

Training
BFC firmly believes that in addition to the revenue generated directly by the harvest of the
resource, the training, recruitment, and employment of staff contributes the largest benefit back
to the local communities. BFC has always dedicated to training Inuit from across Nunavut to be
part of the crew on its offshore fishing vessels, as well as generally in the fishing industry. BFC is
the largest contributor to the NFMTC, contributing more funding than all other Nunavut
Fisheries enterprises combined.

Nunavut Fisheries and Marine Training Consortium (NFMTC)
In the early years, NFMTC’s focus was on pre-sea courses; introductory courses required by
individuals to become crew on an offshore vessel. During the period of 2009-2012, there was a
greater focus on higher levels of training through the delivery of various Bridgewatch programs,
Fisheries Observer, Offshore Shrimp Processing and Marine Safety and First Aid. In addition to
offshore training programs, courses offered focusing on other aspects of the industry such as
land-based processing plants and inshore fisheries.

The inshore fishery has been supported through the delivery of a Fishing Masters IV program,
which produced four Fishing Masters and two Officers of the Watch. As well, the delivery of Net-
making and Small Vessel Operator Proficiency courses also contributed to the development of
the inshore fishery. To address the need for vessel maintenance skills that are common in the
inshore fishery, several vessel maintenance courses were offered as well during this period.

18

Figure 10 shows enrollment for courses conducted by the NFMTC for the years 2015-16.

Figure 3 - NFMTC 2015

2015 NFMTC Offshore-based Training Total Enrolled Total
Completed

BFC Crew
Participation

% BFC Crew

Simulator 12 11 1 8.3

Bridgewatch 20 16 4 20.0

STCW 24 24 6 25.0

Watchkeeping Mate 8 4 2 25.0

Fishing Masters III - - - -

Factory Freezer Management 5 5 1 20.0

Total 69 60 14 20.3

Health and Safety of Employees
In 2015-16, Baffin Fisheries developed a new Health and Safety Policy which entrenched the
Company’s commitment that the health and safety of our employees was and always will be the
Number 1 priority in everything we do. The policy resulted in the implementation of a new and
updated Alcohol and Drug Policy in 2016 and a stricter security protocol for our entire operations.
The objective of the company HS&E Program is to enshrine a culture of safety, to prevent
workplace accidents, injuries and illness, and to promote health, safety and the protection of the
environment in every task undertaken by employees on behalf of the company.

It is important that our employees, contractors, observers and visitors refrain from the use of
illicit drugs and other mood altering substances, and the inappropriate use of alcohol and
medications, as working at sea on fishing vessels is a safety sensitive environment.

The objective of the Policy is to protect the health and safety of our employees, and to provide a
workplace free of the negative effects of alcohol and other drug use. Should employees need
help in complying with the Policy at any time, they are encouraged to access assistance through
the Company’s Employee Assistance Program, their personal physician, or through appropriate
community resources.

Employees can also come forward voluntarily for help with any alcohol or drug problem. In this
situation, arrangements will be made for an assessment with a Substance Abuse Professional
(SAP) and the employee will be supported through treatment and an aftercare program within
the benefit coverage.

Baffin Fisheries recognizes that the increased emphasis on safety and security, and the
implementation of a drug and alcohol consistent with internationally accepted best practices may
result in stricter conditions for employees and reduced tolerance for dangerous activities. As a
result, the Company also implemented a training and orientation program to increase awareness
of program details and assistance available.

19

Research and Development
BFC has been fully committed to financially contributing to exploratory, and research and
development in the Nunavut fishery. From 2003 to March 31 2012 BFC contributed $1,030,000
to some more than 50 projects in the Nunavut. Prior to 2004 BFC organized and implemented
many projects and surveys in Nunavut’s adjacent waters.

BFC recognizes that research and science are essential components to the development,
stewardship, and sustainability of the Nunavut Fishing Industry. It is BFC’s firm belief that through
the continued support of scientific and community based research the fishery can be managed
sustainably to provide maximum benefit to local people.

