


NORTHWEST TERRITORIES COMMUNITY FUTURES PROGRAM

**ANNUAL REPORT
TO MARCH 31, 2009**

February, 2010

Minister's Message 2008/2009 Community Futures Annual Report


The Department of Industry, Tourism and Investment is committed to building a diversified, sustainable economy that provides all communities and regions of the Northwest Territories with opportunities and choices. This begins at the community level, and our support and funding to the Community Futures Development Corporations.

As we strive to provide our residents with a brighter future, Community Futures Development Corporations are helping our communities adapt to an ever-changing business environment. The NWT's seven corporations have been remarkably successful to date in helping our communities meet that challenge. These corporations accomplish this by providing a diverse range of services to our territorial entrepreneurs, including

micro-lending and counselling services to small businesses, spearheading local partnerships, developing a vision for the future and much more.

Community-based leadership is a key to the success of many initiatives, which help local businesses grow and create jobs for NWT residents. Community Futures Development Corporations play a vital role in fostering that leadership.

I want to congratulate the many Community Futures Development Corporation board members who volunteer their time and provide the energy and new ideas necessary to help build a sustainable economic future for our communities and for our territory.

A handwritten signature in black ink, reading "Robert R. McLeod." The signature is written in a cursive style.

The Honourable Robert R. McLeod

Table of Contents

Minister's Message		
Letter from the Chair		1
Introduction and Program Highlights		2
Program Description		3
Program Background		4
Local Involvement		5
Loan Activity		6
Impact on Communities		7
ITI Funding		9
NWT Community Futures Development Corporations		
Akaitcho Business Development Corporation	ABDC	10
Deh Cho Business Development Centre	DBDC	11
Dogrib Area Community Futures	DACF	12
Sahtu Business Development Centre	SBDC	13
Southwest Territorial Business Development Corporation	SWTBDC	14
Thebacha Business Development Centre	TBDC	15
Western Arctic Business Development Services	WABDS	16

NWT Community Futures Association
P.O. Box 238 Fort Simpson, NT. X0E 0N0
T: 867 695-2441 F: 867 695-2052
www.nwtcfa.ca tnoseworthy@northwestel.net

January 20, 2010

Dear Minister McLeod,

The Community Futures Development Corporations (CFDCs) in the Northwest Territories continue to put forward their best efforts to assist small business and local entrepreneurs with business start-up, expansion and maintenance in this difficult period. We believe that the small business counselling, technical assistance, financing and other services provided greatly improve the chances of success for those who receive them.

The following annual report, prepared by the Department of Industry, Tourism and Investment, presents a summary of funds and support provided to CFDCs for the year ended March 31, 2009.

We thank the Department of Industry, Tourism and Investment and the Northwest Territories Business Development and Investment Corporation for the support provided to the Community Futures Program to date and look forward to a continued and mutually beneficial relationship in the future.

Sincerely,

C.J. Todd Noseworthy
Chairperson
NWT Community Futures Association

Introduction

This 2008/2009 Annual Report provides performance data regarding the seven Community Futures Development Corporations in the Northwest Territories (NWT). The Government of the Northwest Territories (GNWT), through the Department of Industry, Tourism and Investment (ITI) Community Futures Program, currently funds six of the seven CFDCs.

ITI views this program as important to its economic development efforts and supports Community Futures Development Corporations through:

- Year-to-year contribution funding for operations;
- Non-repayable investment fund capital;
- Access to low cost capital via the NWT Business Development and Investment Corporation (BDIC).

The corporations operate independently of government as community-based, non-profit organizations overseen by a volunteer board of directors drawn from the communities served by their respective organizations.

