

2009/10 Results Report

Grant and Contribution Programs

TABLE OF CONTENTS

EXECUTIVE SUMMARY	4
PREFACE.....	4
SUMMARY OF RESULTS	4
CONTINUED DEMAND	6
NEW BUSINESS PROGRAMS	6
SEED	6
REGIONAL RESULTS	7
COMMUNITY LEVELS	7
CONTRIBUTIONS BY SECTOR AND ACTIVITY	8
PROGRAM DETAIL	9
COMMUNITY DETAIL.....	10
HIGHLIGHTS	11
INVESTMENT AND ECONOMIC ANALYSIS.....	12
COMMUNITY TRANSFER INITIATIVES	12
COMMUNITY FUTURES	12
SUPPORT TO ENTREPRENEURS AND ECONOMIC DEVELOPMENT	15
TRADITIONAL ECONOMY	19
COMMERCIAL FISHERY ASSISTANCE	19
COMMUNITY HARVESTERS ASSISTANCE PROGRAM	21
GENUINE MACKENZIE VALLEY FUR PRICE PROGRAM.....	22
HUNTERS AND TRAPPERS DISASTER COMPENSATION.....	24
LOCAL WILDLIFE COMMITTEES	25
TAKE A KID TRAPPING PROGRAM	27
WESTERN HARVESTERS ASSISTANCE PROGRAM	29
ENERGY	30
ENERGY PRIORITIES FRAMEWORK.....	30
TOURISM AND PARKS	32
TOURISM INDUSTRY MARKETING CONTRIBUTION	32
TOURISM PRODUCT DIVERSIFICATION AND MARKETING PROGRAM.....	35
SPORT HUNT OUTFITTER MARKETING SUPPORT	37
MACKENZIE VALLEY PIPELINE OFFICE.....	39
ABORIGINAL CAPACITY BUILDING	39
SUPPORT TO THE ABORIGINAL PIPELINE GROUP.....	42
ENVIRONMENTAL MANAGEMENT PROGRAM.....	43
OTHER PIPELINE RELATED INITIATIVES.....	45
INDUSTRIAL INITIATIVES	46
DIAVIK SOCIO-ECONOMIC MONITORING AGREEMENT	46
APPENDIX "A"	
SEED SUMMARY REPORT BY REGION AND CLIENT	

INDUSTRY, TOURISM AND INVESTMENT GRANT AND CONTRIBUTION PROGRAMS

2009/10 RESULTS REPORT

EXECUTIVE SUMMARY

PREFACE

The Mission Statement of the Department of Industry, Tourism and Investment (ITI) is: “In partnership with others, ITI will provide quality programs and services to promote and support Northwest Territories (NWT) economic prosperity and community self-reliance.”

To this end, the Department offers financial grants and contributions to a wide range of clients and agencies in a variety of sectors. This Report provides a summary of grants and contributions provided during the 2009/10 fiscal year.

SUMMARY OF RESULTS

Over the 2009/10 fiscal year, the Department provided \$21.2 million in grants and contributions to 1,420 individuals, groups and businesses in the NWT.

Grants and Contributions Over the Past Four Years (\$ millions)	
Year	Amount
2005/06	12.8
2006/07	14.9
2007/08	18.1
2008/09	20.7
2009/10	21.2

In 2009/10, grant and contribution funding was \$21.2 million, up slightly over 2008/09 by \$500,000 (2%), up \$2.6 million (14%) from 2007/08, and \$5.8 million (39%) from 2006/07.

Contributions in this Report are considered in two categories; those made to organizations that serve the entire NWT, and those made to regional or community-specific projects or programs.

In 2009/10, major NWT-wide funding over \$1 million was allocated to three organizations: the NWT Energy Corporation (03) Ltd., NWT Business Development and Investment Corporation (BDIC), and Northwest Territories Tourism (NWTT). These contributions totalled \$10.589 million.

Other major contributions include Region-specific funding grants and contributions that were allocated to organizations such as Community Futures, Aboriginal governments and organizations, and local wildlife committees, in addition to those made directly to businesses or individuals for specific projects. These other major grants and contributions totalled \$3.3 million. In total, 16 clients received assistance that exceeded \$100,000 in contribution financing.

Together, these major groups accounted for \$13.9 million, a little more than 1/2 of the value of all contributions made by ITI in the 2009/10 fiscal year.

Major NWT-Wide Clients	Total Financial Assistance (\$000s)
1. NWT Energy Corporation (03) Ltd.	4,350
2. NWT Business Development Investment Corporation	3,549
3. Northwest Territories Tourism	2,690
Total Over \$1,000,000	10,589

Clients Receiving Over \$100,000 in Support	Total Financial Assistance (\$000s)
1. J Group Ltd.	336
2. Mackenzie Valley Aboriginal Pipeline	300
3. North-Wright Airways Ltd.	268
4. Tlicho Government *	239
5. Western Arctic Business	220
6. Gwich'in Tribal Council	206
7. Sahtu Business Development *	204
8. Deline First Nation	196
9. Canoe North Adventures	190
10. Deh Cho Business Development *	180
11. Diavik Community Advisory Board	180
12. Beck's Kennels	175
13. Thebacha Business Development	165
14. Acho Dene Koe First Nation	162
15. K'asho Got'ine Charter Community	155
16. Akaitcho Business Development *	139
Total Over \$100,000	3,315

* These clients also received additional funding for the Community Transfer Initiative - Economic Development Officer funding

CONTINUED DEMAND

Similar to 2008/09, contribution funding demands for 2009/10 are comparable to the previous fiscal year as the Department fulfills its mandate for the 16th Legislative Assembly. Energy tops the list of contributions with allocations of over \$4.7 million. Other areas that generated considerable interest for contributions were the Support for Entrepreneur and Economic Development Policy (SEED), and Tourism. These areas together represented roughly 1/2 of the allocated funding.

Interest in the traditional economy sector continues to be strong for 2009/10. This sector remains the most popular of the ITI programs, with the greatest number of individual applicants. The fur pricing program, for example, made 1,078 transactions totalling over \$538,000 in grants. Take a Kid Trapping and Take a Kid Harvesting saw more than 1,700 youth learn traditional trapping, harvesting and survival skills, up by more than 200 youth in 2008/09.

NEW BUSINESS PROGRAMS

In 2009/10 the new SEED Policy was in full swing, which simplified the number of funding options and reduced complexity, while increasing accountability. All funding under the new Policy is accountable.

Business Program	Transactions	Funding 2009/10
SEED	428	\$3,348,440

SEED

The new SEED Policy continues to show significant demand, with five programs (outlined in the table below). Community Economic Development, and Entrepreneurial Support allocated the most funds with \$1,285,888 (38.4%) and \$1,232,664 (36.8%) respectively.

SEED Program	Payment (\$)	% Share
Business Intelligence and Networking	120,539	3.60%
Community Economic Development	1,285,888	38.40%
Entrepreneurial Support	1,232,664	36.81%
Micro Business	615,744	18.39%
Sector Support	93,605	2.80%
Total	\$ 3,348,440	100%

REGIONAL RESULTS

The distribution of grant and contribution funding by region, shown in the table below, also includes contributions made to NWT-wide organizations such as the BDIC and NWTT.

Territorial-wide contributions accounted for \$11.6 million (54%) of all the grants and contributions.

ITI Regional Grants and Contributions 2009/10	Funding (\$)	%
Dehcho Region	1,534,622	7.22%
Inuvik Region	1,731,277	8.15%
North Slave Region *	2,549,864	12.00%
Sahtu Region	2,127,485	10.01%
South Slave Region	1,698,656	8.00%
Territorial-Wide	11,604,048	54.62%
Total	\$ 21,245,952	100%

* Note: North Slave Region also includes Tlicho Region

COMMUNITY LEVELS

To help focus its grant and contribution funding, ITI classifies communities into different levels of development. This grouping recognizes that the development needs of a larger community such as Hay River differ from a small community such as Nahanni Butte. As outlined under the SEED Policy, the Department recognizes two levels of community development. Level 1 communities have better capacity and larger markets.

Grants and Contributions by Community Level 2009/10 (excluding NWT-wide contributions)	
Level 1	2,947,655
Level 2	4,754,005
Regional/Territorial	13,544,292
Total	\$ 21,245,952

As shown in the chart above, most contributions are made to agencies or businesses that operate across the NWT.

Level 1: Defined as being the most developed communities in the NWT. These communities have well developed community business infrastructure and air/road transportation links (Fort Smith, Hay River, Inuvik and Yellowknife).

Level 2: Defined as communities with less-developed business infrastructure and air/road transportation links (all other NWT communities).

CONTRIBUTIONS BY SECTOR AND ACTIVITY

Grant and contribution funding can be grouped into general economic sectors. As shown in the table, a majority of allocations for 2009/10 went to businesses engaged in general business development. Indirect support is also provided in the form of Economic Development Officer (EDO) Transfers to communities and Community Futures funding. Community Futures organizations provide planning and loans to regional and community businesses.

For 2009/10, tourism was the second largest sector, followed closely by energy. Annual funding to each sector exceeded \$4 million. Support for the traditional economy remained strong, with \$2.1 million in support.

Sector	Funding 2009/10 (\$)	%
Agriculture *	14,113	.07
Arts	431,950	2.03
Community Development	1,299,812	6.12
Energy Hydro	4,704,154	22.14
General Business Development	6,711,855	31.59
Minerals	182,820	.86
Oil and Gas	24,500	.12
Pipeline	924,570	4.35
Tourism	4,832,179	22.74
Traditional	2,119,995	9.98
Total	21,245,952	100%

* Note: It should be noted that this Agriculture segment only represents a small portion of the **Canada/NWT Growing Forward Program**. Funding dollars through this program are reported in detail in a separate report.

PROGRAM DETAIL

Funding by major ITI activity and program is listed below. Economic Diversification and Business Support leads the way with over \$11 million in grants and contributions; just over half the support provided for 2009/10.

Activity and Detail	# of Contributions	Total Funding (\$)
Investment and Economic Analysis		
Business Development Investment Corporation	1	3,549,474
Community Transfer Initiatives	12	1,148,434
Community Futures	6	1,072,500
Support to Entrepreneurs and Economic Development (SEED)	428	3,348,440
Traditional Economy		
Commercial Fisheries Assistance	2	223,770
Community Harvesters Assistance Program	32	584,581
Genuine Mackenzie Valley Fur Program	664	538,646
Local Wildlife Committees	27	260,100
Take a Kid Trapping / Take a Kid Harvesting	39	297,010
Western Harvesters Assistance Program	1	132,000
Energy		
Energy Priorities Framework	9	4,704,155
Tourism and Parks		
Tourism Industry Marketing (NWTT)	1	2,536,000
Tourism Product Diversification and Marketing Program	26	1,586,381
Sport Hunt Outfitter Marketing Support	14	227,800
Mackenzie Valley Pipeline Office		
Aboriginal Capacity Building	12	324,058
Aboriginal Pipeline Group Support	1	300,000
Environmental Management Program	5	250,000
Other Pipeline-Related Initiatives	3	55,000
Industrial Initiatives		
Diavik Community Advisory Board	1	180,000
Total ITI Contributions 2009/10	1,355	\$21,245,952

COMMUNITY DETAIL

The community details, along with regional and territorial summaries are shown below. Larger communities tend to receive greater allocations, due to the greater number of applicants.

Community	# of Contributions	Funding (\$)	%
Aklavik	56	166,404	0.78%
Behchokò	81	400,792	1.89%
Colville Lake	46	97,573	0.46%
Déljne	48	393,702	1.85%
Enterprise	3	24,429	0.11%
Fort Good Hope	68	324,144	1.53%
Fort Liard	53	189,994	0.89%
Fort McPherson	38	57,426	0.27%
Fort Providence	64	143,400	0.67%
Fort Reliance	1	525	0.01%
Fort Resolution	62	289,643	1.35%
Fort Simpson	61	412,721	1.94%
Fort Smith	111	476,780	2.24%
Gamètì	18	44,521	0.21%
Hay River	74	530,635	2.50%
Hay River Reserve	13	188,347	0.89%
Inuvik	79	479,956	2.26%
Jean Marie River	6	15,416	0.07%
Kakisa	2	3,712	0.02%
Lutselk'e	12	41,185	0.19%
Nahanni Butte	4	27,739	0.13%
Norman Wells	40	1,029,903	4.85%
Paulatuk	11	115,088	0.54%
Sachs Harbour	5	8,644	0.04%
Trout Lake	10	60,090	0.28%
Tsìigehtchic	6	79,227	0.37%
Tuktoyaktuk	26	187,307	0.88%
Tulita	27	202,851	0.95%
Ulukhaktok	24	42,098	0.20%
Wekweèti	4	59,805	0.28%
Whatì	11	87,526	0.41%
Wrigley	23	59,791	0.28%
Yellowknife *	158	1,460,284	6.86%
Sub Total	1254	7,701,660	
Dehcho Regional Services	65	768,869	3.62%
Inuvik Regional Services	18	595,127	2.80%
North Slave Regional Services	14	496,546	2.34%
Sahtu Regional Services	11	79,312	0.37%
Tlìcho Regional Services	1	390	0.01%
Territorial-wide Services	57	11,604,048	54.62%
Sub Total	166	13,544,292	
Total Grants and Contributions 2009/10	1420	\$21,245,952	100%

* NOTE: Yellowknife numbers also include Dettah and Ndilo

HIGHLIGHTS

Over the 2009/10 fiscal year, the Department provided \$21.2 million in grants and contributions to 1,420 individuals, groups, corporations and businesses in the NWT. The average contribution or grant to each client was \$14,929.

In 2009/10, contribution funding at over \$20.7 million was up slightly over 2008/09 by \$500,000 (2%), up \$2.6 million (14%) from 2007/08, and \$5.8 million (39%) from 2006/07.

Grant funding for the 2009/10 fiscal year totalled over \$538,000.

