

**OVERVIEW OF INDIGENOUS SERVICES CANADA INITIATIVES FOR THE
INFORMATION OF THE COMMISSIONERS OF THE NATIONAL INQUIRY INTO
MISSING AND MURDERED INDIGENOUS WOMEN AND GIRLS**

Introduction

Housing is a fundamental need and all Canadians, including Indigenous peoples, should have access to adequate, safe and affordable housing. Nearly one in five Indigenous people live in housing in need of major repairs, and one in five also live in overcrowded housing.¹ It is understood that overcrowding and poor housing conditions can be a contributing factor to family violence, sometimes causing people to leave their communities.

Households in Canada's north, particularly Inuit women and girls, are more likely to be in core housing need and face the most crowded living conditions in all of Canada. This situation contributes to homelessness, particularly among Inuit women, and has a direct negative impact on a number of health concerns such as family violence, respiratory illnesses, and children's ability to learn.

Indigenous Services Canada (ISC) and Crown-Indigenous Relations and Northern Affairs Canada (CIRNAC) work collaboratively with partners, including the Canadian Mortgage and Housing Corporation (CMHC), to improve access to high quality services for First Nations, Inuit and Métis. The Government of Canada's vision is to support and empower Indigenous peoples to independently deliver services and address the needs and challenges in their communities.

ISC welcomes the opportunity to share its initiatives in this area with Commissioners of the National Inquiry into Missing and Murdered Indigenous Women and Girls (the Inquiry), and will focus on what we are providing now along the housing continuum, and our plans going forward, to support better outcomes for Indigenous peoples, particularly women and girls.

First Nation Community Infrastructure

ISC works with First Nation governments and communities to support adequate and sustainable housing, clean drinking water and community infrastructure such as schools, roads, and wastewater systems, which are essential to healthy, safe and prosperous communities. Budget 2016 announced approximately \$4 billion to improve First Nations community infrastructure through ISC programs, about \$3.4 billion of

¹ Statistics Canada – 2016 Census. <https://www12.statcan.gc.ca/census-recensement/2016/as-sa/98-200-x/2016021/98-200-x2016021-eng.cfm>.

which is provided through the Government of Canada's long-term infrastructure plan [Investing in Canada](#). In 2016-2017, Budget 2016 began investing:²

- \$1.8 billion over five years to improve on reserve water and wastewater infrastructure
- \$409 million over five years to improve solid waste management on reserve
- \$969.4 million over five years to First Nations education infrastructure on reserve
- \$416.6 million over two years to address housing needs on reserve
- \$255 million over two years to the First Nation Infrastructure Fund
- \$76.9 million over two years to support cultural and recreational infrastructure on reserve

Budget 2017 invested an additional \$4 billion over 10 years through the [Investing in Canada Plan](#), starting in 2018–19, to build and improve housing, water treatment systems, health facilities and other community infrastructure in partnership with Indigenous peoples.³

Housing Support for Indigenous Peoples

ISC provides indirect support to First Nations through the Housing component of the Capital Facilities and Maintenance Program,⁴ providing approximately \$143 million per year to improve housing on-reserve.⁵ Beyond this core annual funding for housing, ISC is providing time-limited funding (through Budget 2016, 2017 and 2018 investments) to First Nations to address urgent housing needs on reserve, and support capacity development and innovation projects.⁶ In many of these initiatives, ISC works closely with the CMHC. ISC's interactive infrastructure map provides a visual indicator of funding provided across Canada for First Nations community infrastructure, including housing.⁷ These targeted investments are intended to help communities in addressing pressing housing needs and supporting improved access to adequate, safe and affordable housing for vulnerable persons, including First Nations women and girls.

In parallel with these investments, the Government is working with Indigenous partners on distinctions-based housing strategies, under the National Housing Strategy,⁸

² <https://www.sac-isc.gc.ca/eng/1100100010567/1521125219538>

³ <https://www.sac-isc.gc.ca/eng/1100100010567/1521125219538>

⁴ <https://www.sac-isc.gc.ca/eng/1100100016395/1533641696528>

⁵ <https://www.sac-isc.gc.ca/eng/1100100010752/1535115367287>

⁶ Additional details can be found in Annex A.

⁷ http://geo.sac-isc.gc.ca/ciir-riim/ciir_riim_en.html

⁸ <https://www.aadnc-aandc.gc.ca/eng/1495652291844/1495652309229>

intended to improve housing conditions over the long term, and to ensure that Indigenous peoples have greater control over housing in their communities.

Through investments made in Budget 2017 and Budget 2018, the Government dedicated funding to support the successful implementation of each of the distinctions-based housing strategies, including:

- \$600 million over three years to support housing on reserve as part of a 10-year First Nations Housing Strategy that is being co-developed with First Nations;
- \$400 million over 10 years to support an Inuit-led housing plan in the Inuit regions of Nunavik, Nunatsiavut and Inuvialuit. This is in addition to the \$240 million over 10 years announced in Budget 2017 to support housing in Nunavut; and,
- \$500 million over 10 years to support the Métis Nation's housing strategy.

These investments in housing are crucial to begin addressing some of the root causes of poverty, for promoting opportunity and inclusive growth, and to help lay the foundation for community development.

Social Housing/Affordable Housing

The Government of Canada provides funding to support First Nations in the provision and management of safe and affordable housing on reserve as a matter of social policy. Since Budget 2016 announcements, as of June 30, 2018, Indigenous Services Canada has provided \$439.5 million in targeted funding, primarily to support the construction, renovation or servicing of 5,601 units located in 541 First Nations communities serving more than 434,000 people. Of this amount, 3,546 units/lots are completed and 2,055 new, renovated or upgraded units and lots being serviced are in progress.⁹

Through Budget 2017 and Budget 2018, the Government of Canada will invest \$600 million over three years (through ISC) to support First Nations housing on reserve. Funding will support the same investment categories as Budget 2016, with a continued focus on social housing for vulnerable population groups within communities (e.g., elders, single-parent families, low-income households) and supporting First Nations with pressing health, safety and overcrowding issues. First Nations can also use core funding received under the Capital Facilities and Maintenance Program (detailed previously at \$143 million annually) to help meet their social housing needs.

⁹ Please see Annex B for a list of completed projects and those underway.

In addition to core funding and any budgetary investments in housing on-reserve, First Nations communities can secure a guarantee through ISC for CMHC loans and other lenders under the Ministerial Loan Guarantee Program.¹⁰ Under this program, the Minister of ISC has the authority to guarantee up to \$2.2 billion in outstanding housing loans to First Nations. Ministerial Loan Guarantees enable some 80 per cent of First Nations communities to secure housing loans despite the fact that they cannot give a lender rights to the collectively-owned reserve property.¹¹ The default rate on guaranteed loans is very low – approximately 0.05 percent compared to a national average of 0.5 percent. Along with its partners, ISC is committed to working collaboratively with First Nations in achieving safe and affordable housing on reserve. Ministerial Loan Guarantees support all of CMHC's on-reserve social housing programs, and are also used to support access to market-based housing.

The Government of Canada, led by the Métis National Council and Governing Members and CIRNAC, have co-developed a Métis Nation Housing Strategy to address the Métis Nation's housing needs and foster their vision of self-determination.¹²

Spotlight

“The signing of the Housing Accord highlights Canada’s commitment and recognition of the Metis Nation’s self-determination. Through this accord Canada is helping our Housing Programs, like Métis Urban Housing Corporation and Métis Capital Housing Corporation, provide affordable and culturally-appropriate, sustainable solutions for our citizens.”¹³

-Audrey Poitras, President of the Métis Nation of Alberta

In keeping with principles outlined by the Canada-Métis Nation Accord, implementation will address the Métis Nation core housing gap by embedding authority and funding to design, deliver, and administer distinctions-based housing services within the Métis National Council's five Governing Members (Ontario to British Columbia) in a manner that is flexible to respond to regional and local needs.

¹⁰ For more details on the Ministerial Loan Guarantee Program, please see: <https://www.sac-isc.gc.ca/eng/1100100010759/1533297595541>

¹¹ Article 89(1) of the *Indian Act*.

¹² <https://www.canada.ca/en/crown-indigenous-relations-northern-affairs/news/2018/07/signing-of-the-metis-nation-housing-sub-accord.html>

¹³ <http://albertametis.com/2018/07/housing-accord/>

The \$500 million Métis Nation Housing Sub-Accord¹⁴ was signed on July 20, 2018 and supports three core activities to meaningfully reduce Core Housing Need: the purchase or construction of new housing units, the repair of existing housing units, and the provision of rent-supplements.

Skills and Capacity Development

Through Budget 2016 and Budget 2018 investments in First Nation housing, ISC has provided funding for 577 capacity development and innovation projects (as of June 30, 2018), intended to support improved housing outcomes on reserve.¹⁵ These targeted budgetary investments are expected to help First Nations' economies by supporting job creation, skills training, and business development.

ISC also supports innovative programs for housing, such as the New Approach for Housing Support (NAHS) in British Columbia, designed to help smaller First Nations better and more effectively leverage funding, develop housing plans and policy, and manage housing in their communities.¹⁶

A number of innovative initiatives by First Nations, addressing housing, are included at <https://www.aadnc-aandc.gc.ca/eng/1311690384630/1311690676440>. For example, initiatives to combat and prevent mould by adapting construction practices to their geographic location at the Wikwemikong Unceded First Nations,¹⁷ and the Piikani Nation five year housing strategy to address a housing crisis in the community.¹⁸

ISC continues to work with First Nations partners to improve access to housing that is culturally and geographically-appropriate. Examples and photos of capacity development and innovation projects supported through federal investments since 2016 can be found in Annex C. These examples highlight projects in First Nations communities that have chosen to incorporate energy efficiency, accessibility,¹⁹ fire protection, and/or climate adaptation into the design or renovation of housing in their communities.

¹⁴ <https://www.canada.ca/en/crown-indigenous-relations-northern-affairs/news/2018/07/signing-of-the-metis-nation-housing-sub-accord.html>

¹⁵ Please see Annex B for a list of completed/ongoing projects and Annex A for core capacity areas supported by these investments.

¹⁶ <https://www.sac-isc.gc.ca/eng/1460572397817/1533297381547>

¹⁷ <https://www.aadnc-aandc.gc.ca/eng/1311788852336/1311790288208>

¹⁸ <https://www.aadnc-aandc.gc.ca/eng/1309460062996/1309460454048>

¹⁹ Such as access ramp improvements, and the incorporation of housing design elements that enable “aging in place”, supporting Elders and people with reduced mobility to continue living in their home community.

The Government of Canada provides funding for skills and capacity development, and investments along the housing continuum to support improved housing outcomes and options for Indigenous peoples. With these investments, and in partnership with Indigenous peoples, ISC and CIRNAC are working to address some of the systemic causes of violence against First Nations, Métis, and Inuit women and girls.

Distinctions-based Housing Strategies

Recognizing that current funding levels and programming supporting on-reserve housing are not addressing the housing gap, ISC is engaging with First Nations and other partners to co-develop an effective long term strategy that is founded in principles of self-determination, reconciliation, respect, cooperation, and partnership. Engagements will inform the co-creation of a First Nations Housing Strategy with the Assembly of First Nations Chiefs Committee on Housing and Infrastructure, and proposed options for on-reserve housing reform, in order to better respond to First Nations' housing needs and aspirations.²⁰

The Government of Canada and the Métis Nation will work together to identify and advance opportunities including potential investments to improve Métis access to, delivery and control of, affordable and social housing.²¹ Areas for co-development and negotiation for first year priorities include poverty reduction, homelessness, education, youth and employment and training. The Canada-Métis Nation Accord also identifies priorities in future years, such as Child and Family Services, Employment Equity, Justice and Policing, and Métis Women.

The federal government, led by CIRNAC, is working with Inuit Tapiriit Kanatami and Inuit land claim organizations/governments to co-develop an Inuit Nunangat Housing Strategy through the Inuit-Crown Partnership Committee. It is anticipated that the strategy will be put forward for consideration by Inuit and federal leaders at the fall 2018 Inuit-Crown Partnership Committee Leaders Meeting. The final strategy will include a long-term vision for Inuit housing, a business case for improved housing outcomes, a housing needs analysis, and recommendations to strengthen Inuit capacity and self-determination in housing.

As part of the implementation of the Inuit Nunangat Housing Strategy, federal officials are working with Pauktuutit, Inuit Women of Canada, to undertake an Inuit-led GBA+ analysis of Inuit housing, including the impact of recent federal investments. This collaborative work respects and strengthens the Inuit-Crown relationship and will help

²⁰ <https://www.aadnc-aandc.gc.ca/eng/1495652291844/1495652309229>

²¹ The Canada-Métis Nation Accord: <https://pm.gc.ca/eng/canada-metis-nation-accord>

achieve the common goal of addressing housing needs in Inuit Nunangat as well as developing long-term solutions that reflect Inuit lifestyles, traditions and culture.

Shelters

The link between housing and family violence is particularly relevant as safe and affordable housing is an important component for women leaving a violent situation, especially when there are children involved. Recent Budget investments will help improve housing outcomes and options for Indigenous households, which is expected to have a positive impact for Indigenous women.

With funding from the Government of Canada, Pauktuutit Inuit Women of Canada has commissioned a study on Violence against Women and Shelter Service Needs across Inuit Nunangat, which addresses the shared priority of increasing the safety and well-being of Inuit women and children. The study is anticipated to be completed in the fall of 2018.

Through the Family Violence Prevention Program (FVPP), ISC provides funding for eligible services designed to ensure the safety and security of Indigenous women, children and families. This includes funding for the day-to-day operations of a network of shelters that provide services for women and children living in First Nations communities on reserve in provinces, and in Yukon.²²

The FVPP reimburses the Governments of Alberta and Yukon, where service delivery arrangements currently exist, for the actual costs of maintaining an individual or family ordinarily resident on-reserve in Alberta or Yukon in a provincial/territorial family violence shelter at provincial/territorial per diem rates and rules.²³

Total funding for the FVPP in 2017-2018 was approximately \$36.4M while for 2018-2019 the total is estimated at \$37.8M. This increase is attributable mainly to additional monies supporting the Budget 2016 commitment to build and operate new on-reserve shelters. The Program collaborates with the Canada Mortgage and Housing Corporation's (CMHC) Shelter Enhancement Program to support the Budget 2016 commitment to build and operate five (5) new on-reserve shelters. Budget 2016 announced, beginning in 2016-2017:

- up to \$33.6 million over five years, and up to \$8.3 million in ongoing additional funding to better support shelters serving victims of family violence in First Nations communities.

²² Please see Annex D for a complete list of shelters and key program-related documentation.

²³ <https://www.aadnc-aandc.gc.ca/eng/1386520802043/1386520921574>

- \$10.4 million over three years to support the renovation and construction of new shelters for victims of family violence in First Nations communities.

Planning and construction activities for five new shelters in five different provinces have begun.²⁴ All five are anticipated to be completed by March 31, 2019. They will be added to the existing network of 41 shelters serving women and children living on-reserve for a total of 46. The Canada Mortgage and Housing Corporation provides funding for shelter construction while ISC provides operational funding.

In addition to funding for the FVPP, Budget 2017 announced an investment of \$118.5 million over five years in the Urban Programming for Indigenous Peoples, which maintains program funding at \$53 million annually (2017-18 to 2021-22). Funding supports organizations across the country, including friendship centres, in providing a wide range of holistic and culturally appropriate programs and services to Indigenous peoples living in or transitioning to an urban centre.²⁵

Closing

The Government of Canada will continue working with Indigenous partners on distinctions-based housing strategies intended to improve housing conditions over the long term through innovative Indigenous-led initiatives, and to ensure that Indigenous peoples have greater control over housing in their communities.

ANNEX A: Progress since Budget 2016

ANNEX B: Housing Infrastructure – Completed Projects and Ongoing Projects

ANNEX C: Examples of Capacity Development and Innovation Projects since 2016

ANNEX D: Family Violence Prevention Program Documents and Shelters Supported by the Family Violence Prevention Program

²⁴ Please see Annex D: the shelters highlighted in yellow are now under construction through Budget 2016 commitments.

²⁵ <https://www.sac-isc.gc.ca/eng/1471368138533/1536932634432>

HOUSING TARGETED INFRASTRUCTURE INVESTMENTS

OVERALL PROGRESS

as of June 30, 2018
(Cumulative since April 2016)

\$439.5M Supporting 1,260 projects resulting in the construction or renovation of units, or the servicing or acquisition of lots, for a total of **5,601** units and lots

PEOPLE BENEFITING FROM HOUSING PROJECTS

541 communities serving approximately **434,000 people**

INVESTMENTS PER REGION*

Region	Expenditures (\$M)			
	2016-2017	2017-2018	2018-2019	TOTALS
ATL	10.8	3.6	0	14.4
QC	21.9	13.0	0	34.9
ON	66.2	29.6	0	95.9
MB	39.4	51.7	0	91.2
SK	44.8	35.7	0	80.5
AB	29.8	14.7	0	44.5
BC	52.0	16.7	0	68.7
YK	6.8	1.3	0	8.1
HQ**	1.3	0	0	1.3
TOTAL	273.1	166.4	0	439.5

*For reporting purposes, regional numbers were rounded and may cause slight discrepancies with the national total.

**Financial data reflected under HQ is for regional projects/initiatives and for capacity building where funds are managed nationally from ISC headquarters.

RESULTS AND DELIVERY SCORECARD (As of June 30, 2018)

Total number of projects = Total number of housing units and lots

1,260 = **5,601**
(includes lot servicing and acquisition)

892 = **3,546**
Completed projects = Completed housing units and lots
(includes lot servicing and acquisition)

- New units: In progress / Completed (553/919)**
TOTAL: 1,472
- Renovations and upgrades: In progress / Completed (1,247/2,359)**
TOTAL: 3,606
- Lot servicing and acquisition: Ongoing / Completed (255/268)**
TOTAL: 523

Units

1,472	New units:	553 ongoing and 919 completed
3,606	Renovations and upgrades:	1,247 ongoing and 2,359 completed
409	Lot servicing:	141 ongoing and 268 completed
114	Lot acquisition:	114 ongoing (being acquired)

Projects

577	Projects towards capacity development and innovation	115 ongoing projects and 462 completed
683	Projects towards new homes, renovations or upgrades as well as lot servicing and acquisition	253 ongoing projects and 430 completed

A unit is defined as a residence such as house or apartment for an individual or household to live in, regardless of the number of occupants and/or rooms. A lot is defined as a parcel of land. Lot servicing is defined as providing water, wastewater collection, power and other utilities, and access to roads to a parcel of land.

Housing

As of June 30, 2018

Total budget commitments confirmed under Indigenous Services Canada: **\$1.017B (until 2020-2021)***

Budget 2016

\$416.6M

Budget 2017

\$600.0M

Investments to date (expenditures): **\$439.5M**

2016-2017

\$273.1M

2017-2018

\$166.4M

*Allocations totaling \$1.79B from Budget 2017 for 2021-2022 until 2027-2028 have yet to be confirmed. Funds for the Indigenous Homes Innovation Challenge are not included in this report. Investments from Budget 2017 commitments start in 2018-2019.