Program Highlights – 2008/2009

- Community Futures Development Corporations operate in all 33 communities in the NWT, employing 13 people and the skills and judgement of 38 community volunteer board members.
- The activity of the Community Futures Development Corporations created and/or maintained 170 full-time and 93 part-time jobs in the NWT in the fiscal year.
- Community Futures Development Corporations awarded 113 loans totalling \$5.78 million during the 2008/2009 fiscal year. In 2007/2008 they awarded 103 loans totalling \$4.17 million. The average size of each loan was \$51,114 compared to \$40,500 in 2007/2008.
- Of the total loan disbursements, just over \$1.42 million were made in Level 2 communities (see page seven) in fiscal 2008/2009. In 2007/2008 that total was \$1.64 million.
- Overall, Community Futures Development Corporations held a total loan portfolio balance of \$9.46 million. In 2007/2008 the balance was \$9.85 million. This represents a slight decrease of \$0.39 million from 2007/2008.
- The total program funding provided by ITI to Community Futures Development Corporations was \$1.35 million in 2008/2009 compared to \$1.36 million in 2007/2008.
- The total low cost loan capital provided by BDIC to Community Futures Development Corporations was \$1.30 million compared to \$1.34 million in 2007/2008.

- Since their inception, Community Futures Development Corporations have been provided \$6.23 million in non-repayable capital funding and the GNWT has contributed \$3.73 million of that total.

Program Description

The mandate of each Community Futures Development Corporations is that of community and business development through the creation and expansion of small and medium sized enterprises and the creation and maintenance of employment opportunities in NWT communities. To that end, Community Futures Development Corporations provide some or all of the following services:

- Term loans and loan guarantees;
- Lines of credit,
- Letters of credit;
- Business planning and assistance;
- Information and training for entrepreneurs via regional workshops;
- Management training, monitoring and after-care;
- Access to business information and the Canada Business-NWT Service Centres;
- Access to state-of-the-art video conferencing technology;
- Delivery of the Self-Employment Option Program.* (This is a Human Resources Development Canada program delivered by the GNWT Department of Education, Culture and Employment.)

Community Futures Development Corporations also have the flexibility to set their own priorities for economic development in their respective regions. This may include programs specific to the businesses in their regions, as well as special interest group initiatives such as targeted support for Aboriginal entrepreneurs, youth entrepreneurs and women in business.

A Community Futures Development Corporations loan can be as large as \$200,000. Investment and loan funds, administered by these corporations, are designed to complement conventional funding provided by other financial institutions, the Business Development Bank of Canada or other territorial and federal funding programs.

Finally, and perhaps most importantly, Community Futures Development Corporations are staffed by employees trained in the field of community economic development. They are a valuable resource to prospective entrepreneurs, seasoned managers looking for that extra edge and local leaders seeking help in determining the future direction their community will take. Their contributions to the NWT economy are varied and invaluable.

* The Self-Employment Options Program allows eligible individuals to continue receiving Employment Insurance while starting and establishing a small business.

Program Background

The Community Futures Program was established in 1985 by Employment and Immigration Canada, now Human Resources Skills Development (HRSD), which was responsible for the establishment of Community Futures Development Corporations throughout rural Canada. The program was part of a major effort by the Government of Canada to provide financial assistance in areas experiencing significant hardship due to loss of industry.

In the NWT, the program started in 1987 in response to the closure of the Pine Point mine with the formation of the Hay River and Area Community Futures Society. This is now known as the Southwest Territorial Business Development Corporation. A second program was formed in Inuvik in 1988 following the closure of the military base there and a downturn in oil and gas activity.

In 1994, HRSD entered into negotiations to transfer the program to regional economic development agencies across Canada. In the NWT, where no federal economic development agency existed, the program was transferred to the GNWT. It is now administered by ITI.

At the time of the transfer, four Community Futures Development Corporations operated in the NWT. The transfer agreement provided annual funding of approximately \$900,000, of which \$819,000 was operational funding for the four Community Futures Development Corporations, with the remainder of the funding used for a community futures consultant.

On April 1, 1999, the Territory of Nunavut was formed. Two of the four Community Futures Development Corporations were located in Nunavut and this resulted in an annual funding decrease for the NWT Community Futures Program budget of approximately \$400,000.