Some of the major funding activities for 2009/10 were:

- The **Take a Kid Trapping** and **Take a Kid Harvesting** Programs continues to be very popular, across the whole territory. These Programs supported 39 projects (up from 29 projects in 2008/09) with 1,764 participants (up from 1,528 participants in 2008/09). Additionally, to build on the Department's initial \$125,000 contribution, ITI was able to leverage an additional \$100,000 from Municipal and Community Affairs, and \$80,000 through the Canada Growing Forward initiative.
- **Energy** was a major priority over 2009/10, with over \$4.7 million in contributions targeted to energy development and supply, through the Energy Priorities Investments mandate. Projects included work on the Talston River Hydro-electric Project; Mini-Hydro Projects; the Electricity Review; and the NWT Hydro Strategy. Reducing our reliance on diesel fuel for power generation, cutting back on greenhouse gas emissions and developing more renewable energy sources are all priorities of this government.
- The **Support for Entrepreneurs and Economic Development (SEED) Policy**, introduced in 2008/09, is our main vehicle for providing contributions to these types of businesses. It is a very popular program and was oversubscribed in 2009/10. SEED has five components, including: business support; sector development; community economic development; micro business; and business intelligence and networking. While the support for micro business garnered the most interest at 314 recipients, which totalled \$615,744; the highest sector of funding was approved for the community economic development component at 138 recipients, but totalling over \$1.2 million.
- The **Tourism** industry contributes \$130 million annually to the NWT economy. It also has great potential to provide jobs and business opportunities in all 33 of our communities. In 2009/10, one of ITI's programs that assisted our tourism operators greatly was the Tourism Product Diversification and Marketing Program. ITI contributed \$1.45 million to 18 businesses and organizations under this program. This funding will foster the development of new tourism products and diversification of the products offered by individual businesses and the NWT industry as a whole.
- The Mackenzie Gas Project is one of the biggest economic opportunities the NWT has ever been faced with. Through the **Mackenzie Valley Pipeline Office** in Hay River, ITI has helped Aboriginal organizations prepare and increase their capacity to take advantage of the expected future economic development opportunities. The Aboriginal Capacity Building Program, the Environmental Management Program, and the Aboriginal Pipeline Group (APG) support totalled more than \$919,000 for 2009/10.

INVESTMENT AND ECONOMIC ANALYSIS

COMMUNITY TRANSFER INITIATIVES

Purpose

Contributions provide funding for the services of Economic Development Officers

Eligibility	All NWT communities are eligible to request the transfer of ITI EDO positions where those positions have not already been transferred to the community or other community.
Maximum	The maximum amount allocated per applicant varies by community depending on remoteness and whether the community is eligible for a half or full time position. The attached table provides a summary of transfers to date, and the budgets associated with each transfer.
2009/10 Budget	\$1,451,000
Type of Program	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Investment and Economic Analysis Division

Application Process

Funding is through accountable contribution agreements.

2009/10 Results

Results of the Community Transfer Initiative are reported through the Regional ITI offices. Reporting includes an annual operational plan, a quarterly activity report and a performance appraisal for the incumbent.

For the 2009/10 fiscal year, 12 communities in the NWT participated in the Community Transfer Initiative. Total funding contributed for the 2009/10 fiscal year was \$1,148,434.

Where funding is less than budgeted, it is due to the fact that community EDO positions may not always be filled and so the funding is not always accessed.

The breakdown by Community for Community Transfer Initiatives is listed below:

Program Detail	Contribution Amount (\$)			
	2009/10	2008/09	2007/08	2006/07
Akaiicho Business Dev. Corporation (a)	\$ 108,500	\$ 108,500	\$ 108,500	\$ 108,500
Charter Community of Whati (b)			116,580	61,774
City of Yellowknife	50,000	50,000	50,000	50,000
Community of Fort Good Hope	119,750	119,750	119,750	119,750
Dechi Laot'i First Nation (Snare Lakes) (b)			58,680	58,680
Deh Cho Business Dev. Centre (a)	108,000	108,000	108,000	108,050
Deninu K'ue First Nation (Fort Resolution)	105,400	102,900	100,400	98,000
Gameti First Nation (Rae Lakes) (b)			42,269	42,706
Hamlet of Déljine	120,540	120,540	119,937	120,540
Hamlet of Fort Liard				25,740
Hamlet of Tuktoyaktuk	121,180	90,000	121,180	121,180
Hamlet of Tulita	60,185	120,370	120,370	120,370
Tsiigehtchic Charter Community	59,500	59,500	59,500	59,500
Hay River			5,000	
Sahtu Business Dev. Centre (a) and (c)	120,185	120,000	120,000	
Tiichq Government	175,194	175,260		
Totals	\$ 1,148,434	\$ 1,174,820	\$1,250,166	\$1,094,790

Notes:

- (a) In these communities, the Community Leadership has agreed to position the EDOs within the Community Futures operation.
- (b) Funding for the Dechi Laot'i First Nation is transferred directly to the Tiichq Government.
- (c) Funding is leveraged, through the efforts of two separate community authorities, in order to fund a full position.

INVESTMENT AND ECONOMIC ANALYSIS

COMMUNITY FUTURES

Purpose

ITI supports Community Futures Development Corporations (CFDCs) in the NWT through annual operational contributions delivered via the Community Futures Program (CFP).

Eligibility	All seven Community Futures organizations are eligible for funding.
Maximum	N/A
2009/10 Budget	\$1,072,500
Type of Program	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Investment and Economic Analysis Division

Application Process

Operations funding, via the CFP, is based on a Contribution Agreement model. Six of the seven CFDCs currently have a signed Contribution Agreement in place and receive operational contributions annually.

2009/10 Results

The Community Futures Program is a community-based economic development initiative delivered in each region and community by CFDCs.

CFDCs operate independently of government as non-profit organizations and are overseen by volunteer Boards of Directors representative of the regions and communities that they serve.

CFDCs operate in all 33 communities in the NWT. There are currently seven active CFDCs in the NWT.

In the 2009/10 fiscal year, a total of \$1,072,500 in funding was allocated under the CFP to six of the seven CFDCs. One of the CFDCs has consistently not met the requirements of the program for the past few years, however, funding is still set aside, should they wish to participate.

While each CFDC has some flexibility to set its own priorities for economic development in its respective region, they each offer a core set of services including:

- Business loans and loan guarantees including term loans up to a maximum of \$200,000.
- Counselling and assistance for entrepreneurs beginning or expanding a business.
- Wage subsidies for those who are unemployed and want to start a new business.
- Access to Canada Business NWT Internet sites and business information services.

A separate and detailed annual report is produced for the Community Futures Program.

INVESTMENT AND ECONOMIC ANALYSIS

SUPPORT TO ENTREPRENEURS AND ECONOMIC DEVELOPMENT

Purpose

The Support to Entrepreneurs and Economic Development (SEED) Policy is geared to provide basic contributions for starting out in business, improving capacity or skills, and helping small communities to expand their local economy.

The SEED Policy was launched in September 2008. At that time the BDF and GSB programs were discontinued and their funding was folded into that of the SEED Policy.

Eligibility	All NWT businesses, business associations, band or community councils, and individuals are eligible. Specific eligibilities are provided for under the individual program elements of the Policy.
Maximum	Individual programs range from \$5,000 up to \$25,000; total maximum funding to any one client is \$30,000 in any fiscal year
2009/10 Budget	\$3,216,000
Type of Program	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

Application forms may be obtained from any local ITI office. A contribution agreement will be drawn up for a successful applicant. Specific terms and conditions vary according to the nature of the contribution and the project or activity being supported.

The SEED Policy offers support in five areas. The purpose and eligibility for each type of support is shown in the below.

Programs	Program Component	Description	Eligibility	Maximum
Entrepreneur Support	Start-up	Assistance for planning, engineering, working capital, or other development costs	all NWT businesses	\$15,000
	Asset Acquisition	Capital assistance may be provided to assist with the purchase of capital items for operations of the business, as a means to provide the equity needed to obtain loan financing, or where assistance is not otherwise available to take advantage of a business opportunity	NWT businesses in level 2 communities	\$15,000

	Market and Product Development	Assistance may be provided for new market or product development designed to increase sales of NWT products, to promote the NWT as a travel destination, or to participate in trade shows (excluding attendance at conferences). Assistance may also be provided for the marketing of existing tourism, arts and fine arts, and high renewable resource products through trade show participation, print advertising, internet marketing or similar activities.	all NWT businesses able to show need and financial sustainability	\$15,000
	Operational Support	Assistance may be provided to increase business skills and capacity, or to: <ul style="list-style-type: none"> (a) identify and address problems faced by the business; (b) develop a recovery or restructuring plan; (c) provide emergency relief for business recovery; or (d) assist with the cost of “winding down” a business that is no longer viable where this assistance would help protect other businesses and employment opportunities 	all NWT businesses able to show need and financial sustainability	\$15,000
Sector Support	Capital Expansion Incentive	Assistance with interest on a loan — from any GNWT agency or commercial lender — taken out for new capital purchases needed to expand a business in sector that the Minister has designated as a strategic sector.	Individual NWT businesses operating in sectors that have been designated by the Minister. Assistance must be approved in principle prior to approval.	\$15,000
	Sector Research Support	Support for research that benefits a group of businesses in a sector, that will provide information critical to development of the sector, or that will help in attracting investment. For example, product development and packaging or sector-specific marketing that benefits an industry would both qualify.	NWT business associations, bands or municipalities	\$25,000

Community Economic Development	Support for Community Economic Development	Support is available for economic initiatives such as: (a) investigation of economic opportunities that build on a community's resources or other competitive advantages; (b) developing physical infrastructure where its absence is a constraint to community business development; (c) improving access to business information; (d) developing community-based or industry strategic plans; and (e) community events that promote economic development, including festivals that highlight NWT products or talent.	All NWT associations, band or community councils	\$25,000
Micro Business	Support for Micro Business	Support for self-employment activities. This includes help with the purchase of tools, equipment or raw materials related to self-employment in the arts and fine crafts, traditional economy, or filmmaking sectors.	All NWT residents who are self-employed, including those engaged in traditional harvesting or arts and fine crafts production for commercial purposes	\$5,000 over three years.
Business Intelligence and Networking	Business Intelligence and Networking	Provides assistance to individuals not eligible under the Market and Product Development category. Assists with the cost of attending seminars and trade shows to gain information about new technologies or business opportunities. The funding covers some specific types of trip costs.	All residents or NWT businesses where trip costs exceed \$1,500. Maximum of two people per organization.	\$3,000 per individual trip per year

2009/10 Results

In the 2009/10 fiscal year the SEED Policy was oversubscribed, ITI provided \$3.348 million in contributions to individuals, businesses and organizations in the NWT. Contributions made under the SEED Policy fell under five program categories:

- Business Support.
- Sector Development.
- Community Economic Development.
- Micro Business.
- Business Intelligence and Networking.

SEED Program	Contributions (\$)	% Share
Business Intelligence and Networking	120,539	3.60%
Community Economic Development	1,285,888	38.40%
Entrepreneurial Support	1,232,664	36.81%
Micro Business	615,744	18.39%
Sector Support	93,605	2.80%
Total	\$ 3,348,440	100%

Community Levels:

Most funding was allocated to projects for the Level 2 Communities at 44%, while projects in the Level 1 Communities picked up 40%. The remaining funding allocations went to Regional and Pan-Territorial Services at 16%.

Distribution of Funding by Community Level	Total Contribution Value (\$)	% Share
Level 1	1,346,591	40.22%
Level 2	1,457,322	43.52%
Regional	398,431	11.90%
Pan-Territorial	146,096	4.36%
Total	\$ 3,348,440	100%

When the SEED Policy was launched, a new breakdown of community levels was introduced:

SEED Community Levels	
Level 1	Fort Smith, Hay River, Inuvik, Yellowknife
Level 2	All other communities

- **Level 1:** Defined as being the most developed communities within the NWT, with well developed community business infrastructure and air/road transportation links.
- **Level 2:** Defined as communities with less-developed business infrastructure and air/road transportation links.

(See Appendix “A” for the detailed SEED Report by Region, Community, Client and Amount)

TRADITIONAL ECONOMY

COMMERCIAL FISHERY ASSISTANCE

Purpose

To offset the high freight and production costs associated with operating commercial fisheries in the NWT.

Eligibility	Eligibility is restricted to commercial fishermen as defined by Ministerial Policy, holders of commercial fishing licences, and members of the NWTFF.
Maximum	Maximum amount available under this program is \$15,000 per harvester and \$20,000 is used as operations and maintenance for the NWTFF. \$70,000 is available to commercial fishers under the Fish Harvesters Expansion Program to upgrade/modernize their fishery. Maximum life-time amount available under this Program is \$100,000 per applicant.
2009/10 Budget	\$225,000
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment, <i>Commercial Renewable Resource Used Policy</i>
Contact	NWT Fishermen's Federation

Application Process

Program delivery is managed by the NWT Fishermen's Federation, through a Memorandum of Understanding with the Department of ITI. Commercial fishers apply to the NWT Fishermen's Federation for funds.

2009/10 Results

Fish Harvesters Support Program

- Previous year's fish production records of all fishers and a list detailing the amount each fisher will get under the Program is required.
- Program aimed at small producers.
- This Program allows NWT fishers to continue to fish and earn an income.

Commercial Fish Harvesters Support Program

- Program aimed at larger producers.
- Amounts are based on previous year's fish production.
- This Program allows NWT fishers to continue to fish and earn an income.

Fish Harvesters Expansion Program:

Funding aimed at assisting fishers to defray a portion of costs for capital investments in their operations.

Fish Harvesters New Entrants Support Program:

Program aims to provide support to defray a portion of the costs to enter into the fishery.

Core Funding:

Funds assist in defraying a portion of the costs of administration for the NWT Fishermen’s Federation. 2009/10 saw all of the contributions for the Commercial Fisheries Assistance Program go to only two of the program components, utilizing almost all of the budgeted assistance. The industry continues to decline, however, as shown in the charts below.

Fisheries Support	2009/10 Contributions (\$)
Fish Harvesters Support Program	148,770
Fish Harvesters Expansion Program	75,000
Total	\$ 223,770

GREAT SLAVE LAKE COMMERCIAL FISHERY

Year	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10
Pounds (000s)	2,415	2,310	1,978	1,622	1,199	649	709	705
Total Sales, all species (\$000s)	\$1,275	\$1,206	\$852	\$705	\$567	\$379	\$421	\$337

High operating costs, stagnant pricing and significant competition for labour have caused declines in participation, effort and returns.

TRADITIONAL ECONOMY

COMMUNITY HARVESTERS ASSISTANCE PROGRAM

Purpose

This Program provides General Hunting Licence holders with fuel, supplies, and capital assistance, through Local Wildlife Committees.

Eligibility	Recognized Local Wildlife Committees. In the absence of a recognized Local Wildlife Committee, the Minister of ITI may allocate assistance directly to holders of General Hunting Licences.
Maximum	Based on the number of General Hunting Licence holders in the community and past participation levels.
2009/10 Budget	\$599,000
Type of Program	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

Applications must include a statement of the disposition of previous funding and sufficient information to determine the basis for changed funding requirements. The number of General Hunting Licences and participation drive funding levels. The local Regional Superintendent and Regional Manager of ITI reviews the applications and makes recommendations to the Deputy Minister of ITI. Any appeals are submitted to the Minister of ITI.