HOUSING UNITS / LOTS

NEW UNIT
CONSTRUCTIONS

553
ONGOING

919
COMPLETED

1,472
TOTAL

Benefiting
189

First Nations Communities

Serving approximately
218,000
people

UNIT RENOVATIONS
AND ADDITIONS

1,247
ONGOING

2,359
COMPLETED

3,606
TOTAL

Benefiting
336

First Nations Communities

Serving approximately
301,000
people

LOT SERVICING /
LOT ACQUISITION

255
ONGOING

268
COMPLETED

523
TOTAL

Benefiting
45

First Nations Communities

Serving approximately
60,000
people

TOTALS

2,055
ONGOING

3,546
COMPLETED

5,601
TOTAL

Benefiting
541

First Nations Communities

Serving approximately
434,000
people

63% of total units / lots completed

HOUSING PROJECTS

70% of total projects completed

Completed Projects - Housing Infrastructure				
Province	Recipient	Project Name	Project Description	
New Unit Constructions				
1	NOVA SCOTIA	Eskasoni	Housing - Multi-Unit	To complete construction of 1 sixplex for a total of 6 units.
2	NOVA SCOTIA	Paqtnkek Mi'kmaw Nation	Housing - Multi-Unit	To complete construction of a sixplex for a total of 6 units.
3	NOVA SCOTIA	We'koqma'q First Nation	Housing - Renovations	To complete renovations of 6 band-owned homes to address health and safety issues.
4	NEW BRUNSWICK	Elsipogtog First Nation	Housing - Multi-Units	To complete construction to 3 duplexes for a total of 6 units.
5	NEW BRUNSWICK	Esgenoopetitj First Nation	Housing - Multi-Unit	Complete construction of 1 multiplex for a total of 6 units.
6	NEW BRUNSWICK	Kingsclear	Housing - Multi-Units	To complete construction of 3 duplexes for a total of 6 units.
7	NEW BRUNSWICK	Tobique	Housing - Multi-Unit	Complete construction of a multiplex for a total of 3 units.
8	QUEBEC	Atikamekw d'Opitciwan	Construction of 10 Housing Units	To complete construction of 10 housing units.
9	QUEBEC	Atikamekw d'Opitciwan	Construction of 6 Units	To complete construction of 3 semi-detached houses for a total of 6 housing units.
10	QUEBEC	Atikamekw of Manawan	Construction of 10 Housing Units	To complete construction of 10 housing units.
11	QUEBEC	Cree Nation of Chisasibi	Construction of 3 Duplexes	To complete construction of 3 duplexes for a total of 6 housing units.
12	QUEBEC	Cree Nation of Nemaska	Construction of a Sixplex	To complete construction of 1 sixplex, for a total of 6 units.
13	QUEBEC	Cree Nation of Wemindji	Construction of 2 Triplexes	To complete construction of 2 triplexes for a total of 6 housing units.
14	QUEBEC	Eastmain	Construction of 3 Duplexes	To complete construction of 3 duplexes for a total of 6 units.
15	QUEBEC	Les Atikamekw de Manawan	Construction of a Sixplex	To complete construction of a sixplex for a total of 6 housing units.
16	QUEBEC	Long Point First Nation	Construction of 3 Semi-detached Houses	To complete construction of 3 semi-detached houses for a total of 6 housing units.
17	QUEBEC	Montagnais de Unamen Shipu	Construction of 3 Semi-detached Houses	To complete construction of 3 semi-detached houses for a total of 6 housing units.
18	QUEBEC	Naskapi Nation of Kawawachikamach	Construction of 2 Triplexes	To complete construction of 2 triplexes for a total of 6 housing units.
19	QUEBEC	Nation Anishnabe du Lac Simon	Construction of 8 Mini-Houses	To complete construction of 8 mini-houses.
20	QUEBEC	Première nation de Whapmagoostui	Construction of a Sixplex	To complete construction of 1 sixplex for a total of 6 units.
21	QUEBEC	Première Nation des Innus de Nutashkuan	Construction of 6 Units	To complete construction of 3 semi-detached houses for a total of 6 housing units.
22	QUEBEC	Waswanipi	Construction of 2 Triplexes	To complete construction of 2 triplexes for a total of 6 housing units.
23	ONTARIO	Aroland	Housing Construction - 6 Units	To complete construction of 2 triplexes for a total of 6 housing units.
24	ONTARIO	Attawapiskat	Housing Construction - 6 Units	To complete construction of 6 housing units.
25	ONTARIO	Attawapiskat	Housing Lot Servicing - 6 Lots	To provide lot servicing for 6 lots.
26	ONTARIO	Bearskin Lake	Housing Construction - 4 Units	To complete construction of a fourplex for a total of 4 housing units.
27	ONTARIO	Beausoleil	Housing Construction - 6 Units	To complete construction of a sixplex for a total of 6 housing units.
28	ONTARIO	Brunswick House	Housing Construction - 6 Units	To complete construction of 1 sixplex for a total of 6 housing units.
29	ONTARIO	Cat Lake	Housing Construction - 4 Units	To complete construction of a fourplex for a total of 4 housing units.
30	ONTARIO	Deer Lake	Housing Construction 4 Units	To complete construction of 4 housing units.
31	ONTARIO	Eabametoong First Nation	Housing Construction - 6 Units	To complete construction of a sixplex for a total of 6 housing units.
32	ONTARIO	Fort Severn	Housing Construction - 8 Units	To complete construction of a eightplex for a total of 8 housing units, where 6 housing units are funded by ISC.
33	ONTARIO	Grassy Narrows First Nation	Housing Construction - 6 Units	To complete construction of 6 housing units.
34	ONTARIO	Henvey Inlet First Nation	Housing Construction - 8 Units	To complete construction of a eightplex for a total of 8 housing units, where 6 housing units are funded by ISC.
35	ONTARIO	Iskatewizaagegan #39 Independent First Nation	Housing Construction - 6 Units	To complete construction of 6 housing units.
36	ONTARIO	Kee-Way-Win	Housing Construction - 6 Units	To complete construction of 1 sixplex for a total of 6 housing units.
37	ONTARIO	Kingfisher	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
38	ONTARIO	Kitchenuhmaykoosib Inninuwug	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
39	ONTARIO	Lac Seul	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
40	ONTARIO	Long Lake No.58 First Nation	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
41	ONTARIO	Magnetawan	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
42	ONTARIO	Mishkeegogamang	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
43	ONTARIO	Mitaanjigamiing First Nation	Housing Construction - 4 Units	To complete construction of 2 duplexes for a total of 4 housing units.
44	ONTARIO	Mohawks of Akwesasne	Housing Construction - 6 Units	To complete construction of 6 housing units.
45	ONTARIO	Munsee-Delaware Nation	Housing Construction - 6 Units	To complete construction of 6 housing units.
46	ONTARIO	Muskrat Dam Lake	Housing Construction - 6 Units	To complete construction of 2 triplexes for a total of 6 housing units.
47	ONTARIO	Naotkamegwanning	Housing Construction - 6 Units	To complete construction of 6 housing units.
48	ONTARIO	Neskantaga First Nation	Construction of Multi-Units	To complete construction of 1 sixplex for a total of 6 housing units.
49	ONTARIO	North Spirit Lake	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
50	ONTARIO	Ochiichagwe'babigo'ining First Nation	Housing Construction - 2 Units	To complete construction of a duplex for a total of 2 housing units.
51	ONTARIO	Ojibways of Onigaming First Nation	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
52	ONTARIO	Pic Mobert	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
53	ONTARIO	Pikangikum	Housing Construction - 20 Units	To complete the conversion of 20 portables into 6 units for a total of 20 housing units.
54	ONTARIO	Poplar Hill	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
55	ONTARIO	Rainy River First Nations	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
56	ONTARIO	Sachigo Lake	Housing Construction - 6 Units	To complete construction of 2 triplexes for a total of 6 housing units.
57	ONTARIO	Sagamok Anishnawbek	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.
58	ONTARIO	Sandy Lake	Housing Construction - 6 Units	To complete construction of a sixplex for a total of 6 housing units.
59	ONTARIO	Seine River First Nation	Housing Construction - 6 Units	To complete construction of a sixplex for a total of 6 housing units.
60	ONTARIO	Wabigoon Lake Ojibway Nation	Housing Construction - 2 Units	To complete construction of 2 housing units.

61	ONTARIO	Wikwemikong	Housing Construction - 6 Units	To complete construction of a sixplex for a total of 6 housing units.
62	ONTARIO	Wunnumin	Housing Construction - 2 Units	To complete construction of a duplex for a total of 2 housing units.
63	MANITOBA	Barren Lands	Barren Lands 3 Duplexes	To complete construction of 3 duplexes for a total of 6 housing units.
64	MANITOBA	Birdtail Sioux	Birdtail Sioux Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
65	MANITOBA	Black River First Nation	Black River First Nation Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
66	MANITOBA	Bloodvein	Bloodvein Housing	To complete construction of 3 duplexes and provide lot servicing for a total of 6 housing units.
67	MANITOBA	Bunibonabee Cree Nation	Bunibonabee Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
68	MANITOBA	Dakota Plains	Dakota Plains Multi-Units	To complete construction of 6 multi-units on reserve for a total of 6 housing units.
69	MANITOBA	Dakota Tipi	Dakota Tipi Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
70	MANITOBA	Fort Alexander	Fort Alexander Housing	To complete construction of 3 duplexes for a total of 6 housing units.
71	MANITOBA	Garden Hill First Nations	Garden Hill Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
72	MANITOBA	God's Lake First Nation	God's Lake Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
73	MANITOBA	Little Grand Rapids	Little Grand Rapids Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
74	MANITOBA	Long Plain	Long Plain Regional Housing Initiative 10 Unit	To complete construction of 10 housing units.
75	MANITOBA	Manto Sipi Cree Nation	Manto Sipi Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
76	MANITOBA	Mathias Colomb	Mathias Colomb Multi-Unit Housing	To purchase and ship material through the winter road for 2 fourplexes on reserve in fiscal year 2016-2017. To complete construction of 2 fourplexes for a total of 8 housing units in fiscal year 2017-2018.
77	MANITOBA	Mosakahiken Cree Nation	Mosakahiken Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
78	MANITOBA	Nisichawayasihk Cree Nation	Nisichawayasihk Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
79	MANITOBA	O-Pipon-Na-Piwin Cree Nation	O-Pipon-Na-Piwin Multi-Units	To complete construction of 6 multi-units on reserve for a total of 6 housing units.
80	MANITOBA	Paingassi First Nation	Paingassi 3 Duplex and Lots	To complete construction of 3 duplexes for a total of 6 housing units and have 6 serviced lots.
81	MANITOBA	Peguis	Peguis Housing Construction Sixplex and Lots	To complete construction of a sixplex and provide lot servicing for a total of 6 housing units.
82	MANITOBA	Poplar River First Nation	Poplar River 3 Duplex	To complete construction of 3 duplexes for a total of 6 housing units and lot servicing on reserve.
83	MANITOBA	Red Sucker Lake	Red Sucker Lake Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
84	MANITOBA	Rolling River	Rolling River 2 Triplexes	To complete construction of 2 triplexes for a total of 6 housing units.
85	MANITOBA	Roseau River Anishinabe First Nation Government	Roseau River Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
86	MANITOBA	Sandy Bay	Sandy Bay Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
87	MANITOBA	Sandy Bay	Sandy Bay Multi-Unit	To complete construction of a fourplex for a total of 4 housing units.
88	MANITOBA	Sayisi Dene First Nation	Sayisi Dene Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
89	MANITOBA	Shamattawa First Nation	Shamattawa Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
90	MANITOBA	St. Theresa Point	St. Theresa Point Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
91	MANITOBA	Tataskweyak Cree Nation	Tataskweyak Regional Housing Initiative 10 Units	To complete construction of 10 housing units.
92	MANITOBA	Tootinaowaziibeeng Treaty Reserve	Tootinaowaziibeeng 2 Duplexes Housing and Lots	To complete construction of 2 duplexes and provide lot servicing of 2 lots on reserve for a total of 4 housing units.
93	MANITOBA	Wasagamack First Nation	Wasagamack Multi-Unit Housing	To purchase and ship material through the winter road for 3 duplexes on reserve in fiscal year 2016-2017. To complete construction of 3 duplexes for a total of 6 housing units in fiscal year 2017-2018.
94	MANITOBA	Wuskwi Siphik First Nation	Wuskwi Siphik Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
95	SASKATCHEWAN	Big Island Lake Cree Nation	Request for Proposal Housing Project	To complete construction of 10 housing units.
96	SASKATCHEWAN	Black Lake	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
97	SASKATCHEWAN	Clearwater River Dene	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
98	SASKATCHEWAN	English River First Nation	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
99	SASKATCHEWAN	Hatchet Lake	Request for Proposal Housing Project	To complete construction of 10 housing units.
100	SASKATCHEWAN	Hatchet Lake	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
101	SASKATCHEWAN	James Smith	Request for Proposal Housing Project	To complete construction of 10 housing units.
102	SASKATCHEWAN	Keeseekoose	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
103	SASKATCHEWAN	Kinistin Saulteaux Nation	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
104	SASKATCHEWAN	Makwa Sahgaiehan First Nation	Multi-Unit Housing New Build	To complete construction of 3 duplexes for a total of 6 housing units to reduce overcrowding and offer new housing to those in highest need.
105	SASKATCHEWAN	Ministikwan Lake Cree Nation	Request for Proposal Housing Project	To complete construction of 10 housing units.
106	SASKATCHEWAN	Ministikwan Lake Cree Nation	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
107	SASKATCHEWAN	Mistawasis Nêhiyawak	Multi-Unit Housing New Build	To complete construction of 3 duplexes for a total of 6 housing units to reduce overcrowding.

108	SASKATCHEWAN	Montreal Lake	Request for Proposal Housing Project	To complete construction of 10 housing units.
109	SASKATCHEWAN	Moosomin	Request for Proposal Housing Project	To complete construction of 10 housing units.
110	SASKATCHEWAN	Mosquito, Grizzly Bear's Head, Lean Man First Nations	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
111	SASKATCHEWAN	Peepeekisis Cree Nation No.81	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
112	SASKATCHEWAN	Peter Ballantyne Cree Nation	Request for Proposal Housing Project	To complete construction of 10 housing units.
113	SASKATCHEWAN	Peter Ballantyne Cree Nation	Multi-Unit Housing New Build	To complete construction of 3 duplexes for a total of 6 housing units to reduce overcrowding.
114	SASKATCHEWAN	Piapot	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
115	SASKATCHEWAN	Poundmaker	Multi-Unit Housing New Build	To complete construction of 3 duplexes for a total of 6 housing units to reduce overcrowding.
116	SASKATCHEWAN	Red Earth	Request for Proposal Housing Project	To complete construction of 10 housing units.
117	SASKATCHEWAN	Red Earth	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
118	SASKATCHEWAN	Shoal Lake Cree Nation	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
119	SASKATCHEWAN	Star Blanket Cree Nation	Multi-Unit Housing New Build	To complete construction of 3 duplexes for a total of 6 housing units to reduce overcrowding.
120	SASKATCHEWAN	Thunderchild First Nation	Request for Proposal Housing Project	To complete construction of 10 housing units.
121	SASKATCHEWAN	Waterhen Lake	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
122	SASKATCHEWAN	Witchehan Lake	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
123	SASKATCHEWAN	Yellow Quill	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.
124	ALBERTA	Alexis Nakota Sioux Nation	Multi-Unit Project	To complete construction of 1 sixplex on the Alexis Nakota Sioux Nation for a total of 6 housing units.
125	ALBERTA	Athabasca Chipewyan First Nation	Multi-Unit Project	To complete construction of 1 fourplex and 1 duplex for a total of 6 housing units.
126	ALBERTA	Blood	Multi-Unit Construction Project	To complete construction of a multi-unit on the Blood Tribe for a total of 6 housing units.
127	ALBERTA	Driftpile Cree Nation	Multi-Unit Duplex Project	To complete construction of a duplex on Driftpile First Nation for a total of 2 housing units.
128	ALBERTA	Ermineskin Tribe	Multi-Unit Project	To complete construction of a duplex on the Ermineskin First Nation for a total of 2 housing units.
129	ALBERTA	Kehewin Cree Nation	Multi-Unit Project	To complete construction of 1 sixplex on the Kehewin Cree Nation for a total of 6 housing units.
130	ALBERTA	Louis Bull	Fourplex Housing Construction	To complete construction of a fourplex for disabled elders on the Louis Bull Tribe for a total of 4 housing units.
131	ALBERTA	O'Chiese	Multi-Unit Project	To complete construction of 3 duplexes on the O'Chiese First Nation for a total of 6 housing units.
132	ALBERTA	Peerless Trout First Nation	Multi-Unit Construction of Sixplex	To complete construction of 1 sixplex on the Peerless Trout First Nation for a total of 6 housing units.
133	ALBERTA	Pikani Nation	Multi-Unit Project	To complete construction of a sixplex on the Pikani Nation reserve for a total of 6 housing units.
134	ALBERTA	Saddle Lake Cree Nation	Multi-Unit Project	To complete construction of 1 sixplex on the Whitefish Lake (Goodfish) First Nation for a total of 6 housing units.
135	ALBERTA	Saddle Lake Cree Nation	Multi-Unit Project	To complete construction of 1 duplex on the Saddle Lake Cree Nation for a total of 2 housing units.
136	ALBERTA	Samson	Sixplex Housing Construction Project	To complete construction of 1 sixplex on the Samson Cree Nation for a total of 6 housing units.
137	ALBERTA	Stoney	Bears paw Multi-Unit Project	To complete construction of 2 3-bedroom duplexes on the Bears paw Nation for a total of 4 housing units.
138	ALBERTA	Sunchild First Nation	Sunchild Multi-Unit Project	To complete construction of a sixplex on the Sunchild First Nation for a total of 6 housing units.
139	ALBERTA	Tallcree Tribal Government	Multi-Unit Housing Construction	To complete construction of 2 fourplexes on the Tallcree Nation for a total of 8 housing units. The Department is funding 6 units and the First Nation is funding the other 2 units.
140	ALBERTA	Woodland Cree First Nation	Multi-Unit Construction	To complete construction of 1 sixplex on the Woodland Cree Nation for a total of 6 housing units.
141	BRITISH COLUMBIA	Lhtako Dene Nation	Immediate Needs - Multi-Unit and Lot Servicing	To complete construction of 3 duplexes for a total of 6 housing units.
142	BRITISH COLUMBIA	Penelakut Tribe	Immediate Needs - Multi-Unit	To complete construction of a sixplex for a total of 6 housing units.
143	BRITISH COLUMBIA	Saik'uz First Nation	Immediate Needs - Multi-Unit	To complete construction of a sixplex for a total of 6 housing units.
144	BRITISH COLUMBIA	Yale First Nation	Immediate Needs - Multi-Unit	To complete construction of a fourplex for a total of 4 housing units.
145	YUKON	Lower Post First Nation	6 Units Multiplex House	To complete construction of a sixplex for elders and people with disabilities, promoting the age-in-place concept for a total of 6 housing units.

Unit Renovations and Additions

1	NEWFOUNDLAND AND LABRADOR	Miawpukek	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
2	NEWFOUNDLAND AND LABRADOR	Mushuau Innu First Nation	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
3	NEWFOUNDLAND AND LABRADOR	Sheshatshiu Innu First Nation	Housing - Renovations	To complete renovations of 6 band-owned homes to address health and safety issues.
4	PRINCE EDWARD ISLAND	Abegweit	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
5	PRINCE EDWARD ISLAND	Lennox Island	Housing - Renovations	To complete renovations of 10 housing units to address health and safety concerns.
6	NOVA SCOTIA	Acadia	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
7	NOVA SCOTIA	Bear River	Housing - Renovations	To complete renovations of 2 housing units to address health and safety issues.
8	NOVA SCOTIA	Eskasoni	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
9	NOVA SCOTIA	Glooscap First Nation	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
10	NOVA SCOTIA	Membertou	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
11	NOVA SCOTIA	Millbrook	Housing - Renovations	To complete renovations of 2 housing units to address health and safety issues.
12	NOVA SCOTIA	Pictou Landing	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
13	NOVA SCOTIA	Potlotek First Nation	Housing - Renovations	To complete renovations of 6 housing units to address health and safety issues.
14	NOVA SCOTIA	Sipekne'katik	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.

