


Yukon Land Status and Oil and Gas Interests


Land Withdrawn from Oil and Gas Rights Dispositions

- National Park
 - Territorial Park
 - Protected Area, Habitat Protection Area, National Wildlife Area, Special Management Area
 - Yukon North Slope Withdrawal M.O. 2010/09
 - Active Yukon Oil and Gas Dispositions
 - Significant Discovery Licence (SDL)
 - Active Coal Leases
- Yukon First Nations Settlement Lands
- Category A - Yukon First Nation has ownership of the surface and subsurface
 - Category B and Fee Simple - Yukon First Nation has ownership of the surface
 - Interim Protected Lands (lands protected to facilitate the settlement of First Nations without ratified land claims)

Note 1
Interim Withdrawal
 The Government of Yukon has temporarily suspended the issuance of new oil and gas rights in the Whitehorse Trough Basin and in the Traditional Territories of First Nations without ratified Land Claims (Ross River Dena Council, Liard and White River First Nations)

Other Information

- Sedimentary basin
- Adjoining Federal Oil and Gas Rights
- Major City
- Community
- International Border
- Territorial/Provincial Border
- Primary Highway
- Secondary Highway
- Road


This map identifies those Yukon lands which may be subject to terms and conditions of use and access other than those set out in federal or Yukon laws. The terms and conditions of use that apply to those lands vary and are set out in their relevant legislation.

This map reflects our best understanding of the current status of the various Yukon lands portrayed. Every effort has been made to ensure accurate representation of the type, size, and location of designation. However, it does not constitute a legal opinion. For clarification, readers should consult with the various agencies responsible for the administration of those lands.

The land depicted is a generalized graphical representation of areas that are appropriate to be displayed at a 1:2,000,000 scale; smaller areas are not shown. The accuracy of the digital is adequate for the representation at this scale but the data should not be used at a more detailed scale. The data are not to be used for statistical analysis, nor should they be used to resolve boundary issues.


October 27, 2021


BC

Fort Nelson