2009/10 Results

Region	Payment (\$)
Dehcho	97,040
Inuvik	113,331
North Slave	153,515
Sahtu	120,000
South Slave	100,695
Total	\$ 584,581

The Program was delivered in 32 communities by 26 organizations recognized by the Minister of ITI as representing the interests of harvesters for a total of \$580,585 in contributions.

The Program responsibility has been expanded considerably since its inception in 1985. The Program has assumed discontinued programs that used to offer support aimed at outpost camps, community hunts, gas subsidies and trapper assistance. The 2009/10 program dollars assisted hunters and trappers in defraying the high costs associated with hunting, trapping and sustaining traditional lifestyles.

All communities in the NWT received benefits from the Program either directly or through the regional organizations that represented their interests. Intended for the benefit of persons holding General Hunting Licences; the funding targeted Aboriginal persons in the NWT over the age of 16 and/or land claim beneficiaries.

TRADITIONAL ECONOMY

GENUINE MACKENZIE VALLEY FUR PRICE PROGRAM

Purpose

To provide NWT hunters and trappers with access to financial resources necessary to participate in the fur industry.

There are three components to the Genuine Mackenzie Valley Fur (GMVF) Program:

- Advance,
- Prime Fur Bonus, and
- Fall Grubstake.

Also funded under the GMVF Program are three additional components, implemented to provide producers with market stability and product for the craftspeople:

- Moose Hide and Caribou Procurement Program,
- Sealskin Procurement Program, and
- Beaver Pelt Procurement Program.

Eligibility	Individual holders of a valid NWT General Hunting or Trapping Licence and who are resident in the NWT are eligible.	
Maximum	Advance	Provides guaranteed advances to trappers delivering prime fur for sale through the GMVF Program. Advances are based largely on anticipated market performance and are pre-determined by pelt. The GMVF Program also pays for all commissions, shipping and handling fees for fur shipped to auction, as well as any shortfall between the guaranteed prices and the actual auction house-selling price. Trappers who choose to ship their fur outside the GMVF program are entitled to the same benefits with the exception that no advance is issued.
	Prime Fur Bonus	If the trapper's fur is sold for the same value, or more than the advance, the trapper is entitled to receive a Prime Fur Bonus. The Bonus recognizes that the fur is in good condition and has been well handled by the trapper.
	Fall Grubstake	A trapper must harvest 20 or more pelts, to a maximum of 200 pelts of any species in the GMVF Program to receive a payment (minimum \$100; maximum of \$1,000 per trapper).
	Moose Hide and Caribou Procurement	Provides producers of smoked moose hides with guaranteed prices for finished hides.
	Sealskin Procurement	Aims to provide price stability and support to northern seal harvesters and provide craftspeople with access to northern tanned sealskin. Harvesters in the NWT receive \$55 for each skin.
	Beaver Pelt Procurement	A similar program, whereby mid-to lower grades of beaver pelts will be shipped directly to fur dressers for tanning.

2009/10 Budget	\$545,000 (Fur Price Program) \$15,000 (Moose Hide and Caribou Procurement Program) \$30,000 (Sealskin Procurement Program) \$4,500 (Beaver Pelt Procurement Program)
Program Type	Grant
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

The Program entitlement is generated by individual pelts delivered, prices obtained, and the quantum of pelts delivered over the course of the year; advances are determined by the market; the Prime Fur Bonus is determined by the value of the pelt and the effort; the Prospectors Grubstake Program by the volume; and the Procurement Programs are determined by market and supply.

Officers with the Department of Environment and Natural Resources (ENR) assess the pelts and determine suitability for advance. The auction sells the pelt. The Prime Fur Bonus is paid if eligibility is met. The Prospectors Grubstake Program is paid subject to pre-determined eligibility being met. Appeals are very rare but trappers may appeal to the Minister of ITI.

2009/10 Results

664 trappers from across the NWT, representing all Regions, received support and benefits from the Program during the 2009/2010 fiscal year, compared to 630 trappers in the previous fiscal year.

Auction houses provide funds based upon the sale of fur. The funds provided to the trappers represent the proceeds from sales in excess of the advances paid.

Program funding has allowed trappers to maintain a more traditional lifestyle throughout the trapping season without interruption. Program funding also offsets a portion of the high cost of operations in the NWT.

The Fur Price Program is consistent with the GNWT Strategic Plan “Self-Reliant People, Communities and NWT – A Shared Responsibility”. This Program is and has historically been well-subscribed. Since 2002 the Program has also provided the impetus for younger persons to enter the industry and sustain a more traditional lifestyle.

GMVF Final Results for 2009/10

Grants and Contributions	Advance	Advance Shortfall	Prime Fur Bonus	Fall Grubstake	Procurement Programs	Shipping & Auction Charges	# of Trappers
\$538,646	\$1,542	\$174,474	\$178,184	\$156,270	\$593	\$27,583	664

* NOTE: The Procurement Programs were only introduced late in the fiscal year, hence the small uptake. The Results do not reflect the full trapping season which concludes in June.

TRADITIONAL ECONOMY

HUNTERS AND TRAPPERS DISASTER COMPENSATION

Purpose

To assist harvesters who sustain substantial financial losses due to unavoidable natural disasters except for forest fires.

Eligibility	Residents of the NWT who: <ul style="list-style-type: none">• hold a General Hunting Licence or are land claim beneficiaries;• are regularly and actively engaged in renewable resource harvesting activities;• earned at least 25% of gross income from renewable resource harvesting for the period of 12 months immediately prior to the incident. Compensation is not made for losses due to carelessness or poor judgment.
Maximum	\$4,500 per applicant
2009/10 Budget	\$15,000
Program Type	Grant
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

Applications are completed by the applicant, stating the date, circumstance and nature of the loss and are supported by an affidavit signed by the applicant and witnessed by a Commissioner of Oaths. The applicant needs to declare their income and offer evidence that 25% of this income is derived from harvesting of renewable resources.

The applicant completes a listing, with costs of goods required to replace damaged goods. Where the applicant has been deemed to be eligible and the circumstance has been verified, as well as the damage or loss, the costs associated with replacing, or repairing the loss is approved to a maximum of \$4,500. Applications are reviewed, complete with recommendations from the local wildlife authority, the Departments of ITI and ENR. The final approval rests with the Assistant Deputy Minister of ITI.

2009/10 Results

Program payments were driven by events and circumstance that occurred in nature, with the exception of forest fires. Program demand for 2009/10 was not required as compared to some previous years, but is difficult to project from one year to the next.

Year	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10
Budget	\$15,000	\$15,000	\$15,000	\$15,000	\$15,000	\$ 15,000
Expenditures	\$33,000	\$34,000	\$100,000	\$1,590	\$18,000	\$ 0

Grant monies allowed the eligible individuals to continue with the traditional lifestyle even when circumstances were significant enough to cause a disruption. The Program provides protection to those where need is most apparent in order to continue a livelihood which would have otherwise been disrupted by a natural disaster, other than a forest fire.

TRADITIONAL ECONOMY

LOCAL WILDLIFE COMMITTEES

Purpose

To provide financial assistance to organizations recognized by the Minister of ITI as representing the interests of hunters and trappers within a particular community.

Eligibility	All active associations in the NWT that are recognized by the Minister of ITI as representing the interest of hunters and trappers within a particular community.
Maximum	Amounts are determined by a formula. Maximum amount per organization could be as high as \$20,000.
2009/10 Budget	\$257,000
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

A letter is sent to the Regional Manager of ITI requesting the annual funding. A report of the previous year's expenditures is required in support of the request.

All organizations are entitled to a base allocation. Additional funding to the base is population driven based upon the number of General Hunting Licences, fur trappers and the work plan tabled for the upcoming year.

Funding is approved in the Region by the local Regional Superintendent of ITI, with appeals being submitted to the Minister of ITI.

2009/10 Results

In the 2009/10 fiscal year, contributions were made to 27 organizations in 20 communities in the NWT, for a total of \$260,100. Funding to local wildlife committees and regional organizations enabled them to represent their interests and deliver Community Harvesters Assistance Program funding on behalf of the harvesters they represent.

The funding to the local wildlife committees provided operating funds that enabled these organizations to administer the programs, provide a presence in the community/region and maintain an ongoing administrative function in support of harvesters.

Payments were made to the community/regional organizations representing harvesters in every community in the NWT.

The communities of Fort Smith, Fort Resolution and Yellowknife do not have organizations capable of meeting the minimum criteria of the program and therefore the Program was delivered through the Regional offices of ENR.

Every resident in the NWT who holds a General Hunting Licence or is a land claim beneficiary was eligible for benefits arising from the funding.

The Program funding provided services and support to harvesters through the agencies situated in the various communities/regions.

ALLOCATIONS BY REGION:

Region	Amount (\$)
Inuvik	79,200
South Slave	96,900
Tlicho	31,000
Dehcho	39,000
North Slave	14,000
Total	\$ 260,100

TRADITIONAL ECONOMY

TAKE A KID TRAPPING PROGRAM

Purpose

To provide support to orient youth to trapping and traditional life skills.

Eligibility	Organizations, individuals, businesses recognized by the Minister of ITI as having an interest in the promotion of traditional life skills.
Maximum	Applications normally do not exceed \$40,000
2009/10 Budget	\$125,000 from ITI, \$100,000 from MACA
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

Proponents prepare and submit an application for funding to the Regional Manager of ITI. Applications are reviewed by regional committees made up of representatives of ITI, ENR and Municipal and Community Affairs (MACA).

2009/10 Results

The Take a Kid Trapping Program and its sub program, Take a Kid Harvesting, supported initiatives in the following Regions:

Activity	Description	Participants	Take a Kid Trapping	Take a Kid Harvesting
SAHTU				
Take a Kid Trapping	Behdzi Ahda First Nation (Colville L)	8	\$7,564	
	Deline Students SRRB	20	\$16,000	
Take a Kid Harvesting	Colville Lake School Harvesting	32		\$3,800
	Ft Good Hope School	6		\$9,000
	Ft Good Hope School	4		\$9,000
	Colville L Behdzi Ahda F Nation	10		\$7,125
SOUTH SLAVE				
Take a Kid Trapping	Princess Alexandra School	10	\$345	
	Deh Gah Elementary School Ft Prov	82	\$12,000	
	Diamond Jenness Secondary School	30	\$10,000	
	PWK High School	4	\$5,000	
	Ecole Boreal	38	\$8,000	

Take a Kid Harvesting	Diamond Jenness Secondary School	13		\$8,000
	JBT Elementary School	22		\$9,000
	Deh Gah Elementary School Ft Prov	6		\$5,000
	Western Arctic Leadership Program	17		\$10,000
	Jean Wetrade Gameti School	60		\$3,150
	Elizabeth Mackenzie School - Bechoko	250		\$7,800
NORTH SLAVE				
Take a Kid Harvesting	Yellowknife Dene First Nation	10		\$6,000
	Yellowknife Education District 1	430		\$7,800
	Chief Jimmy Bruno Regional High School	230	TKT to TKH	\$7,800
Take a Kid Trapping	Yellowknife Catholic Schools	150		\$7,800
	LutselK'e Dene Schpool	24		\$7,800
	Kalemi Dene School	90		\$7,800
	Mezi Community School	100		\$7,800
INUVIK				
Take a Kid Harvesting	Samuel Hearne School - Inuvik	8		\$7,100
	Samuel Hearne School - Inuvik	10	TKT to TKH	\$8,625
	Moose Kerr School - Aklavik	14	TKT to TKH	\$10,000
	Aklavik HTC	5		\$6,606
	Chief Julius School - Ft McPherson	6		\$5,550
	Aklavik Community Corp. - Aklavik	6		\$6,800
	Samuel Hearne School - Inuvik	12		\$3,775
DEHCHO				
Take a Kid Trapping	Birch Bark Canoe - Liidlil Kue First Nation Ft Simpson	7		\$15,000
	Charles Yohen School Nahanni Butte	7		\$8,000
	Jean Marie R First Nation	6		\$8,000
	Chief Julian Yendo School - Wrigley	10		\$4,000
	Sambaa K'e Dene Band	5		\$8,000
Take a Kid Harvesting	Sambaa K'e Dene Band	5		\$8,000
	Julian Yendo School - Wrigley	10		\$6,000
	Louis Norwegian School -Jean Marie River	7		\$8,000
Projects		Participants	Cost TKT	Cost TKH
39		1764	\$133,109	\$163,931

TRADITIONAL ECONOMY

WESTERN HARVESTERS ASSISTANCE PROGRAM

Purpose

This Program was instituted at the request of the NWT communities to assist Aboriginal organizations in promoting the local renewable resource economy.

Eligibility	Regional or community-based Aboriginal groups showing the active support of their constituent membership may apply. One contribution per eligible recipient.
Maximum	Driven by pre-determined formula
2009/10 Budget	\$132,000 (Original commitment approved by the Legislative Assembly was \$15 million, which has been drawn down over time)
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Manager, Trade and Investment

Application Process

Proposals may be prepared jointly or separately for Dene and Métis harvesters and may be regional in scope or from individual community organizations. The Program must assist and promote the renewable resource harvesting economy in the community/district/region.

Organization(s) must match any contribution from the GNWT and must not be from other GNWT funds. The GNWT will not provide an interest free loan or guarantee a loan from a commercial institution and matching funds must be deposited before the GNWT will provide its contribution. Funds may not be used for administrative purposes. Pre-determined levels of funding were based upon the number of General Hunting Licence holder in each community by Aboriginal descent.

The Minister of ITI recommends the application to FMB, who recommends the application for a supplementary appropriation to the Legislative Assembly.

2009/10 Results

Acho Dene Koe First Nations of Fort Liard received \$132,000 from the Western Harvesters Assistance Program in the 2009/10 fiscal year. The funds were used to provide assistance in support of harvesters to acquire the necessary means and equipment to support traditional harvesting practices in and around their respective communities.

The funding commitment also allowed for the leveraging of an additional \$132,000 in additional support to this sector as per the Program.

Funding from this Program directly contributes support to traditional economy activities and augments the traditional lifestyle. Approximately \$650,000 in funds currently remains to be distributed from this Program.

ENERGY

ENERGY PRIORITIES FRAMEWORK

Purpose

The Energy Priorities Framework provides the foundation for development of the Energy Priorities Investment (EPI) plan, a multi-year \$60 million commitment towards energy projects and initiatives.