Since 2000, the GNWT has funded the addition of five new community futures organizations. There are now seven Community Futures Development Corporations operating in the NWT and all 33 NWT communities now have access to the program. The seven organizations are:

Akaiicho Business Development Corporation	ABDC	Yellowknife
Dogrib Area Community Futures	DACF	Whati
Deh Cho Business Development Centre	DBDC	Fort Simpson
Sahtu Business Development Centre	SBDC	Norman Wells
Southwest Territorial Business Development Corporation	SWTBDC	Hay River
Thebacha Business Development Centre	TBDC	Fort Smith
Western Arctic Business Development Services	WABDS	Inuvik

Despite major challenges — high operating costs, limited operational and capital resources, the isolation of NWT communities and a shortage of qualified workers — Community Futures Development Corporations in the NWT have been remarkably successful in meeting the needs of small business. The GNWT considers them as a vital component in the economic development of the territory.

LOCAL INVOLVEMENT – Serving the Community

Community Futures Development Corporations are overseen by a volunteer board of directors. The members are drawn from the communities served by the respective corporation. It is important to recognize that Community Futures Development Corporations expend considerable resources in the training, guidance and assistance of local entrepreneurs and community leaders.

Board Member and Staffing Contingents

REGION	CFDC	BOARD MEMBERS	STAFF	# COMMUNITIES SERVED	POPULATION SERVED ¹
DEHCHO	DEHCHO	7 ⁴	2	8	3,046
INUVIK	WESTERN ARCTIC	5 ⁷	2	8	7,070
NORTH SLAVE	AKAITCHO	7	3 ²	2 ³	19,520
	DOGRIB	4	1	4	3,025
SAHTU	SAHTU	6 ⁵	2	5	2,692
SOUTH SLAVE	SOUTHWEST TERRITORIAL	3 ⁶	1	3	4,261
	THEBACHA	6	1	3	3,307
TOTAL		38	13	33	42,921

Notes from table:

- 1 Population statistics are drawn from the Annual Population Estimates, NWT Bureau of Statistics.
- 2 Akaitcho: This Community Futures Development Corporation actually serves three communities. However, N'dilo is not listed separately from Yellowknife by the NWT Bureau of Statistics for the purposes of the population estimates (see also Page 10).
- 3 Akaitcho: While four employees are listed on this Community Futures Development Corporation profile page (see also Page 10) only three are active employees. One is on extended leave.
- 4 Dehcho: One board position was vacant as of March 31, 2009.
- 5 Sahtu: The treasurer's board position was vacant as of March 31, 2009.
- 6 Southwest Territorial: One board position was vacant as of March 31, 2009.
- 7 Western Arctic: Two board positions were vacant as of March 31, 2009.

LOAN ACTIVITY – Number and Value of Loans Approved

Economic development is a dynamic and evolving field of work. Demand for loan financing varies and not all loan applications are approved. All lenders, including those at Community Futures Development Corporations, must exercise prudent decision-making and good judgement.

Number of Loans Approved

REGION	CFDC	2008/2009	2007/2008
DEHCHO	DEHCHO	11	17
INUVIK	WESTERN ARCTIC	44	42
NORTH SLAVE	AKAITCHO	19	7
	DOGRIB	2	1
SAHTU	SAHTU	9	11
SOUTH SLAVE	SOUTHWEST TERRITORIAL	18	8
	THEBACHA	10	17
TOTAL		113	103

Value of Loans Approved

REGION	CFDC	2008/2009	2007/2008
DEHCHO	DEHCHO	\$ 438,205	\$ 527,318
INUVIK	WESTERN ARCTIC	1,546,533	1,607,047
NORTH SLAVE	AKAITCHO	1,185,000	510,000
	DOGRIB	110,220	25,000
SAHTU	SAHTU	500,008	626,478
SOUTH SLAVE	SOUTHWEST TERRITORIAL	1,595,000	368,000
	THEBACHA	400,950	503,000
TOTAL		\$ 5,775,916	\$ 4,166,843

LOAN ACTIVITY – Some Comparatives

In 2008/2009 the seven NWT Community Futures Development Corporations made 113 loans with a disbursement value of \$5.78 million. The table below shows how these numbers compare to the rest of Canada (excluding Quebec and the Yukon).