Figure 11 - NOAHA research projects 2015-2016 (estimated)

Project Amount $

Three-year porcupine crab project 68,354.00

Multi-species survey 129,920.00

Char research – Tallman – 2 years 60,000.00

MSC shrimp certification – Annual fees – 2 years 20,000.00

MSC turbot certification

NSRF survey – 2 years 150,000.00

Subtotal 428.274.00

Estimated GN proposals 428,274.00

Multi-species survey – separate assessment 82,505.00

Total $468,754.00

Other Investments
BFC has joint ventured with Cumberland Sound Fisheries Ltd. to purchase Nunavut Development
Corporation’s shares in Pangnirtung Fisheries Ltd. (PFL). By working together with CSFL on this
acquisition BFC acquired a 25% share in PFL.

Office and Warehouse Development
In 2015-16, BFC completed upgrades to its operational and supply office and warehouse in
Paradise, NL. This investment enables BFC to reduce the costs associated with warehouse and
rental of similar space while increasing the value of BFC’s assets. The custom designed warehouse
space allows BFC to increase its efficiency of storage and supply of vessels. The building was
constructed large enough to provide rental space for other organizations, providing additional
revenue. It is through strategic infrastructure developments such as these that BFC is actively
working to increase the benefits of its member organizations and the Nunavummiut.

20

 Stewardship

BFC complies with responsible habitat and ecosystem protection requirements.

Responsible Stewardship

Fisheries around the world have to be more conservation minded and sustainable, and the
Nunavut fisheries are no exception. BFC works with industry stakeholders and regulatory
agencies to continuously improve its operations. The goal of a sustainable fishery that will benefit
generation of Nunavut residents into the future requires and active hand in stewardship at
present.

Stewardship Activities

Certification of {ƘǊƛƳǇ CƛǎƘŜǊƛŜǎ ƛƴ bǳƴŀǾǳǘΩǎ !djacent Waters
The market place is demanding more and more of fishery suppliers to put in place a certification
program that allows them to track the origin of the product they are buying. Also, the market
place is demanding that the fish they buy come from well-managed, environmentally, and
sustainable areas. One of the main certification bodies for fisheries is the Marine Stewardship
Council (MSC).

The MSC Certification of the Canadian offshore northern shrimp fishery was issued subject to a
number of conditions with respect to Habitat and Ecosystem. Today there are three (3) separate
MSC Certifications for shrimp of the coast of Newfoundland and Labrador:

¶ Canadian Association of Prawn Producers (CAPP) and Northern Coalition (NC)

¶ Association of Seafood Producers (ASP) of Newfoundland and Labrador

¶ Fogo Island Co-op

21

In general certifications are for a five-year period with annual reviews to ensure harvesters are
living up to the conditions of their certification.

Working with CAPP/NC, NOAHA was able to establish Nunavut adjacent shrimp allocation under
the MSC certification in 2012/13. BFC and NOAHA continue to work with CAPP/NC to explore the
option to include turbot under this certification.

Recovery of Lost Nets
BFC keeps detailed records of where it sets its nets. Normally, a string has 50 nets, in length, 50
fathoms each. As per DFO regulation, data for each net set is recorded in logbooks.

Nets can be lost as a result of stormy weather, vessel traffic, and severe ice conditions.

BFC’s fleet coordinates the location of net and trawling activities to minimize conflict.
Additionally, BFC does not set nets in ice-infested areas. Late in the fall, ice conditions are
monitored and vessels have to exit area 0A as follows: north of Latitude 71 by October 21, and
south of 71 by November 10.

Process used by BFC for recovering lost nets:

If loss occurs when portion of the string has been hauled, then vessel will immediately steam to
other end on the fleet, find the buoy, and retrieve the nets.

If loss occurs as a result of ice conditions or dragger problem:

o Recorded in log book and DFO is informed.
o Use creeper with 1,000 fathoms of rope.
o Tow between 2 – 3 knots.
o Normally go mid center of where nets are charted and pull the creeper in an east

west direction (nets normally set in a north/south direction.
o Normally, would continue creeping for nets at end of each fleet being hauled, until

nets are recovered.

Stewardship Plan

Compliance with NWMB Stewardship Guidelines
BFC continues to support the NWMB’s Responsible Stewardship plan to:

¶ Improve scientific knowledge of the Greenland Halibut (turbot) and shrimp stock.
¶ Maintain a healthy Greenland Halibut (turbot) and shrimp stock through science, Inuit

knowledge, the precautionary approach, and discussions with other resource users.
¶ Minimize harvest of small fish.
¶ Operate consistently with the Species at Risk legislation.
¶ Protect critical habitat, ecosystems and species.
¶ Collect and document Inuit knowledge of Greenland Halibut (turbot).