The EPI is based on priorities identified by the 16th Legislative Assembly to:

- pursue initiatives that reduce the cost of living, and in particular, energy costs;
- work proactively with residents, communities and industry on mitigation of climate change; and
- advance alternative energy initiatives.

The Department of Industry, Tourism and Investment (ITI) is responsible for funding a number of projects under the EPI plan.

Eligibility	The EPI projects are approved on a year-to-year basis.
Maximum	As determined on an annual basis by the 16 th Legislative Assembly through the GNWT budget planning process.
2009/10 ITI Budget	\$4,704,155
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment and the Ministerial Energy Coordinating Committee
Contact	Energy Planning Division

Application Process

The amount of this annual contribution is set through the business planning process.

2009/10 Results

The 2009/10 priority energy spending was represented by nine projects:

- Fort Providence Transmission Line \$45,954
- In-stream Hydro \$175,000
- Taltson Expansion Project \$2,500,000
- Electricity Review \$120,000
- Residual Heat Project \$263,200
- Hydro Strategy \$860,000
- Lutselk'e Mini-Hydro \$380,000
- Whati Hydro \$270,000
- Sahtu Hydro \$90,000

Total \$4,704,155

Fort Providence Transmission Line:

Funding was provided to Northlands Utilities (NWT) Ltd. to determine the feasibility of an extension of the transmission line from Hay River and Enterprise to Kakisa, Dory Point and Fort Providence.

In-stream Hydro:

Funding was provided to the Northwest Territories Power Corporation (NTPC) for the installation and testing of an in-stream hydro (hydro-kinetic) turbine in Fort Simpson and for the advancement of in-stream hydro projects.

Taltson Expansion Project:

Funding was provided to the Northwest Territories Energy Corporation (03) Ltd. (“NTEC” an unregulated subsidiary of NT Hydro) to cover the legal and technical costs associated with the conclusion of the regulatory approval process and to bring the Project to a construction decision in 2011.

Electricity Review:

Funding required to undertake a review of electricity system design options to reduce complexity and electricity costs for residents and business in NWT communities.

Residual Heat Project:

Funding provided to NTPC to determine the feasibility of developing district heating systems in Inuvik, Fort Liard, Fort Simpson and Holman, and for initial work on the Fort Liard residual heating system completed in the fall of 2010.

Hydro Strategy:

Funding provided for the implementation of the NWT Hydro Strategy by the Northwest Territories Hydro Corporation.

Lutselk’e Mini-Hydro:

Funding provided to NTEC for the development of a 1 megawatt (MW) mini-hydro facility and an 18 km transmission line to provide hydropower to the community of Lutsel K’e.

Whati Hydro:

Funding provided to NTEC to determine the feasibility of a 1 MW mini-hydro facility or a larger 13 MW facility on the La Martre River.

Sahtu Hydro:

Funding provided to NTEC for the development of hydropower in the Sahtu Region, including the Willow River near Tulita and for community engagement on hydro and renewable energy resource development.

TOURISM AND PARKS

TOURISM INDUSTRY MARKETING CONTRIBUTION

Purpose

For NWTT to deliver the Tourism Marketing Program on behalf of the GNWT and finance the costs incurred in the delivery of services to the NWTT industry through the NWTT Business and Marketing Plan.

Eligibility	This contribution is exclusively directed to NWTT, the association acting as the Destination Marketing Organization (DMO) for the NWT.
Maximum	NWTT is the current organization that represents the majority of tourism industry members in the NWT and that can deliver the Tourism Marketing Program on behalf of the GNWT.
2009/10 Budget	\$2,536,000 An additional \$350,000 for marketing is also available through the Tourism 2010 Plan. That program sunsets in March 2011.
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Tourism and Parks Division

Application Process

The amount of this annual contribution is set through the business planning process.

2009/10 Results

NWTT had a very busy and productive year representing NWT interests and the NWTT industry around the world at numerous events, conferences and meetings. With great success, NWTT effectively carried out their annual marketing plan, which included many types of advertising and promotion mediums, for the following:

- General Awareness
- Sport Hunting
- Sport Fishing
- Aurora
- Outdoor Adventure
- Touring
- Business (promotions to the business traveler already in the NWT)

NWTT participated, contributed or initiated a large number of marketing activities that targeted visitors and business travellers from target markets to broad-based audiences, as follows:

General Awareness Campaigns:

- Brand Management, Truck Decals,
- Billboards, Display Booths,
- Print Advertising, Trade Shows, and
- Canadian Tourism Commission (CTC) Campaigns.

Web Advertising:

- Websites, Photo Library,
- Banner Ads, Search-Engine Optimization,
- E-newsletters, and Online Booking System.

General Media Promotions:

- Canada Media Marketplace in Los Angeles
- Travel Media Association of Canada
- Trade Shows: Rendez-vous Canada, ITB Berlin and Spotlight Canada
- Contests and trip giveaways
- Print advertising in Via, Canadian Geographic, Sunset, Travel Industry Guides to Canada and Rendez-vous Canada Directory
- Media Familiarization Tours (FAMs) were also held so that the writers can travel around the NWT and experience the tourism products, then write travel articles which are sold to different magazines throughout the world.

Sport Hunting:

- NWT Hunting Guide
- Print Ads included: North American Hunter, Peterson's Hunting and Eastman's Hunting Journal and web ads were included whenever available
- Direct Mail campaigns
- Attended the Safari Club Hunting Show
- Distributed NWT Hunting Guides at the All Canada Shows
- Media FAMs were also held with various hunting outfitters.

Sport Fishing:

- NWT Fishing Guide
- Print Ads included Fly Fisherman, In Fisherman, Field and Stream, and North American Fisherman. Non-traditional media included the Globe and Mail, and LA Times. Advertorials included Edmonton Journal and Calgary Herald.
- Direct mail campaigns
- Web advertising included key word searches, ad-words, banner ads, E-marketing campaign and NWTT fishing sub-site on the website
- Distributed NWT Fishing Guides at the All Canada Shows
- Television advertising includes a regular sponsorship spot on one of the fishing shows and paid advertising spots on speciality channels.
- Media FAMs were also held with various sport fishing outfitters for wholesalers and writers for different magazines.

Aurora Promotions:

- NWT Aurora Guide
- "Japan: A brand New Direction" CTC promotion partnering with Yukon and Northern Alberta
- Print advertising in the Globe and Mail and the Los Angeles York Times
- Web advertising included key word searches, ad-words, banner ads, E-marketing campaign and NWTT Aurora sub-site on the website
- Special projects included Aurora Weddings and Aurora Photo Contest
- Participation in Kanata in Japan for introductions to key Japanese operators
- Media FAMs were also held with various Aurora outfitters and magazine writers so that travel wholesalers experience the tourism products.

Outdoor Adventure:

- NWT Outdoor Adventure Guide
- Print advertisements included Explore Magazine, Canadian Geographic, Backpacker and Canoe Routes. Key newspapers included the Globe and Mail, and the Los Angeles Times. Winter promotion included Canadian Geographic Traveller, SnoRiders. European publication included Globetrotter.
- Web advertising included key word searches, ad-words, banner ads, E-marketing campaign and NWTT Outdoor Adventure sub-site on the website
- Attendance at the Toronto and Vancouver Outdoor Adventure Shows
- Media and Travel Trade FAMs were also held with outdoor adventure outfitters.

General Touring:

- Print ads included Westworld, Canadian Geographic, Milepost, Via Magazine, RV Publications, the Globe and Mail, and the Vancouver Sun.
- Web advertising included key word searches, ad-words, banner ads, E-marketing campaign and NWTT Touring sub-site on the website
- Active with the Deh Cho Connection
- Participation at the Calgary RV Show, Calgary Women's Show, Quartzsite, Edmonton RV Show, Ottawa Travel Show, and the Toronto Travel Show

Business Sector:

- Ad-Wheel brochures were printed once again and distributed in various hotels in Yellowknife, Hay River, Inuvik and Norman Wells.
- Attended the Meet the North Show in Edmonton, and the Oil and Gas Show in Inuvik
- Print advertising included Mining North and Up Here Magazine
- Web advertising included banner ads and an E-marketing

Travel Trade:

A travel trade manual for tour operators was developed so that tour wholesalers and operators have a listing of all the tourism operators in the NWT that offer commissionable packages.

German Markets:

The General Services Agent (GSA) gave numerous NWT presentations in German-speaking European countries.

Deh Cho Travel Connection (DCTC):

NWTT took over the financial responsibility for the DCTC, which is a marketing campaign that is jointly shared by the NWT, northern Alberta and northern British Columbia, through the DCTC

NWTT Toll Free Service and Fulfillment:

NWTT is responsible for the toll free service and fulfillment of the inquiries that are generated from the advertising campaigns. The staff answers phones, counsels prospective visitors and sends out tourism information.

Additional Leveraged Funding:

Due to the funding provided by ITI, NWTT was also able to leverage additional funding from: Indian and Northern Affairs Canada, Canadian Tourism Commission, and the Tourism Industry.

Tourism Association Business:

The association held its Annual General Meeting in Yellowknife In November 2009, when it elected a new board of directors.

TOURISM AND PARKS

TOURISM PRODUCT DIVERSIFICATION AND MARKETING PROGRAM

Purpose

To address both short and long-term issues faced by tourism businesses and tourism operators when expanding into new markets or developing new products. There are four Schedules to this Program to address both individual business requirements and broad-based marketing efforts that would benefit the entire NWTT industry, as follows:

- Schedule 1: Business Planning and Transition Assistance.
- Schedule 2: New Product Development or Enhancement of Existing Product.
- Schedule 3: Marketing Assistance for Tourism Businesses.
- Schedule 4: Marketing Contributions for NWTT.

Eligibility	<p>An applicant is required to meet at least one of the following conditions in order to make an application and be eligible under this Program:</p> <ol style="list-style-type: none"> (1) Has owned or operated a tourism business for at least one year in the last five years. (2) Has been licensed for at least one year in the last five years by the GNWT as a Tourism Establishment or Outfitter under the former <i>Travel and Tourism Act</i> or as Tourism Operator under the current <i>Tourism Act</i>. (3) Has been subcontracted or employed in management capacity by any of the above for a minimum of five years within the last ten years. (4) Intends to start a business in which Aboriginal cultural Tourism is a significant component. (5) Represents a group of separate businesses or operations intending to develop a market ready Tourism Product Package. (6) Is a DMO in the NWT (Schedule 4 only). <p>Businesses for whom ITI has paid out claims under the Tourism Deposit Assurance Program are specifically precluded from this Program.</p>
Maximum	<ul style="list-style-type: none"> • Schedule 1: \$25,000 total. • Schedule 2: \$250,000 total. • Schedule 3: \$10,000 per year. • Schedule 4: \$350,000 per year for NWTT.
2009/10 Budget	\$1,550,000
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Tourism and Parks Division or local Regional Office

Application Process

The Application Form and Guidelines for the Tourism Product Diversification and Marketing Program can be found on the ITI website under Programs and Services and are also available at any ITI Local Regional Office or ITI Headquarters Office in Yellowknife. Applications must be received by certain predetermined dates each year (banking days) and funding distributed to those applications which provide the greatest benefit to the NWT, and meet the Program criteria, until funding limits are reached.

Completed applications are delivered to the ITI Tourism and Parks Division in Yellowknife, or the local Regional Offices, who administer and make recommendations for approval.

ITI Regional Offices or ITI Tourism and Parks Division are available throughout this period to discuss project proposals.

2009/10 Results

The Tourism Product Diversification and Marketing Program funded 26 applications for a total of \$1,586,381.

Schedule	Funding (\$)	Applicant	
1 Business Planning and Transition Assistance	24,950	Shehtah Adventures	
	10,200	North Slave Tours	
	35,150		2 Applicants
2 New Product Development or Enhancement of Existing Product	120,000	4720 Northwest Territories Ltd.	
	19,062	Arctic Chalet Ltd.	
	158,000	Beck's Kennels	
	73,200	Bekere Lake Lodge Ltd.	
	190,000	Canoe North Adventures	
	10,000	Dancal Holdings Ltd.	
	208,000	J Group Ltd.	
	30,400	Modeste Outfitters	
	113,492	Nahanni Wilderness Adventures Ltd.	
	27,000	North Star Adventures	
	260,000	North-Wright Airways Ltd.	
	51,900	Whitney & Smith Legendary Expeditions	
	23,300	Yellow Dog Lodge Inc.	
	48,000	Yellowknife Outdoor Adventures Ltd.	
	1,332,353		14 Applicants
3 Marketing Assistance for Tourism Businesses	30,000	4720 Northwest Territories Ltd.	
	2,000	Beck's Kennels	
	10,000	Enodah Wilderness Travel	
	2,000	J Group Ltd.	
	9,940	Miki Enterprises Inc.	
	10,000	Nahanni Wilderness Adventures Ltd.	
	140,000	Northwest Territories Tourism	
	2,000	Yellow Dog Lodge Inc.	
	12,000	Yellowknife Outdoor Adventures Ltd.	
	217,940		9 Applicants
4 Marketing Contributions for NWTT	938	Northwest Territories Tourism	
	938		1 Applicant
	\$ 1,586,381		26 Applicants

TOURISM AND PARKS

SPORT HUNT OUTFITTER MARKETING SUPPORT

Purpose

To support marketing assistance for sports hunting outfitters.

Eligibility	The Sport Hunt Marketing Program is intended to support initiatives by the barren ground caribou and polar bear outfitters to diversify their markets, develop new products, maintain existing facilities and in some cases wind down their businesses. Open to Outfitters/Operators in the Inuvik and North Slave Regions only.
Maximum	\$40,000
2009/10 Budget	\$300,000
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Tourism and Parks Division and local Regional Superintendent

Application Process

- (i) Applicants must supply a detailed project description, project budget and cost quotes and any other information deemed relevant to the Regional Superintendent.
- (ii) Applicants will be required to sign a Contribution Agreement, which is a legal and binding commitment by the recipient to undertake specific project activities within a defined time frame. Applicants who fail to meet their commitments as outlined in the Contribution Agreement will be required to repay the contribution assistance.
- (iii) All recipients of contribution assistance must agree to public disclosure. In addition, recipients are responsible to account for the funding received, for demonstrating acceptable results for the project.
- (iv) Applicants will grant Government of the Northwest Territories access to the project site or premises to inspect all books and other financial statements and to obtain any other information necessary to evaluating the success of the project.
- (v) There is no equity requirement for this program.
- (vi) Successful applicants will not be eligible to receive funding under the Support for Entrepreneurs and Economic Development (SEED) Policy or Tourism Product Diversification and Marketing Program (TPDMP) for the same project.
- (vii) Applicants will not be eligible for funding if ITI has paid out claims made by their clients under the Tourist Deposit Assurance Program.