15	NEW BRUNSWICK	Eel Ground	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
16	NEW BRUNSWICK	Eel River Bar First Nation	Housing - Renovations	To complete renovations of 10 housing units to address health and safety issues.
17	NEW BRUNSWICK	Elsipogtog First Nation	Housing - Renovations	To complete renovations/additions of 10 housing units to address health and safety issues.
18	NEW BRUNSWICK	Esgenoopetitj First Nation	Housing - Renovations	To complete renovations of 9 housing units to address health and safety issues.
19	NEW BRUNSWICK	Indian Island	Housing - Renovations	To complete renovations/additions of 10 housing units to address health and safety issues.
20	NEW BRUNSWICK	Kingsclear	Housing - Renovations	To complete renovations of 6 band-owned homes to address health and safety issues.
21	NEW BRUNSWICK	Metepenagiag Mi'kmaq Nation	Health and Safety Housing Repairs	To make repairs in response to water damage to housing.
22	NEW BRUNSWICK	Metepenagiag Mi'kmaq Nation	Housing - Lot Servicing	To complete construction to have 10 serviced housing lots.
23	NEW BRUNSWICK	Oromocto First Nation	Housing - Renovations	To complete renovations of 8 housing units to address health and safety issues.
24	NEW BRUNSWICK	Tobique	Housing - Additions	To complete additions of 4 existing housing units to address health and safety issues.
25	QUEBEC	Algonquins of Barriere Lake	Housing Renovations	To complete renovations of 2 housing units.
26	QUEBEC	Atikamekw d'Opiçiwán	Renovation/Expansion	To complete renovations of 10 housing units.
27	QUEBEC	Atikamekw d'Opiçiwán	Renovations	To complete renovations of 11 housing units.
28	QUEBEC	Conseil de la Première Nation Abitibiwinni	Renovation/Expansion	To complete renovations of 10 housing units.
29	QUEBEC	Conseil de la Première Nation Abitibiwinni	Renovations	To complete renovations of 12 housing units.
30	QUEBEC	Conseil des Atikamekw de Wemotaci	Renovation/Expansion	To complete renovations of 5 housing units and complete additions of 1 housing unit for a total of 6 housing units.
31	QUEBEC	Conseil des Atikamekw de Wemotaci	Renovations	To complete renovations of 9 housing units.
32	QUEBEC	Cree Nation of Chisasibi	Renovations/Extensions	To complete renovations of 10 housing units.
33	QUEBEC	Cree Nation of Nemaska	Renovations	To complete renovations of 10 housing units
34	QUEBEC	Innu Takuaiçan Uashat Mak Mani-Utenam	Renovations	To complete renovations of 23 housing units
35	QUEBEC	Kitigan Zibi Anishinabeg	Housing Extension	To complete additions to 2 housing units.
36	QUEBEC	La Nation Innu Matimekush-Lac John	Renovations	To complete renovations of 10 housing units.
37	QUEBEC	Les Atikamekw de Manawan	Renovations/Expansion	To complete renovations of 8 housing units.
38	QUEBEC	Les Atikamekw de Manawan	Renovations	To complete renovations of 11 housing units.
39	QUEBEC	Les Innus de Ekuaniçshit	Renovations	To complete renovations of 10 housing units.
40	QUEBEC	Listuguj Mi'gmaq Government	Renovations/Extensions	To complete renovations/additions of 14 housing units.
41	QUEBEC	Long Point First Nation	Renovations/Extensions	To complete renovations of 8 housing units.
42	QUEBEC	Long Point First Nation	Renovations/Extensions	To complete renovations/additions of 7 housing units.
43	QUEBEC	Micmacs of Gesgapegiag	Renovations	To complete renovations of 13 housing units.
44	QUEBEC	Mohawks of Kahnawá:ke	Renovation/Expansion	To complete renovations of 36 housing units of 10 multi-unit buildings and 1 single family unit building, for a total of 37 housing units.
45	QUEBEC	Mohawks of Kahnawá:ke	Renovations	To complete renovations of 25 housing units.
46	QUEBEC	Montagnais de Pakua Shipi	Renovations	To complete renovations of 10 housing units.
47	QUEBEC	Montagnais de Unamen Shipu	Renovations/Expansions	To complete renovations of 10 housing units.
48	QUEBEC	Montagnais de Unamen Shipu	Renovations	To complete renovations of 10 housing units.
49	QUEBEC	Montagnais du Lac St-Jean	Renovations/Expansions	To complete renovations of 34 housing units.
50	QUEBEC	Naskapi Nation of Kawawachikamach	Renovations/Expansions	To complete renovations of 12 housing units.
51	QUEBEC	Naskapi Nation of Kawawachikamach	Renovations	To complete renovations of 16 housing units.
52	QUEBEC	Nation Huronne Wendat	Renovations	To complete renovations of 10 housing units.
53	QUEBEC	Oujé-Bougoumou Cree Nation	Renovations	To complete renovations of 10 housing units.
54	QUEBEC	Première nation de Whapmagoostui	Renovation/Extensions	To complete renovations of 10 housing units.
55	QUEBEC	Première nation de Whapmagoostui	Renovations	To complete renovations of 10 housing units.
56	QUEBEC	Première Nation des Innus de Nutashkuan	Renovation/Expansion of 10 units	To complete renovations of 10 housing units.
57	QUEBEC	Première Nation des Innus de Nutashkuan	Renovations	To complete renovations of 10 housing units.
58	QUEBEC	Première Nation des Pekuakamiulnuatsh	Renovations	To complete renovations of 24 housing units.
59	QUEBEC	The Crees of the Waskaganish First Nation	Renovations	To complete renovations of 10 housing units.
60	QUEBEC	Timiskaming First Nation	Renovation/Extensions	To complete renovations of 22 housing units.
61	QUEBEC	Waswanipi	Renovations/Extensions	To complete renovations of 6 housing units.
62	QUEBEC	Waswanipi	Renovations	To complete renovations of 10 housing units.
63	ONTARIO	Albany	Innovation Renovations	To complete renovations of 10 housing units.
64	ONTARIO	Alderville First Nation	Housing - Renovations	To complete renovations of 4 housing units.
65	ONTARIO	Algonquins of Pikwakanagan First Nation	Housing - Renovations	To complete renovations of 4 housing units.
66	ONTARIO	Anishinabe of Wauzhushk Onigum	Immediate Needs - Renovation/Addition	To complete renovations/additions of 10 housing units.
67	ONTARIO	Aroland	Innovation Renovations and Additions	To complete renovations of 8 housing units and additions of 2 housing units.
68	ONTARIO	Attawapiskat	Innovation - Renovations	To complete renovations of 10 housing units.
69	ONTARIO	Bearskin Lake	Innovation Renovations and Additions	To complete renovations of 4 housing units and complete additions of 3 housing units for a total of 7 housing units.
70	ONTARIO	Cat Lake	Innovation Renovations	To complete renovations of 10 housing units.
71	ONTARIO	Chippewas of Kettle and Stony Point	Housing - Renovations	To complete renovations of 5 housing units.
72	ONTARIO	Chippewas of Nawash First Nation	Housing - Renovations	To complete renovations of 5 housing units.

73	ONTARIO	Chippewas of the Thames First Nation	Housing - Renovations	To complete renovations of 4 housing units.
74	ONTARIO	Deer Lake	Innovation Renovations and Additions	To complete renovations of 9 housing units and complete additions of 1 housing unit for a total of 10 housing units.
75	ONTARIO	Eabametoong First Nation	Innovation - Renovations	To complete renovations of 10 housing units.
76	ONTARIO	Fort Severn	Innovation Renovations	To complete renovations of 10 housing units.
77	ONTARIO	Ginoogaming First Nation	Innovation - Renovations	To complete renovations of 10 housing units.
78	ONTARIO	Iskatewizaagegan #39 Independent First Nation	Innovation - Renovations and Additions	To complete renovations and additions on a total of 10 housing units.
79	ONTARIO	Kasabonika Lake	Innovation Renovations and Additions	To complete renovations of 6 housing units and complete additions of 4 housing units for a total of 10 housing units.
80	ONTARIO	Kashechewan	Innovation Renovations	To complete renovations of 10 housing units.
81	ONTARIO	Kee-Way-Win	Innovation Renovations	To complete renovations of 10 housing units.
82	ONTARIO	Kitchenuhmaykoosib Inninuwug	Housing Construction - 10 Units	To complete additions of 10 housing units.
83	ONTARIO	Lac Seul	Innovation Renovations	To complete renovations of 10 housing units.
84	ONTARIO	Magnetawan	Housing - Renovations	To complete renovations of 10 housing units.
85	ONTARIO	Mississauga	Housing - Renovations	To complete renovations of 5 housing units.
86	ONTARIO	Mississaugas of the Credit	Housing - Renovations	To complete renovations of 5 housing units.
87	ONTARIO	Mitaanjigamingi First Nation	Immediate Needs - Renovation of 10 Units	To complete renovations of 10 housing units.
88	ONTARIO	Munsee-Delaware Nation	Housing - Renovations	To complete renovations of 5 housing units.
89	ONTARIO	Muskrat Dam Lake	Innovation Renovation	To complete renovations of 10 housing units.
90	ONTARIO	Naoikamegwanning	Innovation Renovations	To complete renovations of 10 housing units.
91	ONTARIO	Neskantaga First Nation	Renovations and Additions	To complete renovations/additions of 7 housing units.
92	ONTARIO	Nibinamik First Nation	Innovation Renovation	To complete renovations of 10 housing units.
93	ONTARIO	Ojibways of Onigaming First Nation	Innovation - Renovations and Additions	To complete renovations of 7 housing units and additions of 3 housing units.
94	ONTARIO	Pic Mobert	Innovation Renovations	To complete renovations of 10 housing units.
95	ONTARIO	Pikangikum	Innovation - Renovations	To complete renovations of 10 housing units.
96	ONTARIO	Poplar Hill	Innovation Renovations and Additions	To complete renovations of 3 housing units and additions of 6 housing units for a total of 9 housing units.
97	ONTARIO	Sachigo Lake	Innovation - Renovations	To complete renovations of 10 housing units.
98	ONTARIO	Sagamok Anishnawbek	Innovation Renovation	To complete renovations of 10 housing units.
99	ONTARIO	Sandy Lake	Innovation Renovations and Additions	To complete renovations of 5 housing units and complete additions of 5 housing units for a total of 10 housing units.
100	ONTARIO	Saugeen	Innovation Renovations and Additions	To complete renovations of 9 housing units and addition to 1 of the units.
101	ONTARIO	Taykwa Tagamou Nation	Innovation Renovations	To complete renovations of 10 housing units.
102	ONTARIO	Walpole Island	Housing - Renovations	To complete renovations of 10 housing units.
103	ONTARIO	Wapekeka	Innovation Renovations	To complete renovations of 9 housing units.
104	ONTARIO	Whitefish River	Housing - Renovations	To complete renovations of 10 housing units.
105	ONTARIO	Wunnumin	Innovation Renovations	To complete renovations of 10 housing units.
106	MANITOBA	Barren Lands	Barren Lands Renovations/Additions	To complete renovations of 2 housing units to address health and safety issues and standards.
107	MANITOBA	Berens River	Berens River Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
108	MANITOBA	Birdtail Sioux	Birdtail Sioux Renovations/Additions	To complete renovations of 2 housing units to address health and safety issues and standards, and to complete additions of 8 housing units for a total of 10 housing units.
109	MANITOBA	Black River First Nation	Black River Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues and standards, and to complete additions of 1 housing unit for a total of 11 housing units.
110	MANITOBA	Bloodvein	Bloodvein Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
111	MANITOBA	Bunibonabee Cree Nation	Bunibonabee Renovations/Additions	To complete renovations of 8 housing units to address health and safety issues.
112	MANITOBA	Canupawakpa Dakota First Nation	Canupawakpa Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
113	MANITOBA	Cross Lake Band of Indians	Cross Lake Renovations/Additions	To complete renovations of 8 housing units to address health and safety issues.
114	MANITOBA	Dakota Tipi	Dakota Tipi Renovations/Additions	To complete renovations of 9 housing units to address health and safety issues.
115	MANITOBA	Fisher River	Fisher River Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
116	MANITOBA	Fort Alexander	Fort Alexander (Sagkeeng) Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
117	MANITOBA	Gambler First Nation	Gamblers Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
118	MANITOBA	God's Lake First Nation	God's Lake Renovations/Additions	To complete additions of 7 housing units.
119	MANITOBA	Hollow Water	Hollow Water Renovations/Additions	To complete renovations of 7 housing units to address health and safety issues and standards, and to complete additions of 3 housing units for a total of 10 housing units.
120	MANITOBA	Kinonjeoshtegon First Nation	Kinonjeoshtegon Renovations/Additions	To complete renovations of 6 housing units to address health and safety issues and standards.
121	MANITOBA	Little Grand Rapids	Little Grand Rapids Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
122	MANITOBA	Mathias Colomb	Mathias Colomb Renovations/Additions	To complete renovations of 6 housing units to address health and safety issues and standards.
123	MANITOBA	Mosakahiken Cree Nation	Mosakahiken Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues and standards, and to complete additions of 4 housing units for a total of 14 housing units.
124	MANITOBA	Nisichawayasihk Cree Nation	Nisichawayasihk Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
125	MANITOBA	Northlands Denesuline First Nation	Northlands Renovations/Additions	To complete renovations of 3 housing units to address health and safety issues and standards, and to complete additions of 5 housing units for a total of 8 housing units.
126	MANITOBA	Norway House Cree Nation	Norway House Renovations/Additions	To complete renovations of 10 housing units and additions to 3 housing units to address health and safety issues and standards, for a total of 13 housing units.
127	MANITOBA	Opaskwayak Cree Nation	Opaskwayak Renovations/Additions	To complete renovations of 10 housing units and additions to 1 housing unit to address health and safety issues and standards, for a total of 11 housing units.
128	MANITOBA	O-Pipon-Na-Piwin Cree Nation	O-Pipon-Na-Piwin Renovations/Additions	To complete additions of 9 housing units.
129	MANITOBA	Paungassi First Nation	Paungassi Renovations/Additions	To complete renovations of 5 housing units to address health and safety issues and standards, and to complete additions of 5 housing units for a total of 10 housing units.
130	MANITOBA	Peguis	Peguis Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
131	MANITOBA	Pine Creek	Pine Creek Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.

132	MANITOBA	Poplar River First Nation	Poplar River Renovations/Additions	To complete renovations of 10 housing units and additions to 3 housing units to address health and safety issues and standards, for a total of 13 housing units.
133	MANITOBA	Rolling River	Rolling River Renovations/Additions	To complete renovations of 5 housing units to address health and safety issues and standards.
134	MANITOBA	Sayisi Dene First Nation	Sayisi Dene Renovations/Additions	To complete renovations of 6 housing units to address health and safety issues and standards.
135	MANITOBA	Sioux Valley Dakota Nation	Sioux Valley Renovations/Additions	To renovate up to 6 housing units to address health and safety issues and standards, and to construct additions up to 4 housing units on reserve.
136	MANITOBA	Skowman First Nation	Skowman Renovations/Additions	To renovate up to 10 housing units to address health and safety issues and standards.
137	MANITOBA	Swan Lake	Swan Lake Renovations/Additions	To complete renovations of 7 housing units to address health and safety issues and standards, and to complete additions of 1 housing unit for a total of 8 housing units.
138	MANITOBA	Tataskweyak Cree Nation	Tataskweyak Renovations/Additions	To complete renovations of 1 housing unit to address health and safety issues and standards, and complete additions of 9 housing units for a total of 10 housing units.
139	MANITOBA	Wuskwi Sipiik First Nation	Wuskwi Sipiik Renovations/Additions	To complete renovations of 10 housing units to address health and safety issues.
140	SASKATCHEWAN	Birch Narrows First Nation	Housing Renovations	To complete renovations and additions of 10 housing units.
141	SASKATCHEWAN	Buffalo River Dene Nation	Housing Renovations	To complete renovations and additions of 10 housing units.
142	SASKATCHEWAN	Carry The Kettle	Immediate Needs - Renovations/Additions	To complete renovations of 10 housing units with additions to 3 of those units.
143	SASKATCHEWAN	Carry The Kettle	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
144	SASKATCHEWAN	Clearwater River Dene	Housing Renovations	To complete renovations and additions of 10 housing units.
145	SASKATCHEWAN	Cowessess	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
146	SASKATCHEWAN	Cumberland House Cree Nation	Immediate Needs - Renovations/Additions	To complete renovations of 10 housing units with additions to 3 of those units.
147	SASKATCHEWAN	Day Star	Housing Renovations	To complete renovations of 7 housing units to address health and safety issues and extend the useful life cycle of housing.
148	SASKATCHEWAN	Day Star	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
149	SASKATCHEWAN	English River First Nation	Housing Renovations	To complete renovations and additions of 10 housing units.
150	SASKATCHEWAN	Fishing Lake First Nation	Housing Renovations	To complete renovations of 6 housing units to address health and safety issues and extend the useful life cycle of housing.
151	SASKATCHEWAN	Flying Dust First Nation	Housing Renovations	To complete renovations of 6 housing units to address health and safety issues and extend the useful life cycle of housing.
152	SASKATCHEWAN	Fond du Lac	Immediate Needs - Renovations	To complete renovations of 7 housing units to address health and safety issues and extend the useful life cycle of housing.
153	SASKATCHEWAN	Hatchet Lake	Immediate Needs - Renovation/Additions	To complete renovations and additions of 10 housing units.
154	SASKATCHEWAN	Hatchet Lake	Immediate Needs - Renovations	Renovating 2 housing units to address health and safety and extend the useful life of housing. Project to be funded through the reallocation of funding from other Budget 2016 funding streams.
155	SASKATCHEWAN	James Smith	Immediate Needs - Renovations	To complete renovations of 10 housing units.
156	SASKATCHEWAN	James Smith	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
157	SASKATCHEWAN	Kahkewistahaw	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and some minor structural repairs to extend useful life cycle of housing.
158	SASKATCHEWAN	Kahkewistahaw	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
159	SASKATCHEWAN	Kawacatoose	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
160	SASKATCHEWAN	Keeseekoose	Housing Renovations	To complete renovations of 15 housing units to address multiple issues and extend the useful life cycle of housing.
161	SASKATCHEWAN	Kinistin Sauleaux Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and some minor structural repairs to extend useful life cycle of housing.
162	SASKATCHEWAN	Kinistin Sauleaux Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
163	SASKATCHEWAN	Little Black Bear	Housing Renovations	To complete renovations of 6 housing units to address health and safety issues and extend the useful life cycle of housing.
164	SASKATCHEWAN	Little Pine	Immediate Needs - Renovation/Additions	To complete renovations of 10 housing units to address health and safety issues, address structural problems, and extend useful life cycle of housing renovated. Two of the units will have additions put into place to relieve some over-crowding.
165	SASKATCHEWAN	Makwa Sahgaiehan First Nation	Housing Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
166	SASKATCHEWAN	Ministikwan Lake Cree Nation	Housing Renovations	To complete renovations and additions of 10 housing units.
167	SASKATCHEWAN	Mistawasis Nêhiyawak	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
168	SASKATCHEWAN	Montreal Lake	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
169	SASKATCHEWAN	Moosomin	Immediate Needs - Renovations	To complete renovations of 10 housing units.
170	SASKATCHEWAN	Muscowpetung	Immediate Needs - Renovations	To complete renovations of 10 housing units.
171	SASKATCHEWAN	Muscowpetung	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
172	SASKATCHEWAN	Muskeg Lake Cree Nation #102	Immediate Needs - Renovations / Additions	To complete renovations of 10 housing units with additions to 3 of those units.
173	SASKATCHEWAN	Muskeg Lake Cree Nation #102	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
174	SASKATCHEWAN	Muskoday First Nation	Immediate Needs - Renovations/Additions	To complete renovations and additions of 5 housing units.
175	SASKATCHEWAN	Muskowekwan	Housing Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
176	SASKATCHEWAN	Nekaneet	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
177	SASKATCHEWAN	Okanese	Immediate Needs - Renovations	To complete renovations of 10 housing units.
178	SASKATCHEWAN	Onion Lake Cree Nation	Immediate Needs - Renovation/Additions	To complete renovations and additions of 10 housing units.
179	SASKATCHEWAN	Pasqua First Nation #79	Housing Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
180	SASKATCHEWAN	Pasqua First Nation #79	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
181	SASKATCHEWAN	Peepeekisis Cree Nation No.81	Immediate Needs - Renovations	To complete renovations of 10 housing units.
182	SASKATCHEWAN	Peepeekisis Cree Nation No.81	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
183	SASKATCHEWAN	Peter Ballantyne Cree Nation	Housing Renovations	To complete renovations of 10 housing units with additions to 4 of those units. This project will address multiple health and safety issues and extend the useful life cycle of housing.