2008/2009	Average # of loans per operating CFDC	Average value of loans per operating CFDC
NWT	16.71	\$ 825,130
Canada	12.36	\$ 986,936

2008/2009	Average # of loans per capita (by '000 people)	Average value of loans per capita (by '000 people)
NWT	2.63	\$ 137,522
Canada	0.47	\$ 21,915

IMPACT ON COMMUNITIES – Loan Activity by Community Level

One objective of the Community Futures Program is to encourage increased business development in rural and remote communities. It does this by providing small business loans to small and medium sized enterprises. These funds may also be used to leverage other financing. The current and cumulative impacts of the Community Futures Development Corporations in the NWT are as substantial as they are positive.

ITI policy classifies the economic activity and potential of NWT communities into two levels:

Level 1 Communities

- These are the most developed communities in the NWT; characterized by well-developed community business infrastructure and air/road transportation links.
- These communities are Fort Smith, Hay River, Inuvik and Yellowknife.

Level 2 Communities

- These are communities with less-developed business infrastructure and air/road transportation links.
- These are all the NWT communities not listed as Level 1.

Loan Activity by Community Level (by fiscal year)

	CFDC	2008/09		2007/08	
		Total Value	#	Total Value	#
LEVEL 1	AKAITCHO	\$ 1,154,000	18	\$ 510,000	7
	SOUTHWEST TERRITORIAL	1,595,000	18	368,000	8
	THEBACHA	400,950	10	388,000	14
	WESTERN ARCTIC	1,208,047	37	1,260,792	36
TOTAL		\$ 4,357,997	83	\$ 2,526,792	65
LEVEL 2	AKAITCHO	\$ 31,000	1	\$ 0	0
	DEHCHO	438,205	11	527,318	17
	DOGRIB	110,220	2	25,000	1
	SAHTU	500,008	9	626,478	11
	THEBACHA	0	0	115,000	3
	WESTERN ARCTIC	338,486	7	346,255	6
TOTAL		\$ 1,417,919	30	\$ 1,640,051	38

IMPACT ON COMMUNITIES – Jobs Created by Region

Community Futures Development Corporations in the NWT assist with the creation and maintenance of many jobs every year. Community Futures Development Corporations in fiscal year 2008-2009 created and/or maintained some 170 full-time and 93 part-time jobs in the NWT.

Number of Full-time Jobs Created and Maintained (2008/2009)

REGION	CFDC	FULL-TIME JOBS CREATED	FULL-TIME JOBS MAINTAINED
DEHCHO	DEHCHO	2	17
INUVIK	WESTERN ARCTIC	30	39
NORTH SLAVE	AKAITCHO	60	0
	DOGRIB	0	3
SAHTU	SAHTU	1	43
SOUTH SLAVE	SOUTHWEST TERRITORIAL	11	12
	THEBACHA	3	14
TOTAL		79	91

Number of Part-time Jobs Created and Maintained (2008/2009)

REGION	CFDC	PART-TIME JOBS CREATED	PART-TIME JOBS MAINTAINED
DEHCHO	DEHCHO	0	9
INUVIK	WESTERN ARCTIC	20	25
NORTH SLAVE	AKAITCHO	19	0
	DOGRIB	3	1
SAHTU	SAHTU	0	0
SOUTH SLAVE	SOUTHWEST TERRITORIAL	22	23
	THEBACHA	5	11
TOTAL		49	44

ITI FUNDING

The following figures refer to ITI funding provided to Community Futures Development Corporations for fiscal years 2007/2008 and 2008/2009.

Total Funding Provided to CFDC by ITI

REGION	CFDC	2008/09	2007/08
DEHCHO	DEHCHO	\$ 310,000	\$ 310,000
INUVIK	WESTERN ARCTIC	200,000	200,000
NORTH SLAVE	AKAITCHO	248,000	252,000
	DOGRIB	139,500	143,500
SAHTU	SAHTU	312,000	312,000
SOUTH SLAVE	SOUTHWEST TERRITORIAL	0	0
	THEBACHA	139,500	139,500
TOTAL		\$ 1,349,000	\$ 1,357,000

Funding Provided to CFDC – Operational

(Contribution agreement and other contract based funding)

REGION	CFDC	2008/09	2007/08
DEHCHO	DEHCHO	\$ 202,000	\$ 202,000
INUVIK	WESTERN ARCTIC	200,000	200,000
NORTH SLAVE	AKAITCHO	139,500	143,500
	DOGRIB	139,500	143,500
SAHTU	SAHTU	192,000	192,000
SOUTH SLAVE	SOUTHWEST TERRITORIAL	0	0
	THEBACHA	139,500	139,500
TOTAL		\$ 1,012,500	\$ 1,020,500

Funding Provided to CFDC – Economic Development Officer

(Community Transfer Initiatives)

REGION	CFDC	2008/09	2007/08
DEHCHO	DEHCHO	\$ 108,000	\$ 108,000
NORTH SLAVE	AKAITCHO	108,500	108,500
SAHTU	SAHTU	120,000	120,000
TOTAL		\$ 336,500	\$ 336,500

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

AKAITCHO BUSINESS DEVELOPMENT CORPORATION

PO Box 427, Yellowknife, NT X1A 2N3

Tel: (867) 920-2502, Fax: (867) 920-0363

E-mail: akaitcho@akaitchobdc.com, rstarnau@akaitchobdc.com

Communities Served:	Yellowknife, N'dilo and Detah	
Population of Service Area	19,520	(All population numbers came from 2008 Annual Population Estimates, NWT Bureau of Statistics)
Services Provided	Commercial lending Canada business-NWT access site Business information and skills development Small business counselling Monitoring and aftercare services Assistance with writing business plans Assistance with applications to funding agencies Self-employment options program	
Staff	Raymond St. Arnaud	General Manager
	Tanya Kasteel	Senior Business Analyst
	Margo Rouble	Business Analyst
	Karina Mercredi	Business Analyst
Incorporated	Not-for-profit corporation, <i>Canada Business Corporations Act</i> Designated as an Aboriginal financial institution by the Government of Canada	
Board	Seven member volunteer board	
	Chair:	Darrell Beaulieu
	Secretary-Treasurer:	Shirley Tsetta
	Directors:	Eitan Dehtiar
		Jonas Sangris
		Roy Erasmus Jr.
		Thomas Jarvis
		Steve Meister

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

DEHCHO BUSINESS DEVELOPMENT CENTRE

PO Box 240, Fort Simpson, NT X0E 0N0
Tel: (867) 695-2441, Fax: (867) 695-2052
E-mail: toddn@northwestel.net

Communities Served:	Fort Simpson, Fort Liard, Jean Marie River, Nahanni Butte, Wrigley, Trout Lake, Fort Providence and Kakisa	
Population of Service Area	3,046	
Services Provided	Commercial lending General business assistance Small business resource centre Video conferencing	
Staff	Todd Noseworthy Sean Whelly	General Manager Business Development Officer
Incorporated	Not-for-profit corporation, <i>Canada Business Corporations Act</i> Designated as an Aboriginal financial institution by the Government of Canada	
Board	Eight member volunteer board Chair: George Tsetso Secretary-Treasurer: Tim McClelland Directors: Larry Campbell Dolphus Jumbo Yvonne Norwegian Eva Hope Albert Moses Vacant	

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

DOGRIB AREA COMMUNITY FUTURES

PO Box 92, Whatì, NT X0E 1P0
Tel: (867) 573-3140, Fax: (867) 573-3142
E-mail: donnamoore@tlicho.com

Communities Served:	Behchokò, Whatì, Gamètì and Wekweètì
Population of Service Area	3,025
Services Provided	Commercial lending Canada business-NWT access site
Staff	Donna Moore General Manager
Incorporated	Society, <i>Societies Act</i> of the Northwest Territories Designated as an Aboriginal financial institution by the Government of Canada
Board	Four member volunteer board
	Chair: Luke Grosco
	Directors: David Wedawin
	Nora Simpson
	George Nitsiza

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

SAHTU BUSINESS DEVELOPMENT CENTRE

PO Box 307, Norman Wells, NT X0E 0V0
Tel: (867) 587-2016, Fax: (867) 587-2407
E-mail: exec.dir.sbdc@theedge.ca

Communities Served:	Norman Wells, Tulit'a, Délı̄ne, Colville Lake and Fort Good Hope
Population of Service Area	2,474
Services Provided	Commercial lending General business assistance Small business resource centre Video conferencing
Staff	Gregor Harold McGregor Executive Director Nicky Richards Economic Development Officer
Incorporated	Not-for-profit corporation, <i>Canada Business Corporations Act</i> Designated as an Aboriginal financial institution by the Government of Canada
Board	Seven member volunteer board Chair/Secretary –Treasurer: Tanya McCauley Directors: Mark Modeste Trudy Kochon Sally-Ann Horassi Dianne Bailes Morris Charney Vacant

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

SOUTHWEST TERRITORIAL BUSINESS DEVELOPMENT CORPORATION

Suite #7, 6 Courtoreille St., Hay River, NT X0E 1G2

Tel: (867) 874-2510, Fax: (867) 874-3255

E-mail: swtbdc@northwestel.net

Communities Served:	Hay River, Enterprise and Kátlodééche First Nation (Hay River Reserve)	
Population of Service Area	4,261	
Services Provided	Commercial lending Canada business-NWT access site	
Staff	Jeff Griffiths	General Manager
Incorporated	Not-for-profit corporation, <i>Canada Business Corporations Act</i>	
Board	Three member volunteer board	
	Chair:	Mike Maher
	Directors:	Sharon Dragon Bonnie Webb

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

THEBACHA BUSINESS DEVELOPMENT CENTRE

PO Box 25, Fort Smith, NT X0E 0P0
Tel: (867) 872-2795, Fax: (867) 872-2824
E-mail: tbds@gardtal.com

Communities Served:	Ft. Smith, Łutselk'e and Fort Resolution	
Population of Service Area	3,505	
Services Provided	Commercial lending Small business resource centre Video conferencing Self-employment options program	
Staff	Westly Steed	General Manager
Incorporated	Not-for-profit corporation, <i>Canada Business Corporations Act</i>	
Board	Six member volunteer board	
	Chair:	Allen Schaefer
	Co-Chair:	Tom Lockhart
	Directors:	Earl Jacobson Arthur Beck Greg Heron Raymond Simon

NWT COMMUNITY FUTURES DEVELOPMENT CORPORATIONS

WESTERN ARCTIC BUSINESS DEVELOPMENT SERVICES

Suite 204, 125 Mackenzie Road, PO Box 2360 Inuvik, NT X0E 0T0

Tel: (867) 777-2836, Fax: (867) 777-3470, 1-800-244-1203

E-mail: generalmanager@northwestel.net

Communities Served:	Inuvik, Tuktoyaktuk, Aklavik, Fort McPherson, Paulatuk, Ulukhaktok, Sachs Harbour and Tsiigehtchic	
Population of Service Area	7,070	(2008 Annual Population Estimates, NWT Bureau of Statistics)
Services Provided	Commercial Lending Lines of Credit Letters of Credit Small Business Counselling and Advisory Services Entrepreneurial Training Canada Business–NWT Access Site Video Conferencing Self-Employment Options Program	
Staff	Brent Kay Ron Rogers	General Manager Loans Officer
Incorporated	Society, <i>Societies Act</i> of the Northwest Territories	
Board	Seven member volunteer board	
	Chair:	Clarence Wood
	Vice-Chair:	Terry Dubilowski
	Treasurer:	Vacant
	Secretary:	Jen Hinze
	Directors:	Grant Sullivan Joe Perry Vacant
	Ex-officio	Don Craik


Community Futures Program
2008/2009 Annual Report
(Department of Industry, Tourism and Investment)