2009/10 Results

The Sport Hunt Marketing Program made \$300,000 in support available for the 2009/10 fiscal year.

Funding (\$)	Region
150,000	North Slave Region - Contributions
150,000	Inuvik Region O&M
\$ 300,000	

Of that \$300,000, ITI allocated 14 applicants in the amount of \$227,800 for the 2009/10 fiscal year:

Approved Funding (\$)	Funding (\$)	Applicant	Purpose
9,800	9,800	Arctic Safaris	Marketing assistance
12,500	12,500	Bathurst Inlet Developments Inc.	Marketing assistance
12,500	12,500	Bluefish Services	Marketing assistance
12,500	12,500	Enodah Wilderness Travel	Marketing assistance
12,500	12,500	J Group Ltd.	Marketing assistance
45,000	45,000	NWT Barren Ground Caribou	Marketing assistance
2,500	2,500	Rabesca Resources Ltd.	Marketing assistance
22,850		WMC - Ulukhaktok Adventures	Marketing assistance
22,850		WMC - Kuptana's PolarGrizz Enterprises	Marketing assistance
22,850		WMC - Chuck Gruben's Outfitters	Marketing assistance
22,850		WMC - Beaufort Sea Adventures	Marketing assistance
22,850	* 42,000	WMC - Banks Island Tundra Tours	Marketing assistance
6,250	6,250	Three Outfitters for Reno Show	Marketing assistance
\$ 227,800	\$ 155,550	14 Applicants	

Funds for the 2009/2010 fiscal year were divided up evenly between the barren ground caribou outfitters and the polar bear hunting outfitters.

The funds were administered by the North Slave and the Inuvik Regional Offices.

The Sport Hunt Marketing Program supports initiatives by the barren ground caribou and polar bear outfitters to diversify their markets, develop new products, maintain existing facilities and, in some cases, wind down their businesses.

** Note: The joint Business Plan project with Western Management Consultants (WMC) in Inuvik was not completed by March 31, 2010, therefore, only \$42,000 was accrued for the 2009/10 fiscal year instead of the allocated \$114,250.*

MACKENZIE VALLEY PIPELINE OFFICE

ABORIGINAL CAPACITY BUILDING

Purpose

To provide Aboriginal organizations in regions most impacted by the proposed Mackenzie Gas Project, with assistance for capacity-building. The goal of the program is to improve the competitive position of the NWT oil and gas sector and stimulate employment opportunities through capital investment.

Eligibility	Applicants must be members of an Aboriginal organization located within the Inuvialuit, Gwich'in, Sahtu and Dehcho Regions
Maximum	\$90,000 for each claimant group or region
2009/10 Budget	\$360,000
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Regional Superintendent

Application Process

Aboriginal organization applicants provide an annual work-plan and budget, detailing proposed activities, schedule and a source and application of all project costs.

\$90,000 is available for each claimant group in the Inuvialuit and Gwich'in Settlement Areas. The Inuvialuit Regional Corporation (IRC) and Gwich'in Tribal Council (GTC) receive the entire allocation, determine investment priorities and administer the funds in their respective settlement areas.

The Sahtu ITI Regional Superintendent, based on previous approvals and applications received, determines the Sahtu Region's \$90,000 annual allocation.

The Dehcho and South Slave Regions' \$90,000 annual allocation is shared between the two GNWT Administrative Regions, with the ITI Regional Superintendents of the two Regions determining the maximum amount for each recipient based on the number and type of applications received and previous approvals.

In the Sahtu, Dehcho and South Slave Regions, the Regional Petroleum Advisor and the ITI Regional Superintendent determine the Regions' funding priorities. The ITI Regional Superintendent approves the application.

The Deputy Minister will rule on appeals either by requesting that the application be reconsidered or denying the appeal.

2009/10 Results

There were a total of 12 contributions made in the 2009/10 fiscal year, totalling \$324,058.

Inuvik Region Allocations - \$180,000

Organization	Amount	Purpose
IRC	\$90,000	<p>Provide contribution assistance to the Inuvialuit Regional Corporation in support of their staff position of Oil and Gas Employment Officer. This person assists Inuvialuit beneficiaries in accessing and maintaining employment in the oil and gas industry and in accessing appropriate industrial safety and training programs.</p> <p>Support for the IRC's Statistical Information Compilation and Monitoring Program which compiled statistics on the number of person hours worked and contracts awarded during the 2009-10 work season. This information is used for manpower and contract planning to maximize Inuvialuit benefits from future petroleum exploration activities in the Inuvialuit Settlement Area.</p>
GTC	\$90,000	<p>Provide contribution assistance to the Gwich'in Tribal Council to support the Business Development Managers Position in the delivery of a number of programs including; the development of the Gwich'in Surface Rights Issuance Policy and Process, the development of Health Safety and Environmental programs for registered Gwich'in businesses, the design and delivery of a Northern Business Workshop in conjunction with the Mackenzie Gas Project proponents, and to support the participation of the Gwich'in Tribal Council and Gwich'in Development Corporation businesses in the 2009 Inuvik Petroleum Show.</p>

Sahtu Region Allocation - \$90,000

Organization	Amount	Purpose
Deline District Land Corporation	\$25,000	Board of director training, and attendance at oil and gas and mineral trade shows, conferences and seminars.
Tulita District Land Corporation	\$25,000	Board of director training, and attendance at oil and gas and mineral trade shows, conferences and seminars.
Kasho Got'ne District Land Corporation	\$25,000	Board of director training, and attendance at oil and gas and mineral trade shows, conferences and seminars.
Deline Land Corporation	\$9,200	Provide contribution assistance to the Deline Land Corporation in support of their Manager of Land and Resources attending training offered by the School of Community Government.

While there was verbal interest in the remaining Sahtu ACB funding allocation, no applications were forthcoming; therefore \$5,800 of the 2009/10 budget was lapsed.

Dehcho and South Slave Regions Allocation - \$90,000

Organization	Amount	Purpose
Dehcho First Nations	\$3,000	To build capacity and improve understanding of the petroleum industry by supporting leadership attendance at the 10 th Annual Arctic Gas Symposium and the Northern Oil and Gas Open-house in Calgary.
Acho Dene Koe First Nation	\$3,000	To build capacity and improve understanding of the petroleum industry by supporting leadership attendance at the 10 th Annual Arctic Gas Symposium and the Northern Oil and Gas Open-house in Calgary.
Beaver Enterprises Ltd.	\$3,000	To build capacity and improve understanding of the petroleum industry by supporting leadership attendance at the 10 th Annual Arctic Gas Symposium and the Northern Oil and Gas Open-house in Calgary.
Dehcho First Nations	\$5,000	Additional contribution support for the Environmental Monitor training program delivered in Trout Lake from February 22 to March 26, 2010
Deh Gah Gotie Dene Council	\$35,000	To build oil and gas capacity in the East Deh Cho Region which includes the communities and participants: Ka A Gee Tu First Nation, Katlodeeche First Nation and the Hay River Metis Nation.
Katlodeeche First Nation	\$10,858	To build capacity in the non renewable resources sector by supporting leadership attendance at a strategic metals conference.

While there was verbal interest in the remaining Dehcho / South Slave ACB funding allocation, no suitable applications were forthcoming; therefore \$35,842 of the 2009/10 budget was lapsed.

MACKENZIE VALLEY PIPELINE OFFICE

SUPPORT TO THE ABORIGINAL PIPELINE GROUP

Purpose

Support the Aboriginal Pipeline Group (APG) in obtaining a one-third ownership interest in the Mackenzie Gas Project (MGP).

Eligibility	Assistance is limited exclusively to the APG, the legal entity established to hold the NWT Aboriginal peoples' ownership interest in the Mackenzie Valley Natural Gas Pipeline
Maximum	\$300,000
2009/10 Budget	\$300,000
Policy Authority	Established under the authority of the Minister of ITI. Funding approved by the Financial Management Board.
Program Manager	Mackenzie Valley Pipeline Office

Application Process

The GNWT, Government of Canada and TransCanada Pipelines Limited, jointly fund the administration costs of the APG. The APG Board of Directors submits an application each year, which includes audited financial statements and an annual report, highlighting activities and results of the previous year, a work plan and budget for the upcoming year.

2009/10 Results

The Inuvialuit, Gwich'in and Sahtu are members of the APG partnership and, as part of their 2009/10 work plan; the APG Board of Directors identified a number of key areas in which the partnership would work toward achieving results throughout the upcoming year. The following is a listing of some of the work plan activities achieved:

- APG continue to maintain contact with potential financiers and is now developing a detailed financing work plan.
- APG continues to represent its Aboriginal shareholders in all MGP decision-making forums.
- APG has been active in promoting the benefits of participation in the APG opportunity with all Aboriginal groups in the NWT, especially in the Dehcho communities.
- The implementation of a comprehensive communications strategy has resulted in a better understanding of APG's benefits, and a closer identification of APG as a locally-owned Aboriginal organization.
- APG uses every forum in the MGP decision-making process to promote Aboriginal opportunities.
- The APG noted that they continue to face significant challenges including unresolved ownership issues, an extended regulatory process, and substantial increases in the estimated cost of the MGP. The APG further noted that they will continue to work through the process of resolving each challenge, as it has done successfully in the past.

MACKENZIE VALLEY PIPELINE OFFICE

ENVIRONMENTAL MANAGEMENT PROGRAM

Purpose

The Department of Industry, Tourism and Investment (ITI) received a one-time allocation of \$250,000 of Strategic Initiative funding in 2009/2010 in order to support the delivery of four Environmental Monitor Certification Training Programs. One training program was to be delivered in each of the Inuvialuit, Gwich'in, Sahtu and Dehcho Regions.

These 5 week certification training programs were delivered by Aurora College in an appropriate regional community selected by the applicant, based on an assessment of the anticipated industrial activity adjacent to a community, expected student and employment demand, and course delivery logistics. Successful graduates received a recognized certificate as an Environmental Monitor

Eligibility	Applicants must be members of an Aboriginal organization located within the Inuvialuit, Gwich'in, Sahtu and Dehcho regions
Maximum	\$50,000 for each 5 week training program delivered
2009/10 Budget	\$250,000
Program Type	Contribution
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Mackenzie Valley Pipeline Office (MVPO)

Application Process

Aboriginal organization applicants provided a detailed work-plan and budget, describing the course location, the proposed training activities, schedule and a source and application of all project costs. A \$50,000 maximum contribution was available for each Environmental Monitor training programs that was delivered.

The MVPO Director approved the application. The Deputy Minister was responsible for ruling on appeals either by requesting that the application be reconsidered or denying the appeal.

2009/10 Results

This was a one-time contribution program which was fully expended in 2009/10.

Although the program was originally intended to support the delivery of only four training programs, through the leverage of additional resources by the recipients, (both in cash and in-kind), two additional training programs were delivered in the Sahtu and Inuvialuit Regions.

Training programs completed included:

Organization	Amount	Purpose
Inuvialut Regional Corporation	\$50,000	The IRC delivered a course in Tuktoyaktuk from October 19 to November 20, 2009, resulting in 11 successful graduates. With this contribution the IRC were also able to deliver a second course in Paulatuk beginning on March 29, 2010. 9 students were originally enrolled and 2 successfully completed the course.
Sahtu Renewable Resource Council	\$50,000	The SRRC delivered a course in Fort Good Hope from November 16 thru to December 17, 2009, resulting in 9 successful graduates.
Gwich'in Tribal Council	\$50,000	The GTC delivered a course in Inuvik beginning January 25 through to February 26, 2010 with a full enrolment of 13 persons, from Inuvik, Fort McPherson and Tsııgehtchic. 10 students graduated successfully from this training program
Dehcho First Nation	\$50,000	The DFN offering a course in Trout Lake for a maximum of 12 students. The training program run from February 22 to March 26, 2010 and was open to all residents of the Dehcho region. Nine students participated and 8 successfully completed and were awarded their Environmental Monitor certification.
Sahtu Renewable Resource Council	\$50,000	The SRRC delivered a second course in the Sahtu region from February 22 to March 26, 2010, in Norman Wells. Enrolment totaled 12 persons with 4 seats allocated for each of the communities of Deline, Tulita and Norman Wells. 10 students successfully completed the program.

MACKENZIE VALLEY PIPELINE OFFICE

OTHER PIPELINE RELATED INITIATIVES

Purpose

This funding is allocated to allow for the flexibility to respond to unanticipated community or organizational needs as they are identified – including those that may be identified by the Minister and Executive Council.

Eligibility	NWT community or organizational applicants participating in new one-time initiatives that relate to the proposed Mackenzie Gas Project
Maximum	No maximum amount per applicant has been specified
2009/10 Budget	\$55,000
Policy Authority	Minister of Industry, Tourism and Investment
Contact	Mackenzie Valley Pipeline Office (MVPO)

Application Process

Information required depends on the proposed project/activity, although a written proposal with budget normally is a minimum requirement.

The MVPO Director approves the application. The Deputy Minister will rule on appeals either by requesting that the application be reconsidered or denying the appeal.

2009/10 Results

This program was fully expended in 2009/10. Projects approved included:

Organization	Amount	Purpose
Gwich'in Tribal Council	\$15,000	To provide contribution assistance to the GTC to further work in the development of a process to guide the issuance of oil and gas exploration and production rights on Gwich'in private lands.
Town of Inuvik	\$20,000	To subsidize the salary for the co-coordinator of the Inuvik Petroleum Show, included in the Contribution Agreement was a booth for ITI, which the Inuvik Region's tourism division used to promote the Mackenzie Delta to the conference attendees.
M&D Transport LP	\$20,000	To provide a contribution to conduct a survey of businesses in the Beaufort Delta region and to report on the impacts that the delays in the anticipated start-up of the Mackenzie Gas Project have had, and are having, on these businesses.

INDUSTRIAL INITIATIVES

DIAVIK SOCIO-ECONOMIC MONITORING AGREEMENT

Purpose

Allows for operation of a Board established through the Diavik Socio-economic Agreement. The Diavik Community Advisory Board (DCAB) monitor the commitments made in the Diavik socio-economic agreement and comments on the impacts communities are seeing from the Diavik Project, and provides advice to the Parties to the Agreement.