184	SASKATCHEWAN	Piapot	Immediate Needs - Renovations	To complete renovations of 10 housing units.
185	SASKATCHEWAN	Piapot	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
186	SASKATCHEWAN	Poundmaker	Housing Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
187	SASKATCHEWAN	Red Earth	Immediate Needs - Renovations/Additions	To complete renovations of 10 housing units with additions to 3 of those units.
188	SASKATCHEWAN	Sakimay First Nations	Housing Renovations	To complete renovations of 10 housing units to bring up to building code and extend useful life cycle of housing.
189	SASKATCHEWAN	Shoal Lake Cree Nation	Immediate Needs - Renovations/Additions	To complete renovations of 10 housing units with additions to 5 of those units.
190	SASKATCHEWAN	Standing Buffalo	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
191	SASKATCHEWAN	Star Blanket Cree Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.
192	SASKATCHEWAN	Sturgeon Lake First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.
193	SASKATCHEWAN	Sturgeon Lake First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
194	SASKATCHEWAN	Sweetgrass	Housing Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
195	SASKATCHEWAN	The Key First Nation	Housing Renovations	To complete renovations of 13 housing units to address multiple issues and extend the useful life cycle of housing.
196	SASKATCHEWAN	Thunderchild First Nation	Immediate Needs - renovations	To complete renovations of 10 housing units.
197	SASKATCHEWAN	Waterhen Lake	Housing Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.
198	SASKATCHEWAN	White Bear	Immediate Needs - Renovations/Additions	To complete renovations and additions of 10 housing units.
199	SASKATCHEWAN	Witchehan Lake	Housing Renovations	To complete renovations of 10 housing units with additions to 4 of those units. This project will address multiple health and safety issues and extend the useful life cycle of housing.
200	SASKATCHEWAN	Yellow Quill	Housing Renovations	To complete renovations of 10 housing units to bring up to building code and extend useful life cycle of housing.
201	ALBERTA	Athabasca Chipewyan First Nation	Unit Renovation Project	To complete renovations of 10 housing units.
202	ALBERTA	Beaver First Nation	Unit Renovation Project	To complete renovations of 10 housing units on Beaver First Nation.
203	ALBERTA	Beaver Lake Cree Nation	Unit Renovation and Addition Project	To complete renovations of 6 housing units and additions of 3 housing units for a total of 9 housing units.
204	ALBERTA	Blood	Unit Renovation Project	To provide renovations to 10 units for mold remediation.
205	ALBERTA	Blood	Budget 2016 Year 2 Renovation Project	To complete renovations of 10 housing units.
206	ALBERTA	Cold Lake First Nations	Unit Renovation Project	To complete renovations of 10 housing units.
207	ALBERTA	Dene Tha'	Unit Addition Project	To complete additions of 10 housing units.
208	ALBERTA	Duncan's First Nation	Unit Renovation and Addition Project	To complete renovations of 4 housing units and an addition of 1 housing unit for a total of 5 housing units.
209	ALBERTA	Frog Lake	Unit Renovation Project	To complete renovations of 10 housing units.
210	ALBERTA	Heart Lake	Unit Renovation Project	To complete renovations of 10 housing units on the Heart Lake First Nation.
211	ALBERTA	Horse Lake First Nation	Unit Renovation and Addition Project	To complete renovations of 9 housing units and additions of 9 housing units for a total of 18 housing units.
212	ALBERTA	Kehewin Cree Nation	Unit Renovation Project	To complete renovations of 1 sixplex for a total of 6 housing units on the Kehewin Cree Nation.
213	ALBERTA	Loon River Cree	Unit Addition Project	To complete additions of 10 housing units.
214	ALBERTA	Mikisew Cree First Nation	Budget 2016 Renovation Project	To complete renovations of 10 housing units.
215	ALBERTA	Montana	Montana Renovation Project	To complete renovations of 10 housing units on the Montana First Nation.
216	ALBERTA	Peerless Trout First Nation	Unit Renovation Project	To provide renovations to 10 units on the Peerless Trout First Nation.
217	ALBERTA	Piikani Nation	Unit Renovation Project	To complete renovations/additions of 10 housing units on the Piikani Nation.
218	ALBERTA	Saddle Lake Cree Nation	Unit Renovation Project	To complete renovations of 10 housing units on the Saddle Lake Cree Nation.
219	ALBERTA	Samson	Unit Renovation Project	To complete renovations of 10 housing units on the Samson Cree Nation.
220	ALBERTA	Siksika Nation	10-Unit Renovation Project	To complete renovations of 10 housing units on the Siksika Nation.
221	ALBERTA	Siksika Nation	Budget 2016 Year 2 Renovation Project	To complete renovations of 10 housing units.
222	ALBERTA	Smith's Landing First Nation	Unit Renovation Project	To complete renovations of 10 housing units.
223	ALBERTA	Stoney	Chiniki Renovation/Addition Project	To complete additions of 10 housing units on the Chiniki Nation.
224	ALBERTA	Sucker Creek	Unit Renovation and Addition Project	To complete renovations of 8 housing units and additions of 2 housing units for a total of 10 housing units.
225	ALBERTA	Sunchild First Nation	Unit Renovation Project	To complete renovations of 10 housing units on the Sunchild First Nation.
226	ALBERTA	Sunchild First Nation	Budget 2016 Year 2 Renovation Project	To complete renovations of 10 housing units.
227	ALBERTA	Tsuut'ina Nation	Unit Renovation Project	To complete renovations of 10 housing units.
228	BRITISH COLUMBIA	Ahousaht	Immediate Needs - Renovations	To complete renovations of 10 housing units.
229	BRITISH COLUMBIA	Gwa'Sala-Nakwaxda'xw	Immediate Needs - Renovations	To complete renovations of 10 housing units.
230	BRITISH COLUMBIA	Klahoose First Nation	Immediate Needs - Renovations	To complete renovations of 1 housing unit.
231	BRITISH COLUMBIA	Nazko First Nation	Immediate Needs - Renovations	To complete renovations of 8 housing units.
232	BRITISH COLUMBIA	Nuxalk Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.
233	BRITISH COLUMBIA	Snuneymuxw First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.
234	BRITISH COLUMBIA	Soowahlie	Immediate Needs - Renovations	To complete renovations and additions of 9 housing units.
235	BRITISH COLUMBIA	St's'ailles	Immediate Needs - Renovations	To complete renovations of 8 housing units.
236	BRITISH COLUMBIA	St'z'uminus First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.
237	BRITISH COLUMBIA	Tla'amin Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.
238	BRITISH COLUMBIA	Yale First Nation	Immediate Needs - Renovations	To complete renovations of 6 housing units.
239	YUKON	Champagne and Aishihik First Nations	Renovations to 7 Condo Housing-Type Units	To complete renovations of 7 housing units that include: roof repairs/replacements, installation of fibreglass insulation, repair of structural issues, mold remediation, and upgrades to ventilation systems to improve indoor air quality.
240	YUKON	Liard First Nation	Home Renovations 10 Units for Mold	Remove all mold in First Nation-owned homes, and renovate as required, make homes livable and safe.
241	YUKON	Liard First Nation	Renovate 10 Units	To remediate mold, correct health and safety deficiencies including installation of smoke detectors, and improve energy efficiency by completing renovations of 10 housing units First Nation-owned homes.
242	YUKON	Selkirk First Nation	Housing Renovations 10 Units	To complete renovations of 10 housing units that include: repair structural issues related to permafrost decay, remediation of mold issues, replace/repair of furnaces, radon testing and remediation. The objective is to improve quality of living conditions in the homes.

243	YUKON	Vuntut Gwitchin First Nation	Renovations to 10 Units	To complete renovations of 10 housing units on Vuntut Gwitchin that include replacing failed septic, remediation of mold, and energy efficient upgrades.
-----	-------	------------------------------	-------------------------	--

Lot Service Projects

1	NOVA SCOTIA	Eskasoni	Housing - Lot Servicing	To complete construction to have 10 serviced housing lots.
2	NOVA SCOTIA	Paqtnkek Mi'kmaw Nation	Housing - Lot Servicing	To complete construction to have 10 serviced housing lots.
3	NEW BRUNSWICK	Esgenoopetitj First Nation	Housing - Lot Servicing	To complete construction to have 10 serviced housing lots.
4	NEW BRUNSWICK	Kingsclear	Housing - Lot Servicing	To complete construction to have 3 serviced housing lots for new construction (3 duplexes).
5	NEW BRUNSWICK	Tobique	Housing - Lot Servicing	To complete construction to have 2 serviced housing lots.
6	QUEBEC	Eagle Village First Nation - Kipawa	Development of 6 lots	To develop 6 lots.
7	QUEBEC	Innu TakuaiKAN Uashat Mak Mani-Utenam	Development of 10 Lots	To complete development of 10 lots.
8	QUEBEC	Les Innus de Ekuanitshit	Servicing of 10 Lots	To provide lot servicing for 10 lots.
9	QUEBEC	Micmacs of Gesgapegiag	Development of 10 Lots	To complete development of 10 lots.
10	QUEBEC	Montagnais de Pakua Shipi	Servicing of 10 Lots	To provide lot servicing for 10 lots.
11	QUEBEC	Montagnais de Unamen Shipu	Servicing of 7 Lots	To provide lot servicing for 7 lots.
12	QUEBEC	Montagnais du Lac St-Jean	Development of 4 Lots	To provide lot servicing of 4 lots on reserve.
13	QUEBEC	Première Nation des Innus de Nutashkuan	Development of 9 Lots	To provide lot servicing for 9 lots.
14	ONTARIO	Sandy Lake	Lot Servicing - 6 Lots	To provide lot servicing for 6 lots.
15	MANITOBA	Barren Lands	Barren Lands Lot Servicing	To provide lot servicing of 6 lots on reserve for a total of 6 housing units.
16	MANITOBA	Bunibonabee Cree Nation	Bunibonabee Lot Servicing	To provide lot servicing of 6 lots on reserve.
17	MANITOBA	Dakota Plains	Dakota Plains Lot Servicing	To provide lot servicing of 6 lots on reserve.
18	MANITOBA	Dakota Tipi	Dakota Tipi Lot Servicing	To provide lot servicing of 6 lots on reserve.
19	MANITOBA	Garden Hill First Nations	Garden Hill Lot Servicing	To provide lot servicing of 5 lots on reserve.
20	MANITOBA	God's Lake First Nation	God's Lake Lot Servicing	To provide lot servicing of 5 lots on reserve.
21	MANITOBA	Little Grand Rapids	Little Grand Rapids Lot Servicing	To provide lot servicing of 6 lots on reserve.
22	MANITOBA	Manto Sipi Cree Nation	Manto Sipi Lot Servicing	To provide lot servicing of 6 lots on reserve.
23	MANITOBA	Mathias Colomb	Mathias Colomb Lot Servicing	To provide lot servicing of 4 lots on reserve for a total of 4 housing units.
24	MANITOBA	O-Pipon-Na-Piwin Cree Nation	O-Pipon-Na-Piwin Lot Servicing	To provide lot servicing of 6 lots on reserve.
25	MANITOBA	Red Sucker Lake	Red Sucker Lake Lot Servicing	To provide lot servicing of 5 lots on reserve.
26	MANITOBA	Rolling River	Rolling River Lot Servicing	To provide lot servicing of 6 lots on reserve.
27	MANITOBA	Sayisi Dene First Nation	Sayisi Dene Lot Servicing	To provide lot servicing of 6 lots on reserve.
28	MANITOBA	Shamattawa First Nation	Shamattawa Lot Servicing	To provide lot servicing of 6 lots on reserve.
29	MANITOBA	St. Theresa Point	St. Theresa Point Lot Servicing	To provide lot servicing of 6 lots on reserve.
30	MANITOBA	Wasagamack First Nation	Wasagamack Lot Servicing	To provide lot servicing of 5 lots on reserve.
31	MANITOBA	Wuskwi Sipiik First Nation	Wuskwi Sipiik Lot Servicing	To provide lot servicing of 6 lots on reserve.
32	SASKATCHEWAN	Day Star	Lot Servicing	To develop 6 lots for future construction projects.
33	SASKATCHEWAN	Lac La Ronge	Lot Servicing	To address additional requirements to complete lot servicing on 6 lots.
34	SASKATCHEWAN	Pasqua First Nation #79	Lot Servicing	Lot servicing requirements to address 5 lots.
35	SASKATCHEWAN	Pelican Lake	Lot Servicing	To continue to provide support for the completion of services to 10 lots that have been partially serviced.
36	SASKATCHEWAN	Peter Ballantyne Cree Nation	Lot Servicing	To develop 10 serviced lots for future housing plans.
37	SASKATCHEWAN	Sakimay First Nations	Lot Servicing	To complete the development of 7 lots to allow for continued building of housing.
38	SASKATCHEWAN	Star Blanket Cree Nation	Lot Servicing	To develop 1 lot for future housing projects.
39	SASKATCHEWAN	Sweetgrass	Lot Servicing	To develop 3 additional lots for future projects.
40	YUKON	First Nation of Nacho Nyak Dun	Lot Servicing - 3 Duplexes	Site preparation for 3 duplexes, for a total of 6 units on land set aside.
41	YUKON	Ross River	Lot Servicing - 10 Budget 2016	Lot development at the 3 duplex sites as well as lot development of 7 single family sites.
42	YUKON	Selkirk First Nation	Lot Servicing	Replace and install septic systems as well as installation of a 1,000-gallon water holding tank.

Lot Acquisition Project

N/A

Capacity Development and Innovation

1	NEWFOUNDLAND AND LABRADOR	Mushuau Innu First Nation	Housing Maintenance Capacity	To develop a housing maintenance education program for residents and students.
2	NEWFOUNDLAND AND LABRADOR	Mushuau Innu First Nation	Housing Management Capacity Development	To provide training to the housing manager.
3	NEWFOUNDLAND AND LABRADOR	Mushuau Innu First Nation	Housing Governance Capacity Development	To develop a housing policy and comprehensive community plan.
4	PRINCE EDWARD ISLAND	Abegweit	Housing Governance Capacity Development	To research and development of a housing policy (phase 1).
5	PRINCE EDWARD ISLAND	Abegweit	Housing Management Capacity Development	To complete an inventory management project including software and services.
6	PRINCE EDWARD ISLAND	Lennox Island	Housing Governance Capacity Development	To complete updates to housing policy and rental regime.
7	PRINCE EDWARD ISLAND	Lennox Island	Housing Management Capacity	To develop a housing management plan.
8	NOVA SCOTIA	Acadia	Housing Management Capacity Development	To develop a housing project management system.
9	NOVA SCOTIA	Annapolis Valley	Housing Management Capacity Development	To develop a housing management system.
10	NOVA SCOTIA	Annapolis Valley	Housing Maintenance Capacity Development	To provide technical training for new housing manager.
11	NOVA SCOTIA	Atlantic Policy Congress	Housing Capacity Development - Engagement	A regional housing engagement session held for Atlantic First Nations led by Atlantic Policy Congress efforts. The primary objective is to foster engagement to produce regional perspectives and recommendations on First Nations housing reform.
12	NOVA SCOTIA	Bear River	Housing Governance Capacity Development	To complete a housing policy including legal fees and consultation.

13	NOVA SCOTIA	Eskasoni	Housing Maintenance Capacity	To develop a maintenance plan to distribute and assist with housing maintenance.
14	NOVA SCOTIA	Eskasoni	Housing - Innovation Housing Authority	To support the creation and implementation of a housing authority.
15	NOVA SCOTIA	Eskasoni	Housing Management Capacity Development	To provide certifications, inspections, and management software.
16	NOVA SCOTIA	Eskasoni	Housing Governance Capacity Development	To complete and ratify the housing policy.
17	NOVA SCOTIA	Paqtnek Mi'kmaw Nation	Housing - Innovation	To develop a housing needs assessment and complete tests to measure the airtightness of buildings.
18	NOVA SCOTIA	Paqtnek Mi'kmaw Nation	Housing Management Capacity Development	To provide training for housing director and committee in management and governance, purchase of software and equipment, training for tenants and community sessions on housing policy.
19	NOVA SCOTIA	Pictou Landing	Housing Governance Capacity Development	To develop a housing policy to assist with housing management.
20	NOVA SCOTIA	Pictou Landing	Housing Management Capacity Development	To develop a housing management system to assist the community with housing management.
21	NOVA SCOTIA	Potlotek First Nation	Housing Management Capacity Development	To develop a housing management plan to assist with housing inventory.
22	NOVA SCOTIA	Potlotek First Nation	Housing Maintenance Capacity	To develop a housing maintenance plan to be entered into housing software program.
23	NOVA SCOTIA	Sipekne'katik	Housing - Innovation	To support the creation and implementation of a housing authority.
24	NOVA SCOTIA	Sipekne'katik	Housing Governance Capacity Development	To develop an integrated community infrastructure plan.
25	NOVA SCOTIA	Sipekne'katik	Housing Management Capacity Development	To complete housing management training and a needs assessment.
26	NOVA SCOTIA	Sipekne'katik	Housing Maintenance Capacity	To complete mold, pesticide and pest control training.
27	NOVA SCOTIA	Wagmatcook	Housing - Innovation	To establish a housing revolving loan fund.
28	NOVA SCOTIA	Wagmatcook	Housing Management Capacity Development	To build a team of housing management staff and create an electronic housing management system.
29	NOVA SCOTIA	Wagmatcook	Housing Maintenance Capacity	To implement housing maintenance workshops in collaboration with Nova Scotia Community College, Canada Mortgage Housing Corporation, and First Nations Market Fund.
30	NOVA SCOTIA	We'koqmaq First Nation	Housing - Innovation	To support the creation and implementation of a housing authority.
31	NEW BRUNSWICK	Eel River Bar First Nation	Housing Management Capacity Development	To develop an integrated approach by obtaining an integrated housing management system.
32	NEW BRUNSWICK	Elsipogtog First Nation	Housing Governance Capacity Development	To develop and implement a housing management database.
33	NEW BRUNSWICK	Indian Island	Housing Governance Capacity Development	To develop an integrated infrastructure and community plan.
34	NEW BRUNSWICK	Kingsclear	Housing Management Capacity Development	Completion of community housing plan and drafting/adoption of housing policy.
35	NEW BRUNSWICK	Kingsclear	Housing - Innovation	The creation of housing authority.
36	NEW BRUNSWICK	Tobique	Housing Management Capacity Development	To evaluate the current planning process, data collection, and adapt the final process.
37	QUEBEC	Aboriginal Savings Corporation of Canada	Housing Investment Funds	To provide housing investment funds.
38	QUEBEC	Atikamekw Sipi Nation Council	Technical Support - Budget 2016	Funding for technical support to the tribal council for the implementation of projects. This project will enable communities to deliver projects arising from the 2016 Budget.
39	QUEBEC	BNH Consultants	Songideye Program (Nom algonquin)	A participatory study on rent reduction strategy that allows participants to gain experience in working in housing, while contributing to the improvement of the community.
40	QUEBEC	Conseil des Atikamekw de Wemotaci	Management - Housing Policy Update	To update housing policy.
41	QUEBEC	Conseil des Atikamekw de Wemotaci	Management - Housing Policy	To update housing policy
42	QUEBEC	Cree Regional Authority	Management - Cree Rental Housing Unit Inventory	To develop the Cree rental housing unit inventory.
43	QUEBEC	Cree Regional Authority	Innovation/Governance - Regional Collection Agency	To develop a regional collection agency.
44	QUEBEC	Cree Regional Authority	Innovation/Finance Models - Centralized Mortgage Agency	To develop a centralized mortgage agency.
45	QUEBEC	Cree Regional Authority	Management - Cree Housing Portal	To support the management of the Cree housing portal.
46	QUEBEC	Eagle Village First Nation - Kipawa	Management - Finalize Database Maintenance Project	Management project to finalize the maintenance of the database.
47	QUEBEC	First Nations Human Resources Development Commission of Quebec	Innovation/Governance - First Nations Community of Practice	To create a First Nations community of practice.
48	QUEBEC	Kitigan Zibi Anishinabeg	Innovation/Governance - Revolving Loan Fund	To develop and implement a revolving loan fund.
49	QUEBEC	Kitigan Zibi Anishinabeg	Management - Community Assets Administrator	To hire a Community Assets Administrator.
50	QUEBEC	Les Atikamekw de Manawan	Management - Home Ownership Planning Day	To conduct a planning day on home ownership.
51	QUEBEC	Les Innus de Ekuantitshit	Management - Housing Status Inventory	To carry out a housing inventory.
52	QUEBEC	Les Innus de Ekuantitshit	Innovation/Governance - Revolving Loan Fund	To develop and implement a revolving loan fund.
53	QUEBEC	Les Innus de Ekuantitshit	Rent Payment Awareness Training	Rent payment awareness training.
54	QUEBEC	Listuguj Mi'gmaq Government	Housing Management Activities	To organize housing management activities for: housing inventory/stock management initiatives, inventory and assessment, training based on needs/gaps, and governance structure.
55	QUEBEC	Listuguj Mi'gmaq Government	Housing Maintenance Activities	To provide training on maintenance, mold as well as roles and responsibilities.
56	QUEBEC	Long Point First Nation	Infrastructure Master Plan Phase 1	To complete the Infrastructure Master Plan (phase 1).
57	QUEBEC	Long Point First Nation	Production of a Needs Assessment	To produce a needs assessment.
58	QUEBEC	Micmacs of Gesgapegiag	Governance - Housing Policy Development	To develop housing policy.
59	QUEBEC	Micmacs of Gesgapegiag	Housing Software and Training	To acquire housing software and provide training
60	QUEBEC	Mohawks of Kahnawá:ke	Governance - Comprehensive Community Planning	To complete comprehensive community planning protocol.
61	QUEBEC	Mohawks of Kahnawá:ke	Management - Housing Stock Prop Management Software	To acquire housing stock and property management software.
62	QUEBEC	Mohawks of Kahnawá:ke	Maintenance - Asset Lifecycle Maintenance Planning	To provide asset lifecycle maintenance planning.
63	QUEBEC	Mohawks of Kahnawá:ke	Innovation/Governance - Housing Authority Standalone	To develop a standalone housing authority.
64	QUEBEC	Mohawks of Kahnawá:ke	Governance - Rental Board and Policy Enhancement	To create a rental board and policy enhancement.
65	QUEBEC	Montagnais de Unamen Shipu	Housing Stock Needs Inventory	To complete an inventory of intervention needs for property.
66	QUEBEC	Montagnais de Unamen Shipu	Management - Community Training on Roles and Responsibilities	To provide community training on roles and responsibilities.
67	QUEBEC	Montagnais du Lac St-Jean	Maintenance - Autonomy in the Handling of Health and Safety Cases	To provide training on autonomous case management for health security
68	QUEBEC	Naskapi Nation of Kawawachikamach	Housing Development Completion and Implementation	To complete housing development and implementation.
69	QUEBEC	Naskapi Nation of Kawawachikamach	Skills Development Construction Maintenance Accounting	To provide training in skills development, construction, maintenance, and accounting.