Eligibility	Funding is directed to DCAB, the advisory board established through the Diavik Socio-economic Agreement
Maximum	Reviewed every three years
2009/10 Budget	\$180,000
Program Type	Contribution
Policy Authority	Cabinet approval of the socio-economic agreement for the Diavik mine.
Contact	Industrial Initiatives

Application Process

Diavik and the GNWT jointly fund DCAB. DCAB submits a proposed work plan and budget to the two funders for approval, once every three years. The SEA describes the mandate and role of DCAB, providing direction for work plan activities.

2009/10 Results

Under the Contribution Agreement, the Board is required to provide audited financial statements showing how funds were spent. In 2009/10, DCAB:

- Received and reviewed reports from Diavik Diamond Mines Inc. and the GNWT.
- Commissioned a functional review of its operations and mandate.
- Worked with NWT Bureau of Statistics to do preliminary analysis of community tool kit.
- Participated in the Aboriginal Statistical Training Program through Statistics Canada.

The approved three-year work plan outlines initiatives and tasks that DCAB hopes to complete. DCAB plans to:

- Issue Annual Reports.
- Develop a toolkit to help communities identify Project impacts consistently.
- Carry out impact studies in communities.
- Let communities know about its findings and its role.
- Hold community meetings.

The current work plan is enabling communities in the Slave geological region to collect and publish information about community impacts in a consistent way. This will help DCAB to review and compare community-driven indicators across a broad geographic area and across cultural groups. This work ensures strong community involvement in industrial monitoring.

DCAB is made up of representatives from Behchokò, Whati, Gameti, Wekweètì, Dettah, N'dilo, Łutselk'e, Kugluktuk and the North Slave Métis Alliance. Two representatives from both Diavik and the GNWT also sit on the Board. This unique Board provides an outlet for valuable input and consideration by all Parties on a variety of issues arising from the Diavik Project.

APPENDIX “A”

SUPPORT FOR ENTREPRENEURS AND ECONOMIC DEVELOPMENT POLICY

Summary Report by Region, Client, Community and Amount - 2009/2010

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

Region Dehcho

1	1	Antoine, Wally Keith Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$1,248
2	2	Aurora College Micro Business - Tools, Equipment & Raw Materials	Dehcho Regional Services	\$5,000
3	3	Beavertail Jamboree Organizing Community Economic Development - Community Events	Fort Simpson	\$8,420
4	4	Celine's Bed & Breakfast Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$888
5	5	Charlotte's Corner Store Micro Business - Other Self-Employment Activities	Fort Simpson	\$2,640
6	6	Corvus Productions Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$4,010
7	7	Cumberland, Karen Lee Micro Business - Tools, Equipment & Raw Materials	Fort Liard	\$2,460
8	8	Deh Cho Business Development Center Community Economic Development - Developing Physical Infrastructure	Fort Simpson	\$19,516
9	9	Deh Cho Economic Corporation Community Economic Development - Access To Business Information	Dehcho Regional Services	\$21,367
10	10	Dehcho Gardens Entrepreneur Support - Asset Acquisition	Fort Simpson	\$16,200
11	11	Denethlon, Johnny Micro Business - Tools, Equipment & Raw Materials	Dehcho Regional Services	\$5,000
12	12	Doug's Contracting Entrepreneur Support - Asset Acquisition	Jean Marie River	\$5,939
13	13	Eagle Fire Logistics Entrepreneur Support - Start-Up Funding	Fort Simpson	\$4,871
14	14	Flying Frog Welding Entrepreneur Support - Start-Up Funding	Fort Simpson	\$12,160
15	15	Fort Simpson Chamber of Commerce Entrepreneur Support - Market & Product Development	Fort Simpson	\$1,160

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

16	16	Fort Simpson Historical Society Community Economic Development - Developing Physical Infrastructure	Fort Simpson	\$10,784
17	17	Fort Simpson Recreation Society Community Economic Development - Developing Physical Infrastructure	Fort Simpson	\$25,000
18	18	Fries Etc. Entrepreneur Support - Asset Acquisition	Dehcho Regional Services	\$15,000
19	19	GBM Construction Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$15,412
20	20	Heritage Centre Society Community Economic Development - Developing Physical Infrastructure	Dehcho Regional Services	\$25,000
21	21	Jean Marie River First Nations Community Economic Development - Community Events	Jean Marie River	\$1,052
22	22	Jose, Steven Gilbert Micro Business - Tools, Equipment & Raw Materials	Dehcho Regional Services	\$5,000
23	23	Landmark Logistics Ltd. Entrepreneur Support - Market & Product Development	Fort Simpson Regional Services	\$17,157
24	24	Liard Valley General Store & Business Intelligence & Networking	Fort Liard	\$3,106
25	25	Lomen, Marilyn Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$839
26	26	Matte Legal Services Entrepreneur Support - Operational Support	Fort Simpson	\$4,962
27	27	Mountain Stream Teaching Centre Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$4,044
28	28	Nahanni Wilderness Adventures Ltd. Entrepreneur Support - Market & Product Development	Dehcho Regional Services	\$15,000
29	29	Nelner Advisory & Consulting Entrepreneur Support - Market & Product Development	Fort Simpson	\$3,860
30	30	Nogha Enterprises Ltd. Business Intelligence & Networking	Fort Simpson	\$11,621
31	31	North Nahanni Naturalist Lodge Ltd. Entrepreneur Support - Market & Product Development	Fort Simpson	\$3,079

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

32	32	Olinto's Taxi Ltd. Entrepreneur Support - Asset Acquisition	Fort Simpson	\$18,344
33	33	Open Sky Creative Society Community Economic Development - Community Events	Dehcho Regional Services	\$9,761
34	34	O'Rourke Construction Entrepreneur Support - Asset Acquisition	Fort Simpson	\$12,800
35	35	Pehdzeh Ki First Nation Community Economic Development - Community Events	Fort Simpson	\$26,658
36	36	Rabbitskin Ventures Micro Business - Other Self-Employment Activities	Dehcho Regional Services	\$10,376
37	37	Raymond's River Taxi Entrepreneur Support - Operational Support	Wrigley	\$8,000
38	38	Sambaa K'e Development Corporation Community Economic Development - Developing Physical Infrastructure	Trout Lake	\$56,500
39	39	Shehtah Adventures Entrepreneur Support - Market & Product Development	Fort Simpson Regional Services	\$6,401
40	40	Sign Magic Entrepreneur Support - Asset Acquisition	Fort Simpson	\$8,188
41	41	Simpson Air 1981 Ltd. Community Economic Development - Developing Strategic Plans	Fort Simpson	\$15,000
42	42	Sister's Takeout Micro Business - Tools, Equipment & Raw Materials	Fort Liard	\$2,649
43	43	Soo Construction Entrepreneur Support - Market & Product Development	Fort Simpson	\$4,342
44	44	South Nahanni Airways Entrepreneur Support - Asset Acquisition	Dehcho Regional Services	\$25,000
45	45	Trade Services Micro Business - Tools, Equipment & Raw Materials	Fort Liard	\$2,390
46	46	Trail Blazer Micro Business - Other Self-Employment Activities	Fort Simpson Regional Services	\$4,842
47	47	Tremblett's Painting Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$3,414

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

48	48	Tsetso, Ernest Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$3,746
49	49	Tsetso, John Thomas Micro Business - Tools, Equipment & Raw Materials	Fort Simpson	\$1,496
50	50	Tthenaago Development Corporation Community Economic Development - Developing Physical Infrastructure	Nahanni Butte	\$19,664
51	51	Village of Fort Simpson Community Economic Development - Developing Physical Infrastructure	Fort Simpson	\$25,000
52	52	Wade's Plumbing & Heating Entrepreneur Support - Asset Acquisition	Fort Liard	\$8,194
53	53	Wolf Trail Slashing Corporation Entrepreneur Support - Asset Acquisition	Fort Liard	\$15,000
			Funding:	\$559,560

Region Inuvik

54	1	5952 NWT Limited Entrepreneur Support - Market & Product Development	Inuvik	\$2,111
55	2	974120 NWT Ltd. Community Economic Development - Developing Physical Infrastructure	Inuvik	\$40,420
56	3	Adams, Lucy Micro Business - Other Self-Employment Activities	Inuvik	\$1,457
57	4	Aklavik Community Corporation Business Intelligence & Networking	Aklavik	\$26,550
58	5	Aklavik Indian Band Community Economic Development - Developing Strategic Plans	Aklavik	\$37,000
59	6	Akoakhion, Eileen Micro Business - Other Self-Employment Activities	Ulukhaktok	\$395
60	7	Allen, Patricia Micro Business - Other Self-Employment Activities	Inuvik	\$616
61	8	Andre, May Mary Micro Business - Tools, Equipment & Raw Materials	Fort McPherson	\$796
62	9	Anikina, Norman L. Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$1,062

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

63	10	Arctic Digital Ltd. Business Intelligence & Networking	Inuvik	\$2,981
64	11	Arey, Kelly Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$463
65	12	Arey, Nellie Micro Business - Other Self-Employment Activities	Aklavik	\$2,257
66	13	Beaufort Environmental and Safety Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$4,087
67	14	Buckle, Robert Wayne Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$1,748
68	15	Carpenter, Margaret Rose Micro Business - Other Self-Employment Activities	Sachs Harbour	\$1,249
69	16	Chicksi, Bertha Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$560
70	17	Cockney, Angela Maggie Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$483
71	18	Cockney, Flora Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$1,094
72	19	Cockney, Julia C. Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$862
73	20	Cockney, Mary R Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$1,431
74	21	Cockney, Rosie Jean Micro Business - Other Self-Employment Activities	Inuvik	\$995
75	22	Community Garden Society of Inuvik Community Economic Development - Developing Physical Infrastructure	Inuvik	\$25,000
76	23	Drescher, Elizabeth Micro Business - Other Self-Employment Activities	Inuvik	\$3,600
77	24	Edwards, Rowena Micro Business - Other Self-Employment Activities	Inuvik	\$693
78	25	Elias, Jim Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$5,031

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

79	26	End of the Road Music Festival Community Economic Development - Community Events	Beaufort Delta Regional Serv	\$17,000
80	27	English, Ronald Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$4,387
81	28	Firewalker NWT Entrepreneur Support - Operational Support	Inuvik	\$3,700
82	29	Francis, Bertha Micro Business - Tools, Equipment & Raw Materials	Fort McPherson	\$802
83	30	Goose, Annie Isabel Micro Business - Other Self-Employment Activities	Ulukhaktok	\$1,132
84	31	Gordon, Annie C. Micro Business - Other Self-Employment Activities	Aklavik	\$1,369
85	32	Gordon, Danny C. Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$2,051
86	33	Great Northern Arts Festival Community Economic Development - Community Events	Inuvik	\$8,456
87	34	Green Oil Ltd. Sector Support - Sector Research Support	Beaufort Delta Regional Serv	\$24,500
88	35	Green, Sharan Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$1,188
89	36	Gruben, Nancy M. Micro Business - Other Self-Employment Activities	Tuktoyaktuk	\$747
90	37	Gwich'in Tribal Council Community Economic Development - Access To Business Information	Beaufort Delta Regional Serv	\$52,832
91	38	Hamlet of Tuktoyaktuk Community Economic Development - Community Events	Tuktoyaktuk	\$9,732
92	39	Hamlet of Ulukhaktok Community Economic Development - Community Events	Ulukhaktok	\$5,000
93	40	Hansen, Elizabeth C. Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$552
94	41	Ingamo Hall Friendship Centre Community Economic Development - Community Events	Inuvik	\$8,672

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

95	42	Inuktalik, Bessie Business Intelligence & Networking	Inuvik	\$2,400
96	43	Inuvialuit Community Economic Community Economic Development - Developing Physical Infrastructure	Inuvik	\$3,029
97	44	Inuvik Quilting Guild Community Economic Development - Community Events	Inuvik	\$2,007
98	45	Inuvik Youth Center Society Community Economic Development - Community Events	Inuvik Regional Services	\$9,900
99	46	Itsi, Annie Micro Business - Tools, Equipment & Raw Materials	Fort McPherson	\$357
100	47	J & L Transport Ltd. Entrepreneur Support - Operational Support	Tuktoyaktuk	\$15,000
101	48	Kagyut, Mary R. Micro Business - Other Self-Employment Activities	Ulukhaktok	\$479
102	49	Klengenberg, Elsie Micro Business - Other Self-Employment Activities	Ulukhaktok	\$490
103	50	Klengenberg, Laverna Micro Business - Other Self-Employment Activities	Ulukhaktok	\$522
104	51	Klengenberg, Ross Micro Business - Tools, Equipment & Raw Materials	Ulukhaktok	\$1,249
105	52	Kuptana, David Micro Business - Tools, Equipment & Raw Materials	Ulukhaktok	\$4,462
106	53	Kuptana, Elizabeth Micro Business - Other Self-Employment Activities	Paulatuk	\$577
107	54	Kuptana, Robert Evans Micro Business - Tools, Equipment & Raw Materials	Paulatuk	\$1,181
108	55	Lillegran, Joyce I. Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$233
109	56	Lucas, Roger Calvin Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$247
110	57	Mahnic, Paige Mercedes Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$2,182

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

111	58	Memogana, Wilma Micro Business - Other Self-Employment Activities	Ulukhaktok	\$828
112	59	Miranda, June Micro Business - Tools, Equipment & Raw Materials	Inuvik	\$354
113	60	Mitchell, Mary Micro Business - Other Self-Employment Activities	Fort McPherson	\$1,942
114	61	M's Cafe & Grill Entrepreneur Support - Operational Support	Aklavik	\$15,000
115	62	Nigiyok, Louise E. Micro Business - Tools, Equipment & Raw Materials	Ulukhaktok	\$694
116	63	Nigiyok, Mabel Micro Business - Other Self-Employment Activities	Ulukhaktok	\$729
117	64	Nigiyok, Mary Jane Micro Business - Tools, Equipment & Raw Materials	Ulukhaktok	\$1,495
118	65	Northern Games Society Community Economic Development - Community Events	Beaufort Delta Regional Serv	\$24,800
119	66	Notaina, Margaret Micro Business - Other Self-Employment Activities	Ulukhaktok	\$406
120	67	Okheena, Mary Micro Business - Other Self-Employment Activities	Ulukhaktok	\$2,080
121	68	Olifie, Gilbert M. Micro Business - Other Self-Employment Activities	Ulukhaktok	\$880
122	69	Papik, Richard Isaac Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$831
123	70	Paulatuk Development Corporation Sector Support - Sector Research Support	Paulatuk	\$25,000
124	71	Paul-Greenland, Effie Marie Micro Business - Other Self-Employment Activities	Aklavik	\$838
125	72	R.E. Ruben Sr. Contracting Entrepreneur Support - Asset Acquisition	Paulatuk	\$4,331
126	73	Raddi, Freda Micro Business - Other Self-Employment Activities	Tuktoyaktuk	\$821

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

127	74	Raddi, William Sr. Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$235
128	75	Ross, Phillip Aurthor Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$2,112
129	76	Ruben, Mabel Micro Business - Other Self-Employment Activities	Paulatuk	\$741
130	77	Samuel Hearne Secondary School Community Economic Development - Developing Physical Infrastructure	Inuvik	\$7,507
131	78	Selamio, Judy Ruth Micro Business - Other Self-Employment Activities	Aklavik	\$960
132	79	Snowshoe, Martha Ellen Micro Business - Tools, Equipment & Raw Materials	Fort McPherson	\$1,055
133	80	Snowshoe, Stanley Ron Micro Business - Tools, Equipment & Raw Materials	Fort McPherson	\$2,047
134	81	Stewart, Abraham Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$1,067
135	82	Taylor, Ida Tracey Micro Business - Tools, Equipment & Raw Materials	Tuktoyaktuk	\$872
136	83	Taylor, Ryan Entrepreneur Support - Market & Product Development	Tuktoyaktuk	\$1,507
137	84	Teetl'it Gwich'in Council Business Intelligence & Networking	Fort McPherson	\$2,074
138	85	Tetlit Gwich'in Council Community Economic Development - Community Events	Fort McPherson	\$7,842
139	86	Thrasher, Linda Grace Micro Business - Other Self-Employment Activities	Tuktoyaktuk	\$469
140	87	Town of Inuvik Community Economic Development - Developing Strategic Plans	Inuvik	\$69,350
141	88	Trends Clothier Entrepreneur Support - Start-Up Funding	Inuvik	\$7,746
142	89	Vittrekwa, Margaret E. Micro Business - Other Self-Employment Activities	Fort McPherson	\$827

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

143	90	Western Arctic Business Community Economic Development - Developing Physical Infrastructure	Inuvik	\$20,827
144	91	Wilson, James Micro Business - Tools, Equipment & Raw Materials	Aklavik	\$1,255
145	92	Wolki, Annie Micro Business - Tools, Equipment & Raw Materials	Paulatuk	\$1,127
146	93	Wolki, Frances Marilyn Micro Business - Other Self-Employment Activities	Paulatuk	\$560
			Funding:	\$560,588

Region North Slave

147	1	5890 NWT Ltd. Entrepreneur Support - Market & Product Development	Yellowknife Regional Services	\$3,000
148	2	AMD Promotions Entrepreneur Support - Start-Up Funding	Yellowknife	\$15,000
149	3	Apples, Tina R. Micro Business - Other Self-Employment Activities	Gameti	\$703
150	4	Arctic Response Entrepreneur Support - Market & Product Development	Yellowknife	\$15,000
151	5	Arrowmaker, Roger Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$2,100
152	6	Aurora Village Entrepreneur Support - Market & Product Development	Yellowknife	\$29,696
153	7	Beaudin, Alexandre Micro Business - Filmmaking Equipment	Yellowknife	\$5,000
154	8	Beck's Kennels Entrepreneur Support - Market & Product Development	Yellowknife	\$15,000
155	9	Behchoko Chamber of Commerce Business Intelligence & Networking	Behchoko	\$1,402
156	10	Black, Louisa Micro Business - Other Self-Employment Activities	Gameti	\$895
157	11	Bourke, Christopher A. Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$5,000

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

158	12	Braden, Patrick Entrepreneur Support - Market & Product Development	Yellowknife	\$13,621
159	13	Chocolate, Camilla Micro Business - Other Self-Employment Activities	Gameti	\$1,253
160	14	City of Yellowknife Community Economic Development - Community Events	Yellowknife	\$10,000
161	15	Czarnecki, Alex Entrepreneur Support	Yellowknife	\$30,000
162	16	Dene Electrical Ltd. Entrepreneur Support - Asset Acquisition	Behchoko	\$15,000
163	17	Denesoline Corporation Ltd. Community Economic Development - Developing Strategic Plans	Yellowknife	\$25,000
164	18	Due North Services Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$5,000
165	19	Energy Wall & Building Products Entrepreneur Support - Operational Support	Yellowknife	\$27,000
166	20	Enodah Wilderness Travel Entrepreneur Support - Market & Product Development	Yellowknife	\$12,000
167	21	Ettagiak Orchard, Laura Micro Business - Other Self-Employment Activities	Yellowknife	\$5,000
168	22	Eyakfwo, Camilla Micro Business - Other Self-Employment Activities	Yellowknife	\$713
169	23	FC Services Ltd. Entrepreneur Support - Asset Acquisition	Behchoko	\$15,000
170	24	Forrest, Kevin Gordon Micro Business - Other Self-Employment Activities	Yellowknife	\$5,000
171	25	Francois, Mary Jane Micro Business - Other Self-Employment Activities	Yellowknife Regional Services	\$2,500
172	26	Frost Byte Cafe Entrepreneur Support - Market & Product Development	Yellowknife	\$15,000
173	27	Gargan, Eric Paul Micro Business - Other Self-Employment Activities	Yellowknife	\$5,000

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

174	28	Gillis, Tanya Tagaq Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$11,320
175	29	Hopf, Greg Entrepreneur Support - Start-Up Funding	Yellowknife	\$10,150
176	30	Hudson, Daniel Fredrick Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$5,000
177	31	Idumea Fine Crafts Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$4,051
178	32	J Group Ltd. Entrepreneur Support - Market & Product Development	Yellowknife	\$113,000
179	33	James Company Limited Entrepreneur Support - Asset Acquisition	Behchoko	\$15,000
180	34	Janet Pacey Design and Illustration Micro Business - Other Self-Employment Activities	Yellowknife	\$5,000
181	35	Judas, Cecilia Micro Business - Other Self-Employment Activities	Wekweti	\$700
182	36	KBL Environmental Ltd. Entrepreneur Support - Start-Up Funding	Yellowknife	\$15,000
183	37	Kerry's Salvage & Firewood Entrepreneur Support - Asset Acquisition	Yellowknife	\$15,000
184	38	King, Celine Micro Business - Other Self-Employment Activities	Yellowknife Regional Services	\$2,500
185	39	Kussy, Robert A. Entrepreneur Support - Market & Product Development	Yellowknife	\$8,715
186	40	La Federation Franco-Tenoise Community Economic Development - Community Events	Yellowknife	\$10,000
187	41	Lafferty, Dora Marie Micro Business - Other Self-Employment Activities	Behchoko	\$1,192
188	42	Lafferty, Lawrence Micro Business - Tools, Equipment & Raw Materials	Gameti	\$4,000
189	43	Lafferty, Leonard Patrick Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$3,758

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

190	44	Laing, Andrew Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$673
191	45	Lewsaw, Naomi Business Intelligence & Networking	Yellowknife	\$594
192	46	Mackenzie, Burton James Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$307
193	47	Mantla, Alice J. Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$649
194	48	Mantla, Cody Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$800
195	49	Mantla, Irene Micro Business - Other Self-Employment Activities	Gametì	\$355
196	50	Mantla, Justin Micro Business - Tools, Equipment & Raw Materials	Tlicho Regional Services	\$390
197	51	Midnight Sun Lighting Inc. Business Intelligence & Networking	Yellowknife	\$4,095
198	52	Migwi, Alice Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$1,435
199	53	Migwi, Mable Micro Business - Other Self-Employment Activities	Yellowknife	\$5,000
200	54	Mine Training Society Community Economic Development - Community Events	Yellowknife	\$650
201	55	Mountain Bike Madness Camp Entrepreneur Support - Market & Product Development	Yellowknife Regional Services	\$3,235
202	56	Naedzo, Walter Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$1,110
203	57	Nasogaluak, Eli Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$5,000
204	58	Neyally, Sally Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$5,000
205	59	Nitsiza, Dora Theresa Micro Business - Other Self-Employment Activities	WhaTi	\$896

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

206	60	North Star Adventures Entrepreneur Support - Market & Product Development	Yellowknife	\$1,415
207	61	Northern Arts & Cultural Centre Entrepreneur Support - Market & Product Development	Yellowknife	\$20,000
208	62	Northern Construction Safety Assoc. Community Economic Development - Developing Strategic Plans	Yellowknife	\$10,140
209	63	Prelude Lake Marina & Rentals Entrepreneur Support - Start-Up Funding	Yellowknife Regional Services	\$15,000
210	64	Pumpkin Muffin Productions Micro Business - Filmmaking Equipment	Yellowknife Regional Services	\$5,000
211	65	Quitte, Beatrice Micro Business - Other Self-Employment Activities	Behchoko	\$960
212	66	Rabesca Resources Ltd. Entrepreneur Support - Start-Up Funding	Behchoko	\$6,097
213	67	Raddi, Robin Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$5,000
214	68	Recording Arts Association NT Community Economic Development	Yellowknife	\$1,500
215	69	Reid, William A. Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$2,705
216	70	Robert, Monique Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$5,000
217	71	Sibbeston, Randy Darren Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$5,000
218	72	Siemens, Peter Micro Business - Tools, Equipment & Raw Materials	Behchoko	\$3,100
219	73	Smart Communities Society Community Economic Development - Access To Business Information	Yellowknife	\$2,786
220	74	Takazo, Lucy Ann Micro Business - Other Self-Employment Activities	Gameti	\$1,042
221	75	Taylor, Greg Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$2,500

Support For Entrepreneurs And Economic Development Policy Industry, Tourism and Investment 2009/2010

222	76	Taylor, Ronald Joachim Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$5,000
223	77	Thomas, Kyle William Entrepreneur Support - Market & Product Development	Yellowknife	\$6,321
224	78	Timmins, Ann Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$5,000
225	79	True North Safaris Ltd. Entrepreneur Support - Operational Support	Yellowknife	\$56,300
226	80	Warburton Outfitters Inc. Entrepreneur Support - Operational Support	Yellowknife Regional Services	\$50,000
227	81	Wedawin, Cecilia Micro Business - Other Self-Employment Activities	Gameti	\$600
228	82	Wedawin, Dora Micro Business - Other Self-Employment Activities	Gameti	\$703
229	83	Wifladt, Alice Micro Business - Other Self-Employment Activities	Yellowknife	\$5,000
230	84	Yellow Dog Lodge Inc. Entrepreneur Support - Market & Product Development	Yellowknife	\$5,000
231	85	Yellowknife Glass Recyclers Micro Business - Tools, Equipment & Raw Materials	Yellowknife	\$325
232	86	Yellowknife Guild of Arts & Crafts Sector Support - Sector Research Support	Yellowknife	\$9,659
233	87	Yellowknife Outdoor Adventures Ltd. Entrepreneur Support - Market & Product Development	Yellowknife	\$15,000
234	88	Yellowknives Dene First Nation Community Economic Development - Developing Strategic Plans	Yellowknife	\$27,415
235	89	YK 75 - Homecoming Committee Community Economic Development - Community Events	Yellowknife	\$10,000
236	90	Zoe, Francis Micro Business - Tools, Equipment & Raw Materials	Yellowknife Regional Services	\$1,963

Funding: \$819,991

Region Sahtu

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

237	1	6005 NWT Ltd. Business Intelligence & Networking	Norman Wells	\$1,437
238	2	Andrew, Richard Micro Business - Tools, Equipment & Raw Materials	Tulita	\$4,307
239	3	Baton, Dolphus Micro Business - Tools, Equipment & Raw Materials	Deline	\$3,400
240	4	Behdzi Ahda First Nation Business Intelligence & Networking	Colville Lake	\$5,000
241	5	Betsidea, Joseph Micro Business - Tools, Equipment & Raw Materials	Deline	\$3,572
242	6	Beyonnie, Moise Micro Business - Tools, Equipment & Raw Materials	Deline	\$848
243	7	Blondin, Dora Jane Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$2,120
244	8	Caesar, Lawrence J. Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,056
245	9	Deline First Nation Business Intelligence & Networking	Norman Wells	\$54,983
246	10	Deline Land Corporation Community Economic Development - Community Events	Deline	\$41,111
247	11	Dillon, James Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,240
248	12	Dolphus, Georgina Micro Business - Other Self-Employment Activities	Deline	\$4,260
249	13	Eddibar, Terry Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$2,915
250	14	Grandjambe, Anthony Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$3,056
251	15	Gully, Charles Louie Jr. Micro Business - Tools, Equipment & Raw Materials	Norman Wells	\$4,000
252	16	Incident Management Program - Entrepreneur Support - Market & Product Development	Sahtu Regional Services	\$8,000

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

253	17	Jackson, Michael Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$2,654
254	18	Jackson, Wilfred Richard J. Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$5,000
255	19	JoDav's Construction Entrepreneur Support - Operational Support	Deline	\$8,240
256	20	K'asho Got'ine Charter Community Community Economic Development - Community Events	Fort Good Hope	\$10,960
257	21	Kelly, Ronald Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,047
258	22	Kenny, Bertha Jean Micro Business - Tools, Equipment & Raw Materials	Deline	\$2,120
259	23	Kenny, Bruce Micro Business - Tools, Equipment & Raw Materials	Deline	\$4,240
260	24	Kenny, Christine Micro Business - Tools, Equipment & Raw Materials	Deline	\$2,120
261	25	Kenny, Russell Micro Business - Tools, Equipment & Raw Materials	Deline	\$4,240
262	26	Kenny's Enterprise Entrepreneur Support - Asset Acquisition	Deline	\$15,000
263	27	Kochon, Hyacinthe Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$4,000
264	28	Kochon, Jimmy Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$1,610
265	29	Kochon, Mark Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$3,955
266	30	Kochon, Robert Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$4,000
267	31	Kochon, Tyrell Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$3,653
268	32	Kochon, Wilbert Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$3,612