70	QUEBEC	Naskapi Nation of Kawawachikamach	Maintenance - Annual Maintenance Inspection Awareness Program	To develop an annual maintenance inspection awareness program.
71	QUEBEC	Naskapi Nation of Kawawachikamach	Innovation/Governance - Creation of Housing Authority (Part 1)	To support the creation of a housing authority (Part 1)
72	QUEBEC	Naskapi Nation of Kawawachikamach	Innovation/Governance - Mentoring in Rental and Arrears Collection	To provide mentoring in rental and arrears collection.
73	QUEBEC	Naskapi Nation of Kawawachikamach	Innovation/Governance - Revolving Loan Fund, Part 1	To develop a revolving loan fund (Part 1).
74	QUEBEC	Nation Huronne Wendat	Maintenance of the Planifika Housing Stock	To maintain the Planifika housing stock.
75	QUEBEC	Nation Huronne Wendat	Management - Creation of Rental Housing Policy	To create a rental housing policy.
76	QUEBEC	Nation Huronne Wendat	Innovation/Governance - Housing Co-operative	To provide training in housing cooperation.
77	QUEBEC	Nation Huronne Wendat	Real Estate Management and Maintenance	To provide training in real estate management and maintenance.
78	QUEBEC	Oujé-Bougoumou Cree Nation	Management - Property Management	To provide property management.
79	QUEBEC	Oujé-Bougoumou Cree Nation	Innovation/Governance - Housing Authority	To support the creation and implementation of a housing authority.
80	QUEBEC	Première nation de Whapmagoostui	Governance - Rental Housing Policies	To provide training in rental housing policies.
81	QUEBEC	Première nation de Whapmagoostui	Housing Management Training for Staff	To provide housing management training for staff.
82	QUEBEC	Première nation de Whapmagoostui	Maintenance - Tenants Roles and Responsibilities	To provide education on the roles and responsibilities of tenants.
83	QUEBEC	Première Nation des Innus de Nutashkuan	Governance - New 5-Year Capital Plan	To complete a new five-year asset plan.
84	QUEBEC	Première Nation des Innus de Nutashkuan	Housing Stock Needs Inventory	To complete an inventory of housing stock needs.
85	QUEBEC	Première Nation des Innus de Nutashkuan	Maintenance - Training on Roles and Responsibilities	To provide training on roles and responsibilities.
86	QUEBEC	Première Nation des Innus de Nutashkuan	Housing Policy Review	To revise housing policy.
87	QUEBEC	Regroupement Mamit Innuat Inc.	Maintenance Management System	To provide training in maintenance management system.
88	QUEBEC	Regroupement Mamit Innuat Inc.	Innovation/Governance - Preventative Maintenance Mentoring	To provide training on preventative maintenance.
89	QUEBEC	Regroupement Mamit Innuat Inc.	Maintenance Management System	To provide training in maintenance management system.
90	QUEBEC	Waswanipi	Management - Effective Business Writing	To provide training on effective business writing.
91	QUEBEC	Waswanipi	Mold Prevention Project	Project for the prevention of mold.
92	QUEBEC	Waswanipi	Project Management Training	To provide project management training.
93	QUEBEC	Waswanipi	Plumber Training Project	To provide plumbing training.
94	ONTARIO	Aamjiwnaang	Capital Development - Maintenance	To provide home maintenance workshops.
95	ONTARIO	Alderville First Nation	Capital Development - Management	Capital development management.
96	ONTARIO	Anishnaabeg of Naongashiing	Capital Development - Governance	To provide a policy update and implementation.
97	ONTARIO	Anishnaabeg of Naongashiing	Capital Development - Management	To provide training to housing committee.
98	ONTARIO	Anishnaabeg of Naongashiing	Innovation - Housing Authority	To support a fully trained committee to run the housing authority.
99	ONTARIO	Aroland	Capital Development - Management	To provide training on community housing plan, consultation as well as mold and other issues.
100	ONTARIO	Aroland	Capital Development - Maintenance	To provide training on inspections, inventory, and training to move forward.
101	ONTARIO	Batchewana First Nation	Innovation - Housing Authority	To support creation of governance model, incorporating housing and job creation.
102	ONTARIO	Bearskin Lake	Capital Development - Governance	To complete housing and rental regime, consultations and create a housing plan.
103	ONTARIO	Bearskin Lake	Capital Development - Management	To provide training on needs assessment and inventory and acquire software.
104	ONTARIO	Bearskin Lake	Capital Development - Maintenance	To provide training on mold, heat recovery ventilation systems and general home maintenance.
105	ONTARIO	Biigtigong Nishnaabeg	Innovation Housing Authority	To provide hydro and electricity servicing.
106	ONTARIO	Biigtigong Nishnaabeg	Innovation - Alternative Financing	To complete design and well development.
107	ONTARIO	Bingwi Neyaashi Anishinaabek	Capital Development - Management	To complete a needs assessment with the help of a consultant.
108	ONTARIO	Chapleau Cree First Nation	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
109	ONTARIO	Chippewas of Kettle and Stony Point	Capital Development - Governance	To provide a new community infrastructure plan with technical descriptions.
110	ONTARIO	Chippewas of Kettle and Stony Point	Capital Development - Management	To acquire software and provide training.
111	ONTARIO	Chippewas of Kettle and Stony Point	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
112	ONTARIO	Chippewas of Kettle and Stony Point	Innovation - Alternative Financing	To develop and implement revolving loan fund.
113	ONTARIO	Chippewas of Rama First Nation	Innovation Alternative Financial Models	To develop and implement a revolving loan fund.
114	ONTARIO	Chippewas of the Thames First Nation	Capital Development - Management	To provide six courses of housing manager training.
115	ONTARIO	Constance Lake	Capital Development - Management	To complete the housing inventory, acquire software, and provide training.
116	ONTARIO	Curve Lake	Innovation - Alternative Financing	To establish a revolving loan fund manual.
117	ONTARIO	Eabametoong First Nation	Capital Development - Management	To provide training on inventory, training and database; needs assessment; and community consultation.
118	ONTARIO	Fort Severn	Innovation - Housing Authority	To support the creation and implementation of a housing authority and to provide mentoring.
119	ONTARIO	Garden River First Nation	Capital Development - Governance	To complete policy revisions and a comprehensive housing plan.
120	ONTARIO	Garden River First Nation	Capital Development - Management	To provide training on construction, renovations, maintenance, contract management, and inventory.
121	ONTARIO	Garden River First Nation	Capital Development - Maintenance	To provide community training, videos, and asset lifecycle plan.
122	ONTARIO	Ginoogaming First Nation	Capital Development - Management	To provide training, inventory, and acquire software.
123	ONTARIO	Ginoogaming First Nation	Capital Development - Maintenance	To provide training to tenants on mold and roles and responsibilities.
124	ONTARIO	Hiawatha First Nation	Capital Development - Management	To provide training to housing staff in software/accounts receivable.
125	ONTARIO	Hiawatha First Nation	Capital Development - Maintenance	To provide training sessions for council, staff, and community.
126	ONTARIO	Iskatewizaagegan #39 Independent First Nation	Capital Development - Management	Project to support management in capital development.
127	ONTARIO	Iskatewizaagegan #39 Independent First Nation	Capital Development - Maintenance	Project to support maintenance in capital development.
128	ONTARIO	Iskatewizaagegan #39 Independent First Nation	Innovation - Housing Authority	To support a housing authority.

129	ONTARIO	Kasabonika Lake	Capital Development - Management	To provide training on governance structure for housing, mentoring, and training.
130	ONTARIO	Kasabonika Lake	Capital Development - Maintenance	To provide training on roles and responsibilities and lifecycle maintenance plan.
131	ONTARIO	Kitchenuhmaykoosib Inninuwug	Capital Development - Maintenance	To provide training to maintenance staff and create a five-year maintenance plan.
132	ONTARIO	Lac Des Mille Lacs	Capital Development - Governance	To update housing policy and community engagement.
133	ONTARIO	Long Lake No.58 First Nation	Capital Development - Management	To complete the housing inventory, provide training, and acquire software.
134	ONTARIO	Magnetawan	Innovation Housing Authority	To develop a housing program and support the creation and implementation of a housing authority.
135	ONTARIO	Magnetawan	Innovation - Alternative Financing	To create and implement a revolving loan fund.
136	ONTARIO	Matawa First Nations Management	Capital Development - Governance	To complete rental/housing policy and provide infrastructure plan training.
137	ONTARIO	Matawa First Nations Management	Capital Development - Management	To provide a housing maintenance workshop.
138	ONTARIO	Matawa First Nations Management	Capital Development - Maintenance	To provide a housing management workshop and acquire software.
139	ONTARIO	Matawa First Nations Management	Innovation and Aggregation	To work with 9 First Nations to enhance policy and introduce a housing authority.
140	ONTARIO	Mattagami	Innovation Housing Authority	To have consultation and finance legal fees to support the creation and implementation of a housing authority.
141	ONTARIO	Mishkeegogamang	Capital Development - Management	To complete a needs assessment, inventory, acquire software, and provide training.
142	ONTARIO	Mishkeegogamang	Capital Development - Maintenance	To provide training on basic property and home maintenance plan.
143	ONTARIO	Mississauga	Capital Development - Management	To acquire software and provide training.
144	ONTARIO	Mississaugas of the Credit	Capital Development - Maintenance	To provide maintenance/mold training and maintenance plan.
145	ONTARIO	Mississaugas of the Credit	Innovation - Housing Authority	To complete housing authority feasibility study, consulting and formation.
146	ONTARIO	Mohawks of Akwesasne	Capital Development - Management	Project to support management in capital development.
147	ONTARIO	Moose Cree First Nation	Capital Development - Governance	To update housing policy and the management improvement plan
148	ONTARIO	Moose Cree First Nation	Capital Development - Management	To provide training, hire a consultant, and develop a training workshop.
149	ONTARIO	Moose Cree First Nation	Capital Development - Maintenance	To provide training on moisture/mold remediation and raise public awareness.
150	ONTARIO	Mushkegowuk Tribal Council	Innovation and Aggregation	To implement a regional housing strategy.
151	ONTARIO	Muskrat Dam Lake	Capital Development - Governance	To complete housing diagnostic, recommendations and strategic plan.
152	ONTARIO	Muskrat Dam Lake	Capital Development - Management	To complete the housing inventory, prioritization and provide training.
153	ONTARIO	Muskrat Dam Lake	Capital Development - Maintenance	To provide training on mold, maintenance, and roles and responsibilities.
154	ONTARIO	Muskrat Dam Lake	Innovation Housing Authority	To have consultation and workshops to support the creation and implementation of a housing authority.
155	ONTARIO	Muskrat Dam Lake	Innovation Mentoring	To provide salary, travel, and administration for a mentor.
156	ONTARIO	Naotkamegwaning	Capital Development - Management	Project to support management in capital development.
157	ONTARIO	Neskantaga First Nation	Capacity Development	To support capacity development on reserve to govern, manage and maintain housing portfolio.
158	ONTARIO	Nibinamik First Nation	Capital Development - Management	To create a community-focused housing process and database.
159	ONTARIO	Nibinamik First Nation	Innovation - Housing Authority	To support the creation and implementation of a housing authority with community consultation.
160	ONTARIO	Nigigoosiminikaaning First Nation	Innovation - Housing Authority	To develop and operationalize a housing committee.
161	ONTARIO	Nigigoosiminikaaning First Nation	Innovation Mentoring	To provide the committee members with a mentor for training.
162	ONTARIO	Nipissing First Nation	Capital Development - Management	To provide training in financial, planning, operations and maintenance, and project management.
163	ONTARIO	Nipissing First Nation	Capital Development - Maintenance	To provide training on home maintenance, training plan, and the roles and responsibilities with tenants.
164	ONTARIO	Nishnawbe Aski Nation	Capital Development - Management	To support four First Nations in developing housing plans.
165	ONTARIO	Nishnawbe Aski Nation	Capital Development - Governance	To draft housing policy based on principles of tradition.
166	ONTARIO	Ojibways of Onigaming First Nation	Capital Development - Governance	Provision of training on housing policy development and infrastructure plan.
167	ONTARIO	Ojibways of Onigaming First Nation	Capital Development - Management	Provide training to housing staff and board members.
168	ONTARIO	Ojibways of Onigaming First Nation	Capital Development - Maintenance	Provide mandatory training sessions for tenants.
169	ONTARIO	Oneida Nation of the Thames	Capital Development - Management	To acquire software and provide training.
170	ONTARIO	Oneida Nation of the Thames	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
171	ONTARIO	Oneida Nation of the Thames	Innovation - Mentoring	To provide mentoring from Six Nations.
172	ONTARIO	Ontario First Nations Economic Developers Association	Housing as a Business	Opinion paper and project to create a revolving loan toolkit.
173	ONTARIO	Ontario First Nations Technical Services Corporation	First Nation Housing Initiative - Outreach Strategy Meeting	To support a First Nations housing initiative and hold an outreach strategy meeting.
174	ONTARIO	Pwi-Di-Goo-Zing Ne-Yaa-Zhing Advisory Services	Capital Development - Maintenance	To review communities' housing policies and rental regimes.
175	ONTARIO	Pwi-Di-Goo-Zing Ne-Yaa-Zhing Advisory Services	Capital Development - Management	To consult member communities and provide training on management.
176	ONTARIO	Pwi-Di-Goo-Zing Ne-Yaa-Zhing Advisory Services	Capital Development - Governance	To provide training for communities/staff on maintenance.
177	ONTARIO	Rainy River First Nations	Capital Development - Governance	To complete the integrated housing infrastructure plan.
178	ONTARIO	Rainy River First Nations	Capital Development - Management	To develop and implement a housing management program.
179	ONTARIO	Rainy River First Nations	Capital Development - Maintenance	To provide maintenance plans, policies, and training.
180	ONTARIO	Red Rock	Capital Development - Management	To provide training for housing manager and acquire software.
181	ONTARIO	Red Rock	Capital Development - Maintenance	To provide training for housing manager and maintenance workers.
182	ONTARIO	Sachigo Lake	Capital Development - Governance	To complete housing diagnostic, recommendations, and strategic plan.
183	ONTARIO	Sachigo Lake	Capital Development - Management	To complete the housing inventory, prioritization, and provide training.
184	ONTARIO	Sachigo Lake	Capital Development - Maintenance	To provide training on mold, maintenance, and roles and responsibilities.
185	ONTARIO	Sachigo Lake	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
186	ONTARIO	Sachigo Lake	Innovation Mentoring	To identify a mentor in the community to help other First Nations.
187	ONTARIO	Sagamok Anishnawbek	Capital Development - Governance	To complete housing plan, update housing policies, and conduct consultation.
188	ONTARIO	Sagamok Anishnawbek	Capital Development - Management	To provide training, complete a needs assessment, and acquire software.
189	ONTARIO	Sagamok Anishnawbek	Capital Development - Maintenance	To complete a maintenance plan and provide training/workshops.

190	ONTARIO	Sagamok Anishnawbek	Innovation - Housing Authority	To support the creation and implementation of a housing authority (consultant fee included).
191	ONTARIO	Sagamok Anishnawbek	Innovation - Alternative Financing	To develop policies and documents to create and administer a revolving loan fund.
192	ONTARIO	Sandy Lake	Capital Development - Governance	To revise/update infrastructure plan and housing policy.
193	ONTARIO	Saugeen	Capital Development - Governance	To develop a community infrastructure plan, which includes: inventory, service plan, and feasibility of proposed sub-division.
194	ONTARIO	Saugeen	Capital Development - Management	To update conditions and status of housing inventory.
195	ONTARIO	Seine River First Nation	Capital Development - Maintenance	To provide training to housing manager and tenants.
196	ONTARIO	Serpent River	Capital Development - Maintenance	To develop a toolkit and provide training to tenants.
197	ONTARIO	Serpent River	Innovation Mentoring	To provide mentoring on arrears and improving practices to three First Nations.
198	ONTARIO	Shawanaga First Nation	Capital Development - Management	To acquire software and provide housing management training.
199	ONTARIO	Shawanaga First Nation	Capital Development - Maintenance	To provide community education in: mold, roles and responsibilities, and maintenance training.
200	ONTARIO	Sheguiandah	Capital Development - Governance	To provide training on community housing policy and conduct consultation.
201	ONTARIO	Sheguiandah	Capital Development - Management	To provide training to staff and housing committee, and conduct consultation.
202	ONTARIO	Sheguiandah	Capital Development - Maintenance	To complete a maintenance plan and provide tenant training.
203	ONTARIO	Six Nations of the Grand River	Capital Development - Governance	To complete a needs analysis, acquire software, conduct consultant review, and provide staff training.
204	ONTARIO	Six Nations of the Grand River	Innovation - Alternative Financing	To enhance the revolving loan fund for capital financing options.
205	ONTARIO	Slate Falls Nation	Capital Development - Governance	To complete rental/housing policy and plan, conduct consultation, and complete legal review.
206	ONTARIO	Slate Falls Nation	Capital Development - Management	To complete the housing inspections and stock, acquire software, and provide training.
207	ONTARIO	Slate Falls Nation	Capital Development - Maintenance	To provide community orientation on: mold, heat recovery ventilation systems as well as roles and responsibilities, and other topics.
208	ONTARIO	Taykwa Tagamou Nation	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
209	ONTARIO	Taykwa Tagamou Nation	Innovation Mentoring	To provide mentoring.
210	ONTARIO	Waabnoong Bemijiwang Association of First Nations	Capital Development - Governance	To develop a model housing policy and rental regimes.
211	ONTARIO	Waabnoong Bemijiwang Association of First Nations	Capital Development - Management	To provide training to housing managers and develop a model operations and maintenance program.
212	ONTARIO	Waabnoong Bemijiwang Association of First Nations	Capital Development - Maintenance	To provide training on home maintenance and mentoring.
213	ONTARIO	Waabnoong Bemijiwang Association of First Nations	Innovation - Aggregation	To conduct a feasibility study, consultations, and aggregation.
214	ONTARIO	Wabauskang First Nation	Capital Development - Management	Project to support management in capital development.
215	ONTARIO	Wabauskang First Nation	Capital Development - Maintenance	Project to support maintenance in capital development.
216	ONTARIO	Wabauskang First Nation	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
217	ONTARIO	Wabigoon Lake Ojibway Nation	Capital Development - Management	To support housing management and provide training.
218	ONTARIO	Wabigoon Lake Ojibway Nation	Capital Development - Maintenance	To provide training on housing maintenance.
219	ONTARIO	Wahgoshig First Nation	Capital Development - Management	To develop policy and rental regime, provide training, and acquire software.
220	ONTARIO	Wahta Mohawk	Capital Development - Governance	To develop a 20-year housing plan with a consultant.
221	ONTARIO	Wahta Mohawk	Capital Development - Management	To develop three staff training sessions, acquire software, and develop a maintenance plan and housing management regime.
222	ONTARIO	Wahta Mohawk	Capital Development - Maintenance	To provide community training/awareness for staff and tenants.
223	ONTARIO	Wahta Mohawk	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
224	ONTARIO	Walpole Island	Capital Development - Management	To provide training and acquire software.
225	ONTARIO	Weenusk	Capital Development - Management	Project to support management in capital development.
226	ONTARIO	Weenusk	Capital Development - Maintenance	Project to support maintenance in capital development.
227	ONTARIO	Windigo First Nations Council	Capital Development - Management	To provide training on: mold, maintenance plans, Heat Recovery Ventilation (HRV), and overall maintenance.
228	ONTARIO	Windigo First Nations Council	Capital Development - Governance	To provide training to 60 First Nations communities in a conference setting.
229	ONTARIO	Wunnumin	Capital Development - Governance	To complete housing inventory and a needs assessment, and acquire software.
230	MANITOBA	Assembly of Manitoba Chiefs	Assembly of Manitoba Chiefs Housing Authority	To consult and develop a regional housing authority and policies to all Manitoba First Nation members to support their housing programs and initiatives.
231	MANITOBA	Berens River	Berens River Governance	To develop a report and strategic plan on the current state of the community's housing portfolio that can be implemented over the next five years.
232	MANITOBA	Berens River	Berens River Maintenance	To provide housing maintenance training for administrators and staff through course materials and workshops.
233	MANITOBA	Bloodvein	Bloodvein Maintenance	To provide housing maintenance training for administrators through course materials and workshops.
234	MANITOBA	Bloodvein	Bloodvein Governance	To develop a report and strategic plan on the current state of the community's housing portfolio that can be implemented over the next five years.
235	MANITOBA	Bloodvein	Bloodvein Housing Authority	To create a new housing authority through consultation and workshops.
236	MANITOBA	Brokenhead Ojibway Nation	Brokenhead Maintenance	To provide training and educational programs on community's roles and responsibilities.
237	MANITOBA	Brokenhead Ojibway Nation	Brokenhead Housing Authority	To further establish and develop an integrated housing and facilities management corporation.
238	MANITOBA	Brokenhead Ojibway Nation	Brokenhead Management	To provide a training program for a housing authority board and staff and to develop a housing needs assessment and housing plan along with understanding budget, cash flows, and administering contracts with internal and external parties.
239	MANITOBA	Bunibonibee Cree Nation	Bunibonibee Maintenance	To provide training workshops to the housing managers and staff related to maintenance.
240	MANITOBA	Canupawakpa Dakota First Nation	Canupawakpa Maintenance	To provide housing maintenance training for housing administrators through course materials and workshops.
241	MANITOBA	Canupawakpa Dakota First Nation	Canupawakpa Governance	To develop a report and strategic plan on the current state of the community's housing portfolio that can be implemented over the next five years.
242	MANITOBA	Canupawakpa Dakota First Nation	Canupawakpa Housing Authority	To create a new housing authority through consultation and workshops.
243	MANITOBA	Canupawakpa Dakota First Nation	Canupawakpa Management	To verify and create a database for the current state of the community housing stock inventory and its components focusing on deficiencies and prioritize urgency for renovations, repairs, upgrades, and replacements.
244	MANITOBA	Cross Lake Band of Indians	Cross Lake Maintenance	To create workshops and planning tools related to housing maintenance.
245	MANITOBA	Cross Lake Band of Indians	Cross Lake Management	To create workshops and planning tools related to housing management.

246	MANITOBA	Dakota Plains	Dakota Plains Maintenance	To provide training workshops to the housing manager, staff, and tenants related to housing maintenance.
247	MANITOBA	Dakota Plains	Dakota Plains Management	To provide training workshops to the housing manager, staff, and tenants related to housing management.
248	MANITOBA	Fox Lake	Fox Lake Maintenance	To provide mold education and certification to housing maintenance workers.
249	MANITOBA	Fox Lake	Fox Lake Housing Authority	To develop and implement a housing authority model that will manage, operate, and administer housing funding and programs.
250	MANITOBA	Fox Lake	Fox Lake Management	To provide training workshops to the housing staff and develop a housing plan related to housing management.
251	MANITOBA	Gambler First Nation	Gamblers Governance	To develop a work plan to implement the community housing/infrastructure plan and comprehensive housing policy related to governance.
252	MANITOBA	Gambler First Nation	Gamblers Management	To develop and implement a workplan, training initiatives, needs assessment, and inventory/stock management related to housing management.
253	MANITOBA	Gambler First Nation	Gamblers Housing Authority	To develop and implement a work plan related to housing authority.
254	MANITOBA	Garden Hill First Nations	Garden Hill Maintenance	To provide training services and develop maintenance management tools on the job that will help the First Nation develop maintenance management capacity, such as mold prevention and remediation strategy and an asset lifecycle maintenance plan.
255	MANITOBA	Garden Hill First Nations	Garden Hill Management	To provide housing management training for housing staff through course materials and workshops. In addition, to develop a housing inventory profile that will include a detailed assessment of current housing stock status.
256	MANITOBA	God's Lake First Nation	God's Lake Maintenance	To provide training workshops to the housing staff and develop a housing plan related to housing maintenance.
257	MANITOBA	God's Lake First Nation	God's Lake Management	To purchase housing software and provide capacity training for housing staff. In addition, to develop a housing needs assessment and housing inventory/stock report.
258	MANITOBA	Hollow Water	Hollow Water Governance	To develop a housing governance model by community consultation and develop a housing plan and report.
259	MANITOBA	Keewatin Tribal Council Inc.	Keewatin Tribal Council Management	To develop and implement housing policies and community infrastructure plans to all Keewatin Tribal Council members to support their housing programs and initiatives.
260	MANITOBA	Lake Manitoba	Lake Manitoba Management	To develop and implement a workplan, training initiatives, needs assessment, and inventory/stock management related to housing management.
261	MANITOBA	Little Saskatchewan	Little Saskatchewan Maintenance	To provide training workshops to housing manager, staff, and tenants related to housing maintenance.
262	MANITOBA	Long Plain	Long Plain Housing Authority	To develop a work plan to address the First Nation's desire and need to implement a housing authority.
263	MANITOBA	Long Plain	Long Plain Governance	To develop a work plan to implement the community housing/infrastructure plan and comprehensive housing policy related to housing governance.
264	MANITOBA	Long Plain	Long Plain Management	To develop and implement a workplan, training initiatives, needs assessment, and inventory/stock management related to housing management.
265	MANITOBA	Manto Sipi Cree Nation	Manto Sipi Maintenance	To provide training in home maintenance for housing managers, staff, and tenants to be educated on the roles and responsibilities.
266	MANITOBA	Manto Sipi Cree Nation	Manto Sipi Management	To provide training and purchase software for housing administrators to learn construction and renovation planning and execution.
267	MANITOBA	Mathias Colomb	Mathias Colomb Maintenance	To provide training workshops to the housing manager, staff, and tenants, develop policies related to housing maintenance.
268	MANITOBA	Mathias Colomb	Mathias Colomb Management	To verify and create a database for the current state of the community housing stock inventory and its components focusing on deficiencies and prioritizing urgency for renovations, repairs, upgrades, and replacements.
269	MANITOBA	Nisichawayasihk Cree Nation	Nisichawayasihk Maintenance	To provide house maintenance training for housing managers and educate staff on the community's roles and responsibilities.
270	MANITOBA	Nisichawayasihk Cree Nation	Nisichawayasihk Management	To provide housing maintenance training for the First Nation's housing authority managers and staff through course materials and workshops. In addition, to purchase an account receivables module for financial management of rent collections.
271	MANITOBA	Opaskwayak Cree Nation	Opaskwayak Maintenance	To host community sessions and training in subjects of home maintenance, tenant roles and responsibilities, prevention of mold, and asset lifecycle maintenance plans.
272	MANITOBA	Opaskwayak Cree Nation	Opaskwayak Governance	To improve the governance, manage projects more effectively and maintain current housing portfolios by community consultation and developing an integrated community/infrastructure plan and housing policy.
273	MANITOBA	Opaskwayak Cree Nation	Opaskwayak Alternative Financing	To establish a revolving loan and start up fund and homeowner financing for Opaskwayak Cree Nation members who are homeowners to either repair, renovate or extend their existing home, secure mortgage for construction or purchase of new home.
274	MANITOBA	Opaskwayak Cree Nation	Opaskwayak Management	To purchase housing software and provide capacity training for housing staff. In addition, to develop a housing needs assessment and housing inventory/stock report.
275	MANITOBA	O-Pipon-Na-Piwin Cree Nation	O-Pipon-Na-Piwin Maintenance	To provide house maintenance training for housing managers and staff to be educated on the community's roles and responsibilities.
276	MANITOBA	O-Pipon-Na-Piwin Cree Nation	O-Pipon-Na-Piwin Management	To develop and provide housing management training for administrators.
277	MANITOBA	Peguis	Peguis Maintenance	To provide training workshops to the housing managers and staff related to maintenance.
278	MANITOBA	Pinaymootang First Nation	Pinaymootang Management	To develop and implement a workplan, training initiatives, needs assessment, and inventory/stock management related to housing management.
279	MANITOBA	Pine Creek	Pine Creek Maintenance	To provide mold education and certification to housing maintenance workers.
280	MANITOBA	Pine Creek	Pine Creek Management	To provide professional housing management training and tools by conducting classroom type training as well as hands on training.
281	MANITOBA	Poplar River First Nation	Poplar River Maintenance	To develop and implement a mold prevention and remediation strategy that will deliver regular training to home owners on mold prevention.
282	MANITOBA	Poplar River First Nation	Poplar River Governance	To create a "best practices" housing policy and guidelines that will meet both the standards of the First Nations Financial Management Board.
283	MANITOBA	Poplar River First Nation	Poplar River Alternative Financing	To examine and study issues of commercial property taxation on-reserve along with potential resource taxation. Also, to create a financial model for band housing to provide new homeowners with a base capital amount and accessible mortgage loan fund.
284	MANITOBA	Shamattawa First Nation	Shamattawa Maintenance	To provide training for home owners in home maintenance for housing managers, staff, and tenants to be educated on the roles and responsibilities.
285	MANITOBA	Shamattawa First Nation	Shamattawa Housing Authority	To create a housing authority through consultation and workshops.
286	MANITOBA	Shamattawa First Nation	Shamattawa Management	To purchase housing software and provide capacity training for housing staff, and to develop a housing needs assessment and housing inventory/stock report.
287	MANITOBA	Sioux Valley Dakota Nation	Sioux Valley Housing Authority	To develop a housing management strategy and revolving loan fund.
288	MANITOBA	Sioux Valley Dakota Nation	Sioux Valley Management	To participate in housing management training and purchase housing program software.

289	MANITOBA	Skownan First Nation	Skownan Maintenance	To provide mold education and certification to housing maintenance workers.
290	MANITOBA	Skownan First Nation	Skownan Management	To provide professional housing management training services and necessary housing management tools by conducting classroom type training as well as hands on training.
291	MANITOBA	Skownan First Nation	Skownan Housing Authority	To develop and implement a housing authority model that will manage, operate, and administer housing funds and programs.
292	MANITOBA	Southeast Resource Development Council Corp.	Southeast Resource Development Council Corporation - Governance	To provide data collection services and housing management training program to the Southeast Resource Development Council Corporation for First Nation members.
293	MANITOBA	Waywayseecappo First Nation Treaty Four - 1874	Waywayseecappo Maintenance	To provide training workshops to the housing manager, staff, and tenants related to housing maintenance.
294	MANITOBA	Waywayseecappo First Nation Treaty Four - 1874	Waywayseecappo Alternative Financing	To retrofit high energy furnaces with energy efficient ground source heat pump systems (water furnaces).
295	MANITOBA	York Factory First Nation	York Factory Governance	To further develop the First Nation's housing policies and integrated infrastructure plan.
296	SASKATCHEWAN	Battlefords Agency Tribal Chiefs Inc.	Capacity - Maintenance	To develop maintenance management process.
297	SASKATCHEWAN	Battlefords Agency Tribal Chiefs Inc.	Capacity - Management	To develop Circuit Rider Training Program.
298	SASKATCHEWAN	Black Lake	Capacity - Governance	To develop and enhance current housing program policies, management and maintenance plans, and provide education and training.
299	SASKATCHEWAN	Black Lake	Innovation - Governance	To support the creation of a housing authority.
300	SASKATCHEWAN	Black Lake	Innovation - Mentoring	To provide mentoring and work with First Nations to create effective and efficient housing programs.
301	SASKATCHEWAN	Carry The Kettle	Capacity - Management	To provide training for housing management staff.
302	SASKATCHEWAN	Carry The Kettle	Capacity - Maintenance	To create a maintenance management program.
303	SASKATCHEWAN	Carry The Kettle	Capacity- Governance	To update housing policies and create a rental regime.
304	SASKATCHEWAN	Cumberland House Cree Nation	Capacity - Governance/Management /Maintenance	To provide training on governance, management, and maintenance.
305	SASKATCHEWAN	English River First Nation	Capacity - Maintenance	To provide housing maintenance plans, tenant training, education, and awareness.
306	SASKATCHEWAN	English River First Nation	Capacity - Management	To provide training on housing management program, contract process reviews, and database development.
307	SASKATCHEWAN	Fishing Lake First Nation	Capacity - Governance, Management and Maintenance	To develop range of housing program initiatives: home maintenance, inventory database, inspection services, policies, and rental regimes.
308	SASKATCHEWAN	Fishing Lake First Nation	Capacity - Governance	To support housing policies, community education and involvement.
309	SASKATCHEWAN	Fishing Lake First Nation	Innovation - Mentoring	To provide mentoring to work through implementation of housing program initiatives.
310	SASKATCHEWAN	Flying Dust First Nation	Capacity - Governance	To development of training for all housing programs related to governance, management, and maintenance.
311	SASKATCHEWAN	Flying Dust First Nation	Innovation - Revolving Loan	To continue to develop a revolving loan process, meet legal requirements, and procure seed funding.
312	SASKATCHEWAN	George Gordon First Nation	Capacity - Governance	To create an arm's-length housing authority.
313	SASKATCHEWAN	George Gordon First Nation	Capacity - Maintenance	To provide maintenance management training.
314	SASKATCHEWAN	George Gordon First Nation	Innovation - Mentoring	To provide mentoring to develop relationships with First Nations that have good housing programs.
315	SASKATCHEWAN	Kahkewistahaw	Innovation - Housing Authority	To support the development of a housing authority.
316	SASKATCHEWAN	Kahkewistahaw	Innovation - Mentoring	To provide mentoring to develop relationships with First Nations with successful housing programs.
317	SASKATCHEWAN	Keeseekoose	Innovation - Governance	To develop governance models.
318	SASKATCHEWAN	Keeseekoose	Innovation - Aggregation of Services	To develop process to separate housing authority requirements.
319	SASKATCHEWAN	Makwa Sahgaiehcan First Nation	Capacity - Maintenance	To develop a housing maintenance plan.
320	SASKATCHEWAN	MLTC Program Services Inc.	Capacity - Management	To develop a Circuit Rider Training Program.
321	SASKATCHEWAN	MLTC Program Services Inc.	Budget 2016 – Immediate Needs Capacity (Housing Circuit Rider Training Initiative)	Develop regional capacity to develop and deliver a housing circuit rider training program to member nations of the tribal council.
322	SASKATCHEWAN	Muscowpetung	Capacity - Maintenance	To develop maintenance management plans and follow up work.
323	SASKATCHEWAN	Muskeg Lake Cree Nation #102	Capacity - Maintenance	To plan and provide training on maintenance management.
324	SASKATCHEWAN	Muskeg Lake Cree Nation #102	Capacity - Management	To provide training for staff on housing management initiatives.
325	SASKATCHEWAN	PADC Management Company Ltd.	Housing Capacity - Governance	To develop Circuit Rider Training Program to provide services to members, in addition to project management and maintenance functions.
326	SASKATCHEWAN	PADC Management Company Ltd.	Housing Innovation - Governance/Aggregation	To develop/enhance the educational groundwork to promote Revolving Loan Funds, aggregation of maintenance services, and housing authorities.
327	SASKATCHEWAN	PADC Management Company Ltd.	Budget 2016 – Immediate Needs Capacity (Housing Circuit Rider Training Initiative)	Develop regional capacity to develop and deliver a housing circuit rider training program to member nations of the tribal council.
328	SASKATCHEWAN	Pasqua First Nation #79	Capacity - Management	To update current housing policies and programs.
329	SASKATCHEWAN	Pasqua First Nation #79	Capacity - Governance	To update housing policies and programs.
330	SASKATCHEWAN	Pasqua First Nation #79	Capacity - Maintenance	To update current housing maintenance programs.
331	SASKATCHEWAN	Pelican Lake	Housing Innovation - Alternative Financing	To finance consultant and legal services required to develop legal agreements and framework to implement home ownership program through the Bank of Montreal.
332	SASKATCHEWAN	Pelican Lake	Capacity - Governance	To complete housing policies to include home ownership.
333	SASKATCHEWAN	Pelican Lake	Capacity - Maintenance	To provide basic home maintenance program for tenants.
334	SASKATCHEWAN	Pelican Lake	Capacity - Management	To upgrade current software and provide training to staff.
335	SASKATCHEWAN	Peter Ballantyne Cree Nation	Capacity - Management	To develop management training and inventory development training.
336	SASKATCHEWAN	Peter Ballantyne Cree Nation	Capacity - Maintenance	To provide training on basic home maintenance for staff and tenants.
337	SASKATCHEWAN	Piapot	Capacity - Management	To develop maintenance management policy and provide training.
338	SASKATCHEWAN	Poundmaker	Capacity - Maintenance	To provide training on basic home maintenance and maintenance management plan.
339	SASKATCHEWAN	Sakimay First Nations	Housing Capacity - Management	To develop and upgrade current housing management abilities, provide training, staffing, and upgrade computer software.
340	SASKATCHEWAN	Sakimay First Nations	Housing Capacity - Governance	To revise and update housing policy and infrastructure plans to allow band to move to a more hub-based approach to housing services.
341	SASKATCHEWAN	Sakimay First Nations	Home Maintenance Training	To provide training on basic home maintenance for staff and tenants.
342	SASKATCHEWAN	Saskatoon Tribal Council	Housing Capacity - Management	To develop a Circuit Rider Training Program (two-year initiative).
343	SASKATCHEWAN	Saskatoon Tribal Council	Budget 2016 – Immediate Needs Capacity (Housing Circuit Rider Training Initiative)	Develop regional capacity to develop and deliver a housing circuit rider training program to member nations of the tribal council.
344	SASKATCHEWAN	Saulteaux	Capacity - Maintenance	To provide maintenance management.

345	SASKATCHEWAN	Saulteaux	Capacity - Management	To provide housing workshops, software updates and training, as well as accounting and clerk training.
346	SASKATCHEWAN	White Bear	Housing Capacity - Governance	To develop and enhance community-based housing policy.
347	SASKATCHEWAN	White Bear	Housing Capacity - Management	To provide training on housing management, housing portfolio management, and needs assessments.
348	SASKATCHEWAN	White Bear	Housing Innovation - Housing Authority	To hire a consultant to develop an arm's-length housing authority, conduct community consultation process, and incorporation of authority.
349	SASKATCHEWAN	White Bear	Housing Innovation - Mentoring	To provide mentoring and work with consultants and other First Nations that have worked on creating a housing authority to allow development of working through implementation.
350	SASKATCHEWAN	White Bear	Home Maintenance Training	To provide training on basic home maintenance for staff and tenants.
351	SASKATCHEWAN	Whitecap Dakota First Nation	Housing Capacity - Governance	To revise and update housing policy to include rental regime and home ownership.
352	SASKATCHEWAN	Whitecap Dakota First Nation	Housing Management Programs	To develop and enhance housing management programs.
353	SASKATCHEWAN	Whitecap Dakota First Nation	Maintenance Plan and Training	To develop and enhance maintenance strategy with maintenance management plans and training.
354	SASKATCHEWAN	Yellow Quill	Housing Capacity - Maintenance	To develop housing maintenance program and provide training to housing staff and tenants.
355	SASKATCHEWAN	Yellow Quill	Capacity - Governance	To develop rental regime and home ownership initiatives.
356	ALBERTA	Alexander	Housing Authority Project	To create and implement a housing authority.
357	ALBERTA	Alexander	Housing Needs Assessment Project	To complete an inventory and needs assessment.
358	ALBERTA	Alexis Nakota Sioux Nation	Home Maintenance Program	To provide home maintenance training, mold awareness, mold certification, and trades training.
359	ALBERTA	Alexis Nakota Sioux Nation	Alexis Nakota Sioux Housing Management Training	To provide housing and property management training.
360	ALBERTA	Alexis Nakota Sioux Nation	Alexis Nakota Sioux Housing Policies	To create and implement housing policies for the housing program on the Alexis Nakota Sioux Nation.
361	ALBERTA	Alexis Nakota Sioux Nation	Mentorship Project	To retain a mentor to support and assist the housing staff.
362	ALBERTA	Alexis Nakota Sioux Nation	Revolving Loan Fund Project	To set up a housing authority within the First Nation.
363	ALBERTA	Beaver First Nation	Alternative Financing Model Project	To create and implement a revolving loan fund for their community.
364	ALBERTA	Beaver First Nation	Mentoring Project	To retain a mentor to support and assist their housing staff.
365	ALBERTA	Beaver First Nation	Housing Needs Assessment Project	To complete an inventory and needs assessment.
366	ALBERTA	Beaver First Nation	Home Maintenance Training Project	To provide home maintenance training, mold awareness, mold certification, and trades training.
367	ALBERTA	Beaver Lake Cree Nation	Housing Authority Project	To create and implement a housing authority.
368	ALBERTA	Bigstone Cree Nation	Home Maintenance Training Program	To provide home maintenance training, mold awareness, mold certification, and trades training.
369	ALBERTA	Bigstone Cree Nation	Housing Authority Project	To create and implement a housing authority on the Bigstone Cree Nation.
370	ALBERTA	Bigstone Cree Nation	Mentorship Project	To retain a mentor to support and mentor housing staff.
371	ALBERTA	Blood	Blood Tribe Community Infrastructure Plan	To create and implement a community infrastructure plan.
372	ALBERTA	Blood	Blood Tribe Housing Policy Project	To create and implement housing policies for the Blood Tribe.
373	ALBERTA	Dene Tha'	Home Maintenance Training	To provide a home maintenance training program.
374	ALBERTA	Duncan's First Nation	Home Maintenance Training Program	To provide home maintenance training, mold awareness, mold certification, and trades training.
375	ALBERTA	Duncan's First Nation	Housing Management Training Program	To provide housing/property management training.
376	ALBERTA	Duncan's First Nation	Housing Policies/Infrastructure Plan	To create and implement new housing policies and infrastructure plan.
377	ALBERTA	Enoch Cree Nation #440	Home Maintenance Training Program	To provide home maintenance training, mold awareness, mold certification, and trades training.
378	ALBERTA	Enoch Cree Nation #440	Needs Assessment Project	To complete an inventory and needs assessment
379	ALBERTA	Enoch Cree Nation #440	Housing Policies	To create and implement housing policies for their housing program.
380	ALBERTA	Ermieskin Tribe	Housing Needs Assessment Project	To create and implement a housing needs assessment.
381	ALBERTA	Ermieskin Tribe	Community Education and Mold Certification Project	To provide community mold awareness and obtain mold certification for housing staff.
382	ALBERTA	Fort McKay First Nation	Home Maintenance Training Program	To provide home maintenance training, mold certification, and radon training.
383	ALBERTA	Fort McKay First Nation	Housing Management Training	To provide housing/property management training.
384	ALBERTA	Fort McMurray #468 First Nation	Housing Needs Assessment Project	To complete an inventory and needs assessment.
385	ALBERTA	Fort McMurray #468 First Nation	Community Infrastructure Plan Project	To create and implement a community infrastructure plan.
386	ALBERTA	Heart Lake	Needs Assessment	To complete an inventory and needs assessment.
387	ALBERTA	Little Red River Cree Nation	Mold Certification Project	To support the housing staff in obtaining certification in mold remediation.
388	ALBERTA	Little Red River Cree Nation	Housing Needs Assessment Project	To conduct and implement a housing needs assessment.
389	ALBERTA	Little Red River Cree Nation	Housing Policy Project	To create/refine and implement housing policies.
390	ALBERTA	Loon River Cree	Needs Assessment	To conduct a housing needs assessment.
391	ALBERTA	Loon River Cree	Home Maintenance Training Project	To provide a home maintenance training program to housing staff and community members.
392	ALBERTA	Lubicon Lake	Housing Policy Project	To create and implement housing policies for their housing program.
393	ALBERTA	Montana	Mold Certification Project	To support the housing staff in obtaining certification in mold remediation.
394	ALBERTA	Montana	Housing Policy Project	To support the creation and implementation of housing policies.
395	ALBERTA	Montana	Housing Needs Assessment Project	To support the creation and implementation of a housing needs assessment.
396	ALBERTA	O'Chiese	Mold Certification Project	To support the housing staff to obtain certification in mold remediation.
397	ALBERTA	O'Chiese	Housing Management Training Project	To support the housing staff in management training.
398	ALBERTA	O'Chiese	Housing Policy Project	To support the creation and implementation of housing policies.
399	ALBERTA	O'Chiese	Housing Authority Project	To support the creation and implementation of a housing authority.
400	ALBERTA	Paul	Community Infrastructure Plan Project	To support the creation of a community infrastructure plan.
401	ALBERTA	Paul	Housing Authority Project	To support the creation and implementation of a housing authority.
402	ALBERTA	Peerless Trout First Nation	Housing Policy Project	To create and implement housing policy for Peerless Trout First Nation.
403	ALBERTA	Peerless Trout First Nation	Housing Needs Assessment Project	To review all existing homes and provide information for a data base to assist with up-to-date condition of homes on the nation.
404	ALBERTA	Peerless Trout First Nation	Home Maintenance Training Program	To provide a home maintenance training program in mold certification and radon training.
405	ALBERTA	Piikani Nation	Home Maintenance Training Project	To support the creation and implementation of a home maintenance training program for housing staff and nation members.
406	ALBERTA	Piikani Nation	Housing Management Training Project	To support the training of housing staff in the area of housing management.

407	ALBERTA	Pikani Nation	Housing Policy Project	To support the creation and implementation of housing policies.
408	ALBERTA	Saddle Lake Cree Nation	Housing Capital Plan/Needs Assessment	To assess, evaluate, and prepare a comprehensive needs assessment.
409	ALBERTA	Saddle Lake Cree Nation	Land Development Study/Community Infrastructure Plan	To assess the desired locations for housing development within the nation by creating a community/infrastructure plan.
410	ALBERTA	Saddle Lake Cree Nation	Housing Maintenance Training - Community Dashboard	To create a home maintenance training program with a community dashboard.
411	ALBERTA	Samson	Needs Assessment	To complete an inventory and needs assessment.
412	ALBERTA	Sawridge First Nation	Housing Training Project	To send the First Nation's housing staff on training specific to housing, including maintenance management, safety and hazard management, and mold certification.
413	ALBERTA	Stoney	Chiniki Community Infrastructure Plan	To create and implement a community infrastructure plan for the Chiniki Nation.
414	ALBERTA	Stoney	Chiniki Housing Authority Project	To support the creation and implementation of a housing authority for Chiniki Nation.
415	ALBERTA	Stoney	Wesley Housing Maintenance Training	To provide housing and property maintenance training.
416	ALBERTA	Stoney	Needs Assessment - Chiniki	To conduct a housing needs assessment for Chiniki.
417	ALBERTA	Sturgeon Lake Cree Nation	Housing Needs Assessment Project	To complete an inventory and needs assessment.
418	ALBERTA	Sturgeon Lake Cree Nation	Mold Certification Project	To train housing staff in mold certification.
419	ALBERTA	Sturgeon Lake Cree Nation	Housing Policy Project	To create and implement housing policies for their housing program.
420	ALBERTA	Sturgeon Lake Cree Nation	Housing Authority Project	To support the creation and implementation a housing authority.
421	ALBERTA	Sturgeon Lake Cree Nation	Mentorship Project	To retain a mentor to support and assist their housing staff.
422	ALBERTA	Sunchild First Nation	Housing Authority Project	To support the creation and implementation a housing authority.
423	ALBERTA	Sunchild First Nation	Mentoring Project	To support the creation and implementation of a mentoring program for their housing staff.
424	ALBERTA	Sunchild First Nation	Housing Management Training Project	To support management training for the Sunchild housing staff.
425	ALBERTA	Sunchild First Nation	Enhanced Housing Authority Project	To expand their existing housing authority.
426	ALBERTA	Whitefish Lake	Home Maintenance Training	To provide a home maintenance training program.
427	ALBERTA	Whitefish Lake First Nation 0864 (Goodfish #128)	Housing Needs Assessment Project	To support the creation and implementation of a housing needs assessment.
428	ALBERTA	Whitefish Lake First Nation 0864 (Goodfish #128)	Housing Policies Project	To support the creation and implementation of housing policies.
429	ALBERTA	Whitefish Lake First Nation 0864 (Goodfish #128)	Revolving Loan Fund Project	To create and implement a revolving loan fund for housing.
430	BRITISH COLUMBIA	?Akisq'nuk First Nation	Capacity - Governance	To provide mentorship.
431	BRITISH COLUMBIA	?Akisq'nuk First Nation	Capacity - Maintenance	To provide skills training for eight community members in basic carpentry, plumbing, energy efficiency, and electric work. This project will also purchase a fully-stocked tool library available for tool rental for the community.
432	BRITISH COLUMBIA	Ahousaht	Capacity - Management	To support the ability of the First Nation to govern, manage and maintain its housing portfolio.
433	BRITISH COLUMBIA	Ahousaht	Capacity - Maintenance	To support the ability of the First Nation to govern, manage and maintain its housing portfolio.
434	BRITISH COLUMBIA	Ahousaht	Innovation - Housing Authority	To support the creation and implementation of a housing authority.
435	BRITISH COLUMBIA	Ahousaht	Innovation - Mentoring	To provide mentoring.
436	BRITISH COLUMBIA	British Columbia Assembly Of First Nations	British Columbia First Nations Housing Conference	To support the British Columbia First Nations Housing Conference on housing program reform.
437	BRITISH COLUMBIA	Homalco	Capacity - Management	To provide housing management training.
438	BRITISH COLUMBIA	K'ómoks First Nation	Capacity - Governance	Study on housing tools and increasing quality of homes.
439	BRITISH COLUMBIA	K'ómoks First Nation	Capacity - Maintenance	Study on housing tools and increasing quality of homes.
440	BRITISH COLUMBIA	Kwantlen First Nation	Capacity - Management	To support the development and implementation of inventory management.
441	BRITISH COLUMBIA	Musqueam	Capacity - Governance	To support the ability of the First Nation to govern, manage and maintain its housing portfolio.
442	BRITISH COLUMBIA	Musqueam	Capacity - Management	To support the research and development of integrated management information system for property and portfolio management, provide training on the system and develop long-term capital renewal plans for each property on reserve, and an inventory of facilities and equipment to be operated and maintained.
443	BRITISH COLUMBIA	Musqueam	Capacity - Maintenance	To increase awareness for staff, contractors and home owners/tenants of remediation of hazardous materials in all on-reserve housing through basic hazmat training, advanced hazmat training, and create a hazardous materials inventory, and a plan and an abatement program.
444	BRITISH COLUMBIA	Nak'azdli Whut'en	Capacity - Governance	To develop a housing plan and conduct a needs assessment.
445	BRITISH COLUMBIA	Naut'sa mawt Tribal Council	Capacity - Governance	To conduct housing management workshops and home ownership policy toolkit.
446	BRITISH COLUMBIA	Naut'sa mawt Tribal Council	Capacity - Management	To conduct housing management workshops and home ownership policy toolkit.
447	BRITISH COLUMBIA	Nicomen	Capacity - Governance	To support subdivision planning and conduct a geotechnical assessment.
448	BRITISH COLUMBIA	Penelakut Tribe	Capacity - Governance	To support the ability of the First Nation to govern, manage and maintain its housing portfolio.
449	BRITISH COLUMBIA	Skawahlook First Nation	Capacity - Governance	To conduct a new subdivision feasibility study.
450	BRITISH COLUMBIA	Snuneymuxw First Nation	Capacity - Management	To support the development and implementation of an integrated housing/lands/infrastructure policy, energy assessment project, and energy saving campaign.
451	BRITISH COLUMBIA	Snuneymuxw First Nation	Capacity - Maintenance	To support the development and implementation of an integrated housing/lands/infrastructure policy, energy assessment project, and energy saving campaign.
452	BRITISH COLUMBIA	Stz'uminus First Nation	Capacity - Maintenance	To conduct Gimme Shelter preparation course.
453	BRITISH COLUMBIA	Tsay Keh Dene	Capacity - Maintenance	To develop comprehensive community plan and support management program.
454	BRITISH COLUMBIA	Ts'kw'aylaxw First Nation	Capacity - Governance	To update housing policy and support board development.
455	BRITISH COLUMBIA	Ucluelet First Nation	Capacity - Governance	To host a Zoning and Structures Act workshop.
456	BRITISH COLUMBIA	Yale First Nation	Innovation - Mentoring	To provide mentoring.
457	YUKON	Champagne and Aishihik First Nations	Housing Condition Inspections	Inspection of 31 First Nation-owned homes that are deemed to be some of the worst condition for health and safety issues, then develop action plan and costs to make repairs.
458	YUKON	Lower Post First Nation	Budget 2016 Capacity Development - Governance	To develop housing policy, code of ethics for board members committee and all relevant forms.
459	YUKON	Ross River	Capacity Development - Management Budget 2016	To develop housing planning, needs assessment and public consultation.

460	YUKON	Taku River Tlingit	Budget 2016 Capacity Development - Housing Governance Development	To develop and implement a housing governance strategy in Taku River Tlingit First Nation.
461	YUKON	Taku River Tlingit	Budget 2016 Capacity Development - (Management) Housing Portfolio Management	To provide training and tools for Taku River Tlingit capital staff.
462	YUKON	Taku River Tlingit	Budget 2016 Capacity Development - (Maintenance) - Training	To provide education and training for staff and residents on home maintenance.

Individual projects under Operations and Maintenance that are funded under the targeted investment funds are not shown in the list above.

Housing Infrastructure Ongoing Projects				
Province	Recipient	Project Name	Project Description	Project Stage

LEGEND - PROJECT STAGE - Feasibility / Design / Construction Acquisition / Others

New Unit Constructions					
1	NEWFOUNDLAND AND LABRADOR	Mushuau Innu First Nation	Housing - Multi-Units	New construction of 3 4-bedroom duplexes for a total number of 6 units.	
2	NOVA SCOTIA	We'koqma'q First Nation	2 Single-family Homes (2 units)	To construct 2 single-family homes to address health and safety issues.	
3	NEW BRUNSWICK	Esgenoopetitj First Nation	2 Duplexes	To construct 2 duplexes to address health and safety issues.	
4	NEW BRUNSWICK	Kingsclear	Housing - 1 Single-family Home	To construct a split entry detached dwelling complete with kitchen, three bedrooms, dining area, living space upstairs and downstairs as well as 2 bathrooms and a heat pump.	
5	ONTARIO	Albany	Immediate Needs - Multi-Unit Construction for First Nation Housing Initiative (FNHI)	To complete construction of a multi-unit for a total of 10 housing units under the First Nation Housing Initiative.	
6	ONTARIO	Anishnaabeg of Naongashiing	Housing Construction - 6 Units	To complete construction of 1 sixplex for a total of 6 housing units.	
7	ONTARIO	Anishnabe of Wauzhushk Onigum	Housing Construction - 6 Units	To complete construction of 6 housing units.	
8	ONTARIO	Attawapiskat	Immediate Needs - Multi-Unit Construction	To complete construction of a multi-unit for a total of 10 housing units.	
9	ONTARIO	Biigtigong Nishnaabeg	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.	
10	ONTARIO	Couchiching First Nation	Housing Construction - 6 Units	This housing initiative is a cost sharing project between ISC and the community. The project consists of completing the construction of 8 housing units, where 6 housing units are funded by ISC and 2 housing units are funded by the community.	
11	ONTARIO	Fort Severn	Immediate Needs - Multi-Unit Construction	To complete construction of 10 housing units.	
12	ONTARIO	Ginoogaming First Nation	Housing Construction - 6 Units	To complete construction of 1 sixplex for a total of 6 housing units.	
13	ONTARIO	Kasabonika Lake	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.	
14	ONTARIO	Martin Falls	Ring of Fire Housing Action Plan	To develop the Ring of Fire Housing Action Plan.	
15	ONTARIO	Mattagami	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.	
16	ONTARIO	Mishkeegogamang	Immediate Needs - Multi-Unit Construction	To complete construction of a multi-unit for a total of 10 housing units.	
17	ONTARIO	Neskantaga First Nation	Ring of Fire Housing Action Plan	To develop the Ring of Fire Housing Action Plan.	
18	ONTARIO	Nibinamik First Nation	Housing Construction - 6 Units	To complete construction of 1 fourplex and 1 duplex for a total of 6 housing units.	
19	ONTARIO	Nigigoosiminikaaning First Nation	Housing Construction - 4 Units	To complete construction of 1 fourplex for a total of 4 housing units.	
20	ONTARIO	North Caribou Lake	Housing Construction - 4 Units	To complete construction of 1 fourplex for a total of 4 housing units.	
21	ONTARIO	Sandy Lake	Immediate Needs - Multi-Unit Construction	To complete construction of a multi-unit for a total of 10 housing units.	
22	ONTARIO	Saugeen	Housing Construction - 6 Units	To complete construction of 1 sixplex for a total of 6 housing units.	
23	ONTARIO	Shoal Lake No.40	Housing Construction - 6 Units	To complete construction of 6 housing units.	
24	ONTARIO	Taykwa Tagamou Nation	Housing Construction - 6 Units	To complete construction of 6 housing units.	
25	ONTARIO	Wahgoshig First Nation	Housing Construction - 6 Units	To complete construction of 3 duplexes for a total of 6 housing units.	
26	ONTARIO	Webeque	Ring of Fire Housing Action Plan	To develop a Ring of Fire Housing Action Plan.	
27	ONTARIO	Webeque	Immediate Needs - Multi-Unit Construction	To complete construction of a multi-unit for a total of 10 housing units.	
28	MANITOBA	Barren Lands	Barren Lands Regional Housing Initiative 10 Unit	To complete construction of 10 housing units.	
29	MANITOBA	Berens River	Berens River Regional Housing Initiative 10 Unit	To complete construction of 10 housing units.	
30	MANITOBA	Bunibonbee Cree Nation	Bunibonbee Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
31	MANITOBA	Garden Hill First Nations	Garden Hill Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
32	MANITOBA	God's Lake First Nation	God's Lake First Nation Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
33	MANITOBA	Little Grand Rapids	Little Grand Rapids Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
34	MANITOBA	Manto Sipi Cree Nation	Manto Sipi Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
35	MANITOBA	Marcel Colomb First Nation	Marcel Colomb Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
36	MANITOBA	Mathias Colomb	Mathias Colomb Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
37	MANITOBA	Northlands Denesuline First Nation	Northlands Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
38	MANITOBA	Red Sucker Lake	Red Sucker Lake Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
39	MANITOBA	Shamattawa First Nation	Shamattawa Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	
40	MANITOBA	St. Theresa Point	St. Theresa Point Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	

41	MANITOBA	Wasagamack First Nation	Wasagamack Regional Housing Initiative 10 Units	To complete construction of 10 housing units.	✘
42	SASKATCHEWAN	Black Lake	Request for Proposal Housing Project	To complete construction of 10 housing units.	✘
43	SASKATCHEWAN	Shoal Lake Cree Nation	Request for Proposal Housing Project	To complete construction of 10 housing units.	✘
44	ALBERTA	Heart Lake	Multi-Unit Project	To complete construction of a multi-unit on the Heart Lake First Nation for a total of 2 housing units.	✘
45	ALBERTA	Little Red River Cree Nation	First Nation Housing Initiative - 10 Units	To work with the First Nation for the procurement of 10 housing units.	✘
46	ALBERTA	Lubicon Lake	First Nation Housing Initiative - 10 Units	To work with the First Nation for the procurement of 10 housing units.	✘
47	ALBERTA	Paul	First Nation Housing Initiative - 10 Units	To work with the First Nation for the procurement of 10 housing units.	✘
48	BRITISH COLUMBIA	Ahousaht	Immediate Needs - Multi-Unit	To complete construction of 1 sixplex for a total of 6 housing units.	✘
49	BRITISH COLUMBIA	Ahousaht	Elders Sixplex Residence	Construction of 2 multi-unit sixplexes for Elders for a total of 12 housing units.	✘
50	BRITISH COLUMBIA	Aitchehltz	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 3 duplexes for a total of 6 housing units.	✘
51	BRITISH COLUMBIA	Ashcroft	Immediate Needs - Multi-Unit and Lot Servicing	To complete construction of a 6 unit elders complex for a total of 6 housing units.	✘
52	BRITISH COLUMBIA	Cook's Ferry	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.	✘
53	BRITISH COLUMBIA	Cowichan	Immediate Needs - Multi-Units	To complete construction of multiplex townhomes for a total of 6 housing units.	✘
54	BRITISH COLUMBIA	Gitsegukla	Immediate Needs - Multi-Unit	To complete construction of 1 duplex and 4 townhomes for a total of 6 housing units.	✘
55	BRITISH COLUMBIA	Gitxaala Nation	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.	✘
56	BRITISH COLUMBIA	Gwa'Sala-Nakwaxda'xw	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 3 duplexes for a total of 6 housing units.	✘
57	BRITISH COLUMBIA	Heiltsuk	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 2 triplexes for a total of 6 housing units.	✘
58	BRITISH COLUMBIA	Kanaka Bar	Immediate Needs - Multi-Unit and Lot Servicing	To complete construction of Nekliptum multiplex for a total of 6 housing units.	✘
59	BRITISH COLUMBIA	Kwadacha	Immediate Needs - Multi-Unit and Lot Servicing	To complete construction of 1 sixplex for a total of 6 housing units.	✘
60	BRITISH COLUMBIA	Lake Babine Nation	Immediate Needs - Multi-Units	To complete construction of 2 triplexes for a total of 6 housing units.	✘
61	BRITISH COLUMBIA	McLeod Lake	Immediate Needs - Multi-Unit and Lot Servicing	To complete construction of an elders complex for a total of 6 housing units.	✘
62	BRITISH COLUMBIA	Metlakatla First Nation	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 2 triplexes for a total of 6 housing units.	✘
63	BRITISH COLUMBIA	Nadleh Whuten	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.	✘
64	BRITISH COLUMBIA	Nisga'a Village of Gingolx	Immediate Needs - Multi-Units	To complete construction of multiplex townhomes for a total of 6 housing units.	✘
65	BRITISH COLUMBIA	Nisga'a Village of Laxgalt'sap	Immediate Needs - Multi-Unit	To complete construction of a multi-unit of 6 housing units.	✘
66	BRITISH COLUMBIA	Nuxalk Nation	Immediate Needs - Multi-Unit	To complete construction of a multiplex for a total of 6 housing units.	✘
67	BRITISH COLUMBIA	Pacheedaht First Nation	Immediate Needs - Multi-Units	To complete construction of 3 duplexes for a total of 6 housing units.	✘
68	BRITISH COLUMBIA	Shxw'owhamel First Nation	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 2 triplexes for a total of 6 housing units.	✘
69	BRITISH COLUMBIA	Takla Lake First Nation	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 3 duplexes for a total of 6 housing units.	✘
70	BRITISH COLUMBIA	Tl'azt'en Nation	Immediate Needs - Multi-Units	To construct 3 duplexes at Tl'azt'en First Nation, for a total of 6 units. The band is in critical need for new housing.	✘
71	BRITISH COLUMBIA	Toquaht	Immediate Needs - Multi-Units and Lot Servicing	To complete construction of 3 duplexes for a total of 6 housing units.	✘
72	BRITISH COLUMBIA	Tsay Keh Dene	Immediate Needs - Multi-Unit and Lot Servicing	To complete construction of a multiplex and conduct lot servicing for a total of 6 housing units.	✘
73	BRITISH COLUMBIA	Ts'kw'aylaxw First Nation	Immediate Needs - Multi-Unit	To complete construction of a sixplex for a total of 6 housing units.	✘
74	BRITISH COLUMBIA	Ucluelet First Nation	Immediate Needs - Multi-Units	To complete construction of 2 triplexes for a total of 6 housing units.	✘
75	YUKON	First Nation of Nacho Nyak Dun	Construct 3 Duplexes	To complete construction of 3 duplexes for a total of 6 housing units.	✘
76	YUKON	Ross River	Construct 3 Duplexes	To complete construction of 3 duplexes for a total of 6 housing units.	✘

Unit Renovations and Additions

1	NEWFOUNDLAND AND LABRADOR	Miwpukeuk	Housing Renovations - 2017-2018	To complete renovations of 5 housing units to address health and safety issues.	✘
2	NEWFOUNDLAND AND LABRADOR	Mushuau Innu First Nation	Housing Renovations - 2017-2018	To complete renovations of 4 housing units to address health and safety issues.	✘
3	NEWFOUNDLAND AND LABRADOR	Sheshatshiu Innu First Nation	Housing Renovations - 2017-2018	To complete renovations of 3 housing units to address health and safety issues.	✘
4	PRINCE EDWARD ISLAND	Abegweit	Housing Renovations - 2017-2018	To complete renovations of 5 housing units to address health and safety issues.	✘
5	PRINCE EDWARD ISLAND	Lennox Island	Housing Renovations - 2017-2018	To complete renovations of 5 housing units to address health and safety issues.	✘
6	NOVA SCOTIA	Acadia	Housing Renovations - 2017-2018	To complete renovations of 5 housing units to address health and safety issues.	✘
7	NOVA SCOTIA	Annapolis Valley	Housing Renovations - 2017-2018	To complete renovations of 2 housing units to address health and safety issues.	✘
8	NOVA SCOTIA	Bear River	Housing Renovations - 2017-2018	To complete renovations of 3 housing units to address health and safety issues.	✘
9	NOVA SCOTIA	Eskasoni	Housing Renovations - 2017-2018	To complete renovations of 2 housing units to address health and safety issues.	✘
10	NOVA SCOTIA	Glooscap First Nation	Housing Renovations - 2017-2018	To complete renovations of 4 housing units to address health and safety issues.	✘
11	NOVA SCOTIA	Paqtnkek Mi'kmaw Nation	Housing Renovations - 2017-2018	To complete renovations of 4 housing units to address health and safety issues.	✘
12	NOVA SCOTIA	Pictou Landing	Housing Renovations - 2017-2018	To complete renovations of 5 housing units to address health and safety issues.	✘
13	NOVA SCOTIA	Potlotek First Nation	Housing Renovations - 2017-2018	To complete renovations of 1 housing unit to address health and safety issues.	✘
14	NOVA SCOTIA	Sipekne'katik	Housing Renovations - 2017-2018	To complete renovations of 6 housing units to address health and safety issues.	✘

15	NEW BRUNSWICK	Eel Ground	Housing Renovations - 2017-2018	To complete renovations of 7 housing units to address health and safety issues.	✘
16	NEW BRUNSWICK	Eel River Bar First Nation	Housing Renovations - 2017-2018	To complete renovations of 2 housing units to address health and safety issues.	✘
17	NEW BRUNSWICK	Elsipogtog First Nation	Housing Renovations - 2017-2018	To complete renovations of 6 housing units to address health and safety issues.	✘
18	NEW BRUNSWICK	Esgenoopetitj First Nation	Housing Renovations - 2017-2018	To complete renovations of 4 housing units to address health and safety issues.	✘
19	NEW BRUNSWICK	Indian Island	Housing Renovations - 2017-2018	To complete renovations of 5 housing units to address health and safety issues.	✘
20	NEW BRUNSWICK	Kingsclear	Housing Renovations - 2017-2018	To complete renovations of 3 housing units to address health and safety issues.	✘
21	NEW BRUNSWICK	Metepenagiag Mi'kmaq Nation	Housing Renovations - 2017-2018	To complete renovations of 3 housing units to address health and safety issues.	✘
22	NEW BRUNSWICK	Oromocto First Nation	Housing Renovations - 2017-2018	To complete renovations of 4 housing units to address health and safety issues.	✘
23	NEW BRUNSWICK	Tobique	Housing Renovations - 2017-2018	To complete renovations of 4 housing units to address health and safety issues.	✘
24	ONTARIO	Animakee Wa Zhing #37	Housing - Renovations	To complete renovations of 7 housing units.	✘
25	ONTARIO	Aundeck-Omni-Kaning	Housing - Renovations	To complete renovations of 10 housing units.	✘
26	ONTARIO	Batchewana First Nation	Housing - Renovations	To complete renovations of 10 housing units.	✘
27	ONTARIO	Beausoleil	Housing - Renovations	To complete renovations of 8 housing units.	✘
28	ONTARIO	Biigtogong Nishnaabeg	Housing - Renovations	To complete renovations of 10 housing units.	✘
29	ONTARIO	Biinjitiwaabik Zaaging Anishinaabek	Housing - Renovations	To complete renovations of 10 housing units.	✘
30	ONTARIO	Brunswick House	Housing - Renovations	To complete renovations of 6 housing units.	✘
31	ONTARIO	Chippewas of Georgina Island	Housing - Renovations	To complete renovations of 2 housing units.	✘
32	ONTARIO	Couchiching First Nation	Housing - Renovations	To complete renovations of 9 housing units.	✘
33	ONTARIO	Eagle Lake	Housing - Renovations	To complete renovations of 10 housing units.	✘
34	ONTARIO	Fort William	Housing - Renovations	To complete renovations of 10 housing units.	✘
35	ONTARIO	Henvey Inlet First Nation	Housing - Renovations	To complete renovations of 4 housing units.	✘
36	ONTARIO	Long Lake #58 First Nation	Housing - Renovations	To complete renovations of 10 housing units.	✘
37	ONTARIO	Martin Falls	Housing - Renovations	To complete renovations of 8 housing units.	✘
38	ONTARIO	M'Chigeeng First Nation	Housing - Renovations	To complete renovations of 10 housing units.	✘
39	ONTARIO	Michipicoten	Housing - Renovations	To complete renovations of 1 housing unit.	✘
40	ONTARIO	Mishkeegogamang	Housing - Renovations	To complete renovations of 10 housing units.	✘
41	ONTARIO	Mohawks of the Bay of Quinte	Housing - Renovations	To complete renovations of 10 housing units.	✘
42	ONTARIO	Moose Deer Point	Housing - Renovations	To complete renovations of 2 housing units.	✘
43	ONTARIO	Moravian of the Thames	Housing - Renovations	To complete renovations of 2 housing units.	✘
44	ONTARIO	Nigigoosiminikaaning First Nation	Housing - Renovations	To complete renovations of 5 housing units.	✘
45	ONTARIO	Nipissing First Nation	Housing - Renovations	To complete renovations of 7 housing units.	✘
46	ONTARIO	North Caribou Lake	Housing - Renovations	To complete renovations of 6 housing units.	✘
47	ONTARIO	Obashkaandagaang	Housing - Renovations	To complete renovations of 10 housing units.	✘
48	ONTARIO	Ochiichagwe'babigo'ini ng First Nation	Housing - Renovations	To complete renovations of 7 housing units.	✘
49	ONTARIO	Oneida Nation of the Thames	Housing - Renovations	To complete renovations of 10 housing units.	✘
50	ONTARIO	Pays Plat	Housing - Renovations	To complete renovations of 4 housing units.	✘
51	ONTARIO	Rainy River First Nations	Housing - Renovations	To complete renovations of 4 housing units.	✘
52	ONTARIO	Red Rock	Housing - Renovations	To complete renovations of 10 housing units.	✘
53	ONTARIO	Seine River First Nation	Housing - Renovations	To complete renovations of 10 housing units.	✘
54	ONTARIO	Serpent River	Housing - Renovations	To complete renovations of 10 housing units.	✘
55	ONTARIO	Shawanaga First Nation	Housing - Renovations	To complete renovations of 2 housing units.	✘
56	ONTARIO	Sheguiandah	Housing - Renovations	To complete renovations of 6 housing units.	✘
57	ONTARIO	Six Nations of the Grand River	Housing - Renovations	To complete renovations of 10 housing units.	✘
58	ONTARIO	Temagami First Nation	Housing - Renovations	To complete renovations of 2 housing units.	✘
59	ONTARIO	Thessalon	Housing - Renovations	To complete renovations of 9 housing units.	✘
60	ONTARIO	Wabaseemoong Independent Nations	Housing - Renovations	To complete renovations of 10 housing units.	✘
61	ONTARIO	Wabauskang First Nation	Housing - Renovations	To complete renovations of 9 housing units.	✘
62	ONTARIO	Wabigoon Lake Ojibway Nation	Housing - Renovations	To complete renovations of 7 housing units.	✘
63	ONTARIO	Wahgoshig First Nation	Housing - Renovations	To complete renovations of 7 housing units.	✘
64	ONTARIO	Wahta Mohawk	Housing - Renovations	To complete renovations of 7 housing units.	✘
65	ONTARIO	Wawakapewin	Housing - Renovations	To complete renovations of 3 housing units.	✘
66	ONTARIO	Weenusk	Housing - Renovations	To complete renovations of 5 housing units.	✘
67	ONTARIO	Wikwemikong	Housing - Renovations	To complete renovations of 10 housing units.	✘
68	ONTARIO	Zhiibaahaasing First Nation	Housing - Renovations	To complete renovations of 3 housing units.	✘
69	SASKATCHEWAN	Ahtahkakoop	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
70	SASKATCHEWAN	Big Island Lake Cree Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
71	SASKATCHEWAN	Big River	Immediate Needs - Housing Renovations	Relocate, renovate and service 10 housing units.	✘
72	SASKATCHEWAN	Black Lake	Housing Renovations	To complete renovations of 2 housing units.	✘
73	SASKATCHEWAN	George Gordon First Nation	Immediate Needs - Renovations	To complete renovations of 8 housing units to address health and safety issues and extend the useful life cycle of housing.	✘

74	SASKATCHEWAN	Keeseekoose	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
75	SASKATCHEWAN	Makwa Sahgaiehan First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
76	SASKATCHEWAN	Moosomin	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
77	SASKATCHEWAN	Ochapowace	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
78	SASKATCHEWAN	Okanesse	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
79	SASKATCHEWAN	Pelican Lake	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
80	SASKATCHEWAN	Peter Ballantyne Cree Nation	Immediate Needs - Renovations	To complete renovations of 9 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
81	SASKATCHEWAN	Sakimay First Nations	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
82	SASKATCHEWAN	Star Blanket Cree Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
83	SASKATCHEWAN	Sweetgrass	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
84	SASKATCHEWAN	The Key First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
85	SASKATCHEWAN	Wahpeton Dakota Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units to address health and safety issues and extend the useful life cycle of housing.	✘
86	ALBERTA	Woodland Cree First Nation	Unit Renovation Project	To complete renovations of 10 housing units on the Woodland Cree Nation.	✘
87	BRITISH COLUMBIA	?Akisq'nuk First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 5 housing units.	✘
88	BRITISH COLUMBIA	?Esdilagh First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 1 housing unit.	✘
89	BRITISH COLUMBIA	?Esdilagh First Nation	Immediate Needs - Renovations	To complete renovations of 8 housing units.	✘
90	BRITISH COLUMBIA	Ahousaht	Housing - Renovations	To improve housing conditions in community by completing renovations of 2 housing units.	✘
91	BRITISH COLUMBIA	Alexis Creek	Housing - Renovations	To improve housing conditions in community by completing renovations of 6 housing units.	✘
92	BRITISH COLUMBIA	Ashcroft	Emergency Repairs to Band House	Repair band-owned home to house individuals affected by wildfire.	✘
93	BRITISH COLUMBIA	Beecher Bay	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
94	BRITISH COLUMBIA	Bonaparte	Housing - Renovations	To improve housing conditions in community by renovating 17 homes.	✘
95	BRITISH COLUMBIA	Boothroyd	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
96	BRITISH COLUMBIA	Bridge River	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
97	BRITISH COLUMBIA	Campbell River	Housing - Renovations	To improve housing conditions in community by completing renovations of 3 housing units.	✘
98	BRITISH COLUMBIA	Cayoosse Creek	Immediate Needs - Renovations	To complete renovations of 9 housing units and additions of 1 housing unit for a total of 10 housing units.	✘
99	BRITISH COLUMBIA	Coldwater	Housing - Renovations	To improve housing conditions in community by completing renovations of 6 housing units.	✘
100	BRITISH COLUMBIA	Cook's Ferry	Housing - Renovations	To improve housing conditions in community by completing renovations of 8 housing units.	✘
101	BRITISH COLUMBIA	Cowichan	Housing - Renovations	To improve housing conditions in community by completing renovations of 9 housing units.	✘
102	BRITISH COLUMBIA	Cowichan	Immediate Needs - Renovations	To complete additions of 5 housing units.	✘
103	BRITISH COLUMBIA	Dzawada'enuxw First Nation	Immediate Needs - Renovations	To complete renovations of 4 housing units.	✘
104	BRITISH COLUMBIA	Esk'eternc	Housing - Renovations	To improve housing conditions in community by completing renovations of 7 housing units.	✘
105	BRITISH COLUMBIA	Esquimalt	Housing - Renovations	To improve housing conditions in the community by renovating 5 homes.	✘
106	BRITISH COLUMBIA	Giga'at First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
107	BRITISH COLUMBIA	Gwa'Sala-Nakwaxda'xw	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
108	BRITISH COLUMBIA	Heltsuk	Immediate Needs - Renovations	To complete renovations and additions of 3 housing units.	✘
109	BRITISH COLUMBIA	Iskut	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
110	BRITISH COLUMBIA	Kanaka Bar	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
111	BRITISH COLUMBIA	Kwadacha	Immediate Needs - Renovations	To complete renovations of 10 housing units.	✘
112	BRITISH COLUMBIA	Kwikwetlem First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 3 housing units.	✘
113	BRITISH COLUMBIA	Lax Kw'alaams	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
114	BRITISH COLUMBIA	Lax Kw'alaams	Immediate Needs - Renovations	To complete renovations of 10 housing units.	✘
115	BRITISH COLUMBIA	Lil'wat Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 5 housing units.	✘
116	BRITISH COLUMBIA	Little Shuswap Lake	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
117	BRITISH COLUMBIA	Little Shuswap Lake	Housing - Renovations	To improve housing conditions in community by completing renovations of 14 housing units.	✘
118	BRITISH COLUMBIA	Lower Kootenay	Housing - Renovations	To improve housing conditions in community by completing renovations of 7 housing units.	✘
119	BRITISH COLUMBIA	Lower Nicola	Immediate Needs - Renovations	To complete renovations and additions of 10 housing units.	✘
120	BRITISH COLUMBIA	Lytton	Immediate Needs - Renovations	To complete renovations of 7 housing units.	✘
121	BRITISH COLUMBIA	Malahat First Nation	Housing Renovations	To improve housing conditions in the community by renovating 10 homes.	✘
122	BRITISH COLUMBIA	Matsqui	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
123	BRITISH COLUMBIA	Metlakatla First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 3 housing units.	✘
124	BRITISH COLUMBIA	Nazko First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
125	BRITISH COLUMBIA	Nee-Tahi-Buhn	Immediate Needs - Renovations	To complete renovations and additions of 2 housing units.	✘
126	BRITISH COLUMBIA	Neskonlith	Housing - Renovations	To improve housing conditions in community by completing renovations of 8 housing units.	✘
127	BRITISH COLUMBIA	Nisga'a Village of Gitwinkshilkw	Housing - Renovations	To improve housing conditions in community by completing renovations of 5 housing units.	✘
128	BRITISH COLUMBIA	Nisga'a Village of Laxgalt'sap	Immediate Needs - Renovations	To complete renovations of 1 housing unit.	✘
129	BRITISH COLUMBIA	Nooaitch	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
130	BRITISH COLUMBIA	N'Quatqua	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
131	BRITISH COLUMBIA	Nuxalk Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
132	BRITISH COLUMBIA	Okanagan	Immediate Needs - Renovations	To complete renovations and additions of 5 housing units.	✘
133	BRITISH COLUMBIA	Old Massett Village Council	Housing - Renovations	To improve housing conditions in community by completing renovations of 5 housing units.	✘
134	BRITISH COLUMBIA	Pacheedaht First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 4 housing units.	✘
135	BRITISH COLUMBIA	Pacheedaht First Nation	Immediate Needs - Renovations	To complete renovations and additions of 4 housing units.	✘
136	BRITISH COLUMBIA	Penelakut Tribe	Immediate Needs - Renovations	To complete renovations of 6 housing units and repair sewer pump failures of 4 other housing units for a total of 10 housing units.	✘
137	BRITISH COLUMBIA	Saik'uz First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
138	BRITISH COLUMBIA	Saik'uz First Nation	Immediate Needs - Renovations	To complete renovations of 10 housing units.	✘
139	BRITISH COLUMBIA	Samahquam	Housing - Renovations	To improve housing conditions in community by completing renovations of 6 housing units.	✘
140	BRITISH COLUMBIA	Shxwá:y Village	Housing - Renovations	To improve housing conditions in community by completing renovations of 7 housing units.	✘

141	BRITISH COLUMBIA	Shxwá:y Village	Housing - Renovations	To improve housing conditions in community by completing renovations of 2 housing units.	✘
142	BRITISH COLUMBIA	Skidegate	Housing - Renovations	To improve housing conditions in community by completing renovations of 1 housing unit.	✘
143	BRITISH COLUMBIA	Snuneymuxw First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
144	BRITISH COLUMBIA	Soowahlie	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
145	BRITISH COLUMBIA	Splatsin	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
146	BRITISH COLUMBIA	Spuzzum	Housing - Renovations	To improve housing conditions in community by completing renovations of 5 housing units.	✘
147	BRITISH COLUMBIA	Sq'éwlets	Housing - Renovations	To improve housing conditions in community by completing renovations of 7 housing units.	✘
148	BRITISH COLUMBIA	Stella'en First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 8 housing units.	✘
149	BRITISH COLUMBIA	Stswecem'c Xgattem First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 5 housing units.	✘
150	BRITISH COLUMBIA	Stswecem'c Xgattem First Nation	Immediate Needs - Renovations	To complete renovations of 8 housing units and additions to 2 other housing units for a total of 10 units.	✘
151	BRITISH COLUMBIA	Stz'uminus First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
152	BRITISH COLUMBIA	Sumas First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 8 housing units.	✘
153	BRITISH COLUMBIA	Tahltan	Housing - Renovations	To improve housing conditions in community by completing renovations of 9 housing units.	✘
154	BRITISH COLUMBIA	Takla Lake First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
155	BRITISH COLUMBIA	Tk'emlúps te Secwépmc	Housing - Renovations	To improve housing conditions in community by completing renovations of 17 housing units.	✘
156	BRITISH COLUMBIA	Tla'amin Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 11 housing units.	✘
157	BRITISH COLUMBIA	Tl'azt'en Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
158	BRITISH COLUMBIA	Toquaht	Housing - Renovations	To improve housing conditions in community by completing renovations of 2 housing units.	✘
159	BRITISH COLUMBIA	Tsay Keh Dene	Housing - Renovations	To improve housing conditions in community by completing renovations of 6 housing units.	✘
160	BRITISH COLUMBIA	Tsay Keh Dene	Immediate Needs - Renovations	To complete renovations of 6 housing units.	✘
161	BRITISH COLUMBIA	Ts'kw'aylaxw First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
162	BRITISH COLUMBIA	Ucluelet First Nation	Housing - Renovations	To improve housing conditions in community by completing renovations of 6 housing units.	✘
163	BRITISH COLUMBIA	Ulkatcho	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
164	BRITISH COLUMBIA	Upper Nicola	Housing - Renovations	To improve housing conditions in community by completing renovations of 3 housing units.	✘
165	BRITISH COLUMBIA	West Moberly First Nations	Immediate Needs - Renovations	To complete renovations and additions of 8 housing units.	✘
166	BRITISH COLUMBIA	Xaxli'p	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
167	BRITISH COLUMBIA	Yale First Nation	Housing Renovations	To improving housing conditions in the community by renovating 3 homes.	✘
168	BRITISH COLUMBIA	Yunesit'in Government	Housing - Renovations	To improve housing conditions in community by completing renovations of 10 housing units.	✘
169	YUKON	First Nation of Nacho Nyak Dun	Renovations - 5 Housing Units	To complete renovations of 5 housing units, which have structural issues that need to be repaired that have been caused by melting of the permafrost due to climate change.	✘
170	YUKON	Ross River	Renovations - 10 Housing Units	To complete renovations of 10 housing units that include: mold remediation, permafrost, and structural issues. Renovations are to make some of the current houses habitable, until a major housing program can be implemented.	✘
171	YUKON	Selkirk First Nation	Renovations to 10 Units	To complete renovations of 10 housing units, including mould remediation and improvements to energy efficiency.	✘

Lot Service Projects

1	NEW BRUNSWICK	Esgenoopetitj First Nation	Lot Servicing	To complete lot servicing for 2 housing lots.	✘
2	NEW BRUNSWICK	Kingsclear	Lot Servicing (1 lot)	To complete a fully-serviced housing lot for housing development	✘
3	ONTARIO	North Caribou Lake	Housing Lot Servicing - 2 Lots	To complete construction to have 2 serviced housing lots	✘
4	SASKATCHEWAN	Lac La Ronge	Gasification and Water Services 156B and Lot Servicing	Planning, design, and construction of water and sewer mains, and service connections for 4 lots in the Fairchild Street subdivision of Lac La Ronge 156B.	✘
5	ALBERTA	Stoney	Relocation of Units	To relocate 13 of the 40 modular homes that were used as an interim housing solution during the flood of 2013.	✘

Lot Acquisition Project

1	ALBERTA	Lubicon Lake	Little Buffalo Lots/Housing Purchase	Little Buffalo lots and housing purchase.	✘
---	---------	--------------	--------------------------------------	---	---

Capacity Development and Innovation

1	NEW BRUNSWICK	Tobique	Housing Management Capacity Development - 2017-2018	Development of the Tobique Band Housing Authority.	📁
2	QUEBEC	Conseil tribal Mamuitun	Housing Technical Resources	To provide technical resources for housing.	📁
3	QUEBEC	First Nation Adult Education School Council	Community of Housing Practices	To continue work with the Community of Housing Practices with First Nations.	📁
4	QUEBEC	Regroupement Mamit Innuat Inc.	Housing Technical Resource	To provide technical resources for housing.	📁
5	ONTARIO	North Caribou Lake	Capital Development - Maintenance	Training on mold prevention/detection, heat recovery ventilation and other general home maintenance.	📁
6	ONTARIO	North Caribou Lake	Capital Development - Management	To provide training, needs assessment, inventory, and purchase software.	📁
7	ONTARIO	North Caribou Lake	Capital Development - Governance	To support creation of housing and rental regime, conduct consultation, and develop a housing plan.	📁
8	ALBERTA	Dene Tha'	Housing Authority - Creation and Implementation	To support the creation and implementation of a housing authority.	📁
9	BRITISH COLUMBIA	?Akisq'nuk First Nation	Capacity - Management	To provide training to manager in trade skill training, policy and project management towards project management certification, site and sewage design, and database.	📁
10	BRITISH COLUMBIA	Alexis Creek	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain their housing portfolio.	📁
11	BRITISH COLUMBIA	Alexis