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

269	33	Lafferty, Michel Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$3,736
270	34	MacKay Range Development Community Economic Development - Developing Strategic Plans	Tulita	\$35,000
271	35	Manuel, Bobby Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$4,000
272	36	Manuel, Ernest Sr. Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$3,416
273	37	Manuel, Lawrence Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$2,664
274	38	McDonald, Lisa Marie Micro Business - Tools, Equipment & Raw Materials	Norman Wells	\$1,900
275	39	MeckCon Services Ltd. Micro Business - Other Self-Employment Activities	Deline	\$2,227
276	40	Modeste, David Micro Business - Tools, Equipment & Raw Materials	Deline	\$4,240
277	41	Modeste, Maurice (Morris) Micro Business - Tools, Equipment & Raw Materials	Deline	\$4,240
278	42	Neyelle, Charlie Micro Business - Tools, Equipment & Raw Materials	Deline	\$4,240
279	43	Neyelle, Gina Micro Business - Tools, Equipment & Raw Materials	Deline	\$1,700
280	44	Neyelle, Morris Micro Business - Tools, Equipment & Raw Materials	Deline	\$3,511
281	45	Norman Wells Historical Society Community Economic Development - Developing Physical Infrastructure	Norman Wells	\$8,087
282	46	Norman Wells Land Corporation Community Economic Development - Community Events	Norman Wells	\$36,100
283	47	Northridge Contracting Ltd. Entrepreneur Support - Market & Product Development	Norman Wells	\$7,610
284	48	North-Wright Airways Ltd. Entrepreneur Support - Market & Product Development	Norman Wells	\$8,201

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

285	49	Oudzi, George Jr. Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$2,877
286	50	Quitte, Jane Micro Business - Tools, Equipment & Raw Materials	Deline	\$2,120
287	51	Rabisca, Jean-Marie Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,200
288	52	Sahtu Secretariat Inc. Business Intelligence & Networking	Deline	\$1,928
289	53	Scotts Taxi Entrepreneur Support - Operational Support	Norman Wells	\$14,433
290	54	Shae, Angus Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,069
291	55	Shae, Christopher Robin Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,718
292	56	Takazo, Alphonse Micro Business - Tools, Equipment & Raw Materials	Deline	\$5,000
293	57	Takazo, George Micro Business - Tools, Equipment & Raw Materials	Norman Wells	\$2,400
294	58	Taneton, Alfred Micro Business - Tools, Equipment & Raw Materials	Deline	\$4,000
295	59	Taureau, Leon Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$3,860
296	60	Techi?Q Ltd. Entrepreneur Support - Operational Support	Norman Wells	\$8,569
297	61	Tobac, Charlie Estate of Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$4,156
298	62	Town of Norman Wells Community Economic Development - Community Events	Norman Wells	\$1,600
299	63	T'seleie, Bella Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$3,852
300	64	T'Seleie, Frank Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,228

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

301	65	T'seleie, Nickolas Luke Micro Business - Tools, Equipment & Raw Materials	Fort Good Hope	\$4,078
302	66	Tulita Dene Band Entrepreneur Support - Operational Support	Tulita	\$17,603
303	67	Tulita Yamoria Community Community Economic Development - Access To Business Information	Tulita	\$20,000
304	68	Tutcho, Camilla Micro Business - Tools, Equipment & Raw Materials	Deline	\$2,120
305	69	Tutcho, Sharon Micro Business - Tools, Equipment & Raw Materials	Colville Lake	\$4,000
306	70	Whiponic Northern Cartrols Entrepreneur Support - Market & Product Development	Norman Wells	\$4,976
307	71	Wrigley, Violet Lillian Micro Business - Other Self-Employment Activities	Norman Wells	\$2,108
308	72	Yukon, Cameron Micro Business - Tools, Equipment & Raw Materials	Deline	\$848
309	73	Yukon, Chris Micro Business - Tools, Equipment & Raw Materials	Norman Wells	\$848

Funding: \$486,220

Region South Slave

310	1	4604 Northwest Territories Ltd. Entrepreneur Support - Operational Support	Hay River Reserve	\$8,800
311	2	4928 NWT Ltd. Business Intelligence & Networking	Hay River	\$1,366
312	3	Allard, Craig Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$4,410
313	4	Aurora Nights Lodge Entrepreneur Support - Market & Product Development	Fort Resolution	\$3,644
314	5	Aviugana, Faye Irene Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$2,175
315	6	Beaulieu, Jerry M. Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$5,000

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

316	7	Beck, Eric Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$4,800
317	8	Berens, Audrey Lillian Entrepreneur Support - Market & Product Development	Hay River	\$997
318	9	Bertrand, Eric Entrepreneur Support - Market & Product Development	Hay River	\$22,892
319	10	Bonnetrouge, Corrine Entrepreneur Support - Market & Product Development	Fort Providence	\$1,772
320	11	Bonnetrouge, Marie Entrepreneur Support - Market & Product Development	Fort Providence	\$1,772
321	12	Bonnetrouge, Rose Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$1,593
322	13	Boucher, Annie R. Entrepreneur Support - Start-Up Funding	Fort Resolution	\$1,600
323	14	Bourke, Mary Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$994
324	15	Bourke, Rosalie Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$2,100
325	16	Buckley, Bert Jr. Entrepreneur Support - Operational Support	Hay River	\$2,500
326	17	Cadieux, Chaal R. Entrepreneur Support - Market & Product Development	Enterprise	\$4,229
327	18	Canadien, Calvin Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$5,000
328	19	Canoe Arctic Inc. Entrepreneur Support - Market & Product Development	Fort Smith	\$6,006
329	20	Cardinal, Jennifer Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$3,746
330	21	Cardinal, Mary Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$3,157
331	22	Causa, Teena Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$446

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

332	23	Chicot, Patrick Micro Business - Tools, Equipment & Raw Materials	Kakisa	\$3,317
333	24	Clille, Adele Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$2,880
334	25	Cockney, Robert Francis Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$844
335	26	Collins, Henry Micro Business - Tools, Equipment & Raw Materials	Hay River	\$4,136
336	27	Dancal Holdings Ltd. Entrepreneur Support - Market & Product Development	Fort Smith	\$15,000
337	28	Dean, Darrell Entrepreneur Support - Start-Up Funding	Hay River	\$5,600
338	29	Deh Cho Bridge Corporation Ltd. Business Intelligence & Networking	Fort Providence	\$4,040
339	30	Deh Cho Economic Corporation Community Economic Development - Access To Business Information	Hay River	\$47,175
340	31	Dene Fur Clouds Ltd. Entrepreneur Support - Market & Product Development	Fort Providence	\$5,617
341	32	Deneron, Karen Anne Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$2,442
342	33	Deninu K'ue Development Corporation Business Intelligence & Networking	Fort Resolution	\$17,957
343	34	Desjarlais, Don A Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$3,391
344	35	DeWolf, Christine Marie Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$700
345	36	Dobbin, Darren J. Entrepreneur Support - Start-Up Funding	Hay River	\$15,000
346	37	Eagle Eye Concepts Entrepreneur Support - Asset Acquisition	Hay River Reserve	\$21,330
347	38	Fabian, Georgina Entrepreneur Support - Market & Product Development	Hay River Reserve	\$4,264

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

348	39	Fergusson, Robert Entrepreneur Support - Start-Up Funding	Hay River	\$2,800
349	40	Filby, Roy Micro Business - Other Self-Employment Activities	Fort Smith	\$2,170
350	41	Fort Resolution Metis Council Community Economic Development - Developing Strategic Plans	Fort Resolution	\$24,000
351	42	Fort Smith Curling Club Community Economic Development - Community Events	Fort Smith	\$9,800
352	43	Fort Smith Metis Council Community Economic Development - Community Events	Fort Smith	\$7,000
353	44	Fort Smith Ski Club Community Economic Development - Developing Physical Infrastructure	Fort Smith	\$5,000
354	45	Fort Smith Snowmobile Club Community Economic Development - Developing Physical Infrastructure	Fort Smith	\$25,000
355	46	Forward Skateboard Shop 2006 Entrepreneur Support - Operational Support	Hay River	\$15,000
356	47	Gateway Jamboree Society Community Economic Development - Community Events	Enterprise	\$5,200
357	48	Haley, Dayna Arlene Micro Business - Tools, Equipment & Raw Materials	Hay River	\$1,894
358	49	Hay River Chamber of Commerce Community Economic Development - Developing Physical Infrastructure	Hay River	\$30,000
359	50	Hay River Golf Club Entrepreneur Support - Operational Support	Hay River	\$3,500
360	51	Hay River Metis Government Council Community Economic Development - Community Events	Hay River	\$1,400
361	52	Hay River Museum Society Community Economic Development - Developing Physical Infrastructure	Hay River	\$3,500
362	53	Hoffman, Karl Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$5,000
363	54	Hval, Jessica Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$1,750

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

364	55	Johnston, Karl James William Micro Business - Other Self-Employment Activities	Fort Smith	\$2,450
365	56	Katlodeeche First Nation Business Intelligence & Networking	Hay River Reserve	\$27,980
366	57	King, Bradley Micro Business - Other Self-Employment Activities	Fort Resolution	\$5,000
367	58	King, Scott Leo Entrepreneur Support - Asset Acquisition	Fort Resolution	\$15,000
368	59	Klugie, Monica R. Entrepreneur Support - Operational Support	Fort Resolution	\$11,000
369	60	Kolahok-Kallak, Elizabeth Micro Business - Tools, Equipment & Raw Materials	Hay River	\$2,676
370	61	Kozy Carpets and Interiors Entrepreneur Support - Operational Support	Fort Smith	\$3,675
371	62	Kruger, Natacha Micro Business - Tools, Equipment & Raw Materials	Hay River	\$5,000
372	63	Lacorne, Marie Louise Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$1,200
373	64	Lamalice, Brenda J Micro Business - Tools, Equipment & Raw Materials	Hay River Reserve	\$1,477
374	65	Lamalice, Sarah Micro Business - Tools, Equipment & Raw Materials	Hay River Reserve	\$2,096
375	66	Larocque, Frank Micro Business - Tools, Equipment & Raw Materials	Hay River	\$5,000
376	67	Les Norn Contracting Entrepreneur Support - Operational Support	Hay River Reserve	\$7,800
377	68	Lobb, Garry Dean Entrepreneur Support - Start-Up Funding	Hay River	\$5,390
378	69	MacDonald, Sonny J. Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$5,000
379	70	Mandeville, Lillian Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$4,600

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

380	71	Miersch, Brandie Jean Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$1,600
381	72	Miersch, Margaret Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$5,000
382	73	Minoza, Dorothy Entrepreneur Support - Market & Product Development	Fort Providence	\$2,239
383	74	Minoza, Rosemary Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$480
384	75	Morrison, Hertha Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$3,780
385	76	Mountain Aven Enterprises Entrepreneur Support - Start-Up Funding	Hay River	\$9,450
386	77	Mouse, Kathy Micro Business - Tools, Equipment & Raw Materials	Hay River	\$1,516
387	78	Nadli, Angelique Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$800
388	79	Nadli, Dora M Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$800
389	80	Nadli, Sylvia Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$2,000
390	81	Naegha Zhia Inc. Entrepreneur Support - Operational Support	Hay River Reserve	\$12,000
391	82	Norberg, Carol Micro Business - Tools, Equipment & Raw Materials	Hay River	\$5,000
392	83	Norn, Andy William Robert Micro Business - Other Self-Employment Activities	Fort Resolution	\$5,000
393	84	Northern Life Museum Community Economic Development - Community Events	Fort Smith	\$2,618
394	85	Northwest Territories Tourism Community Economic Development - Community Events	Hay River	\$6,903
395	86	Norwegian, Nellie Anne Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$2,177

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

396	87	NWT Kayak Association Community Economic Development - Community Events	Fort Smith	\$7,000
397	88	O'Reilly, Joseph Daniel Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$5,000
398	89	Paradise Garden & Campground Entrepreneur Support - Market & Product Development	Hay River	\$1,816
399	90	Patterson Sawmill Ltd. Entrepreneur Support - Start-Up Funding	Hay River	\$15,000
400	91	Polar Pond Hockey Association Community Economic Development - Community Events	Hay River	\$25,000
401	92	Prentice, Rosalee Marie Entrepreneur Support - Market & Product Development	Hay River	\$6,633
402	93	Rasmunssen-Tautenhahn, Gary Entrepreneur Support - Market & Product Development	Fort Smith	\$903
403	94	Sabourin, Angie Micro Business - Other Self-Employment Activities	Hay River	\$2,123
404	95	Sabourin, Clara Megoah Micro Business - Tools, Equipment & Raw Materials	Hay River	\$1,280
405	96	Sabourin, Leonie Cecile Entrepreneur Support - Market & Product Development	Fort Providence	\$1,286
406	97	Sanderson, Arthur Micro Business - Tools, Equipment & Raw Materials	Fort Resolution	\$5,000
407	98	Sangris, Suzanne E. Micro Business - Other Self-Employment Activities	Gameti	\$1,031
408	99	Soaring Eagle Friendship Centre Community Economic Development - Community Events	Hay River	\$5,100
409	100	Squirrel, Emily Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$1,416
410	101	Squirrel, Thelma Micro Business - Tools, Equipment & Raw Materials	Fort Providence	\$1,264
411	102	Steed Farms Growing Forward - to transfer	Fort Smith	\$11,651

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

412	103	Steed, Harold J. Micro Business - Other Self-Employment Activities	Fort Smith	\$5,000
413	104	Sudom, Harry Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$2,462
414	105	Sunrise Home Improvement Ltd. Entrepreneur Support - Operational Support	Hay River Reserve	\$15,000
415	106	Taiga Adventure Camp Community Economic Development - Community Events	Fort Smith	\$10,000
416	107	Tautenhahn, Armin Micro Business - Tools, Equipment & Raw Materials	Hay River	\$2,820
417	108	Taylor & Company Entrepreneur Support - Start-Up Funding	Hay River	\$8,610
418	109	Thebacha Business Development Business Intelligence & Networking	Fort Smith	\$25,000
419	110	Town of Fort Smith Community Economic Development - Developing Physical Infrastructure	Fort Smith	\$28,500
420	111	Town of Hay River Community Economic Development - Community Events	Hay River	\$25,000
421	112	Trennert, Brendalynn Micro Business - Tools, Equipment & Raw Materials	Hay River	\$3,559
422	113	Undaa Gogah Corporation Business Intelligence & Networking	Fort Providence	\$3,386
423	114	Westland, Ruth L.E. Micro Business - Tools, Equipment & Raw Materials	Fort Smith	\$2,730
			Funding:	\$775,984

Region Yellowknife Headquarters

424	1	Conseil de developpement Destinations North Contributio	Yellowknife	\$33,694
425	2	Denendeh Development Corporation Business Intelligence & Networking	Yellowknife	\$50,000
426	3	N W T Chamber of Commerce Business Intelligence & Networking	Yellowknife	\$44,902

**Support For Entrepreneurs And Economic Development Policy
Industry, Tourism and Investment 2009/2010**

427	4	Northern Strategy Group Community Economic Development - Community Events	Yellowknife	\$7,500
-----	---	--	-------------	---------

428	5	NWT Seniors Society Community Economic Development - Community Events	Yellowknife	\$10,000
-----	---	--	-------------	----------

Funding:	\$146,096
----------	-----------

\$3,348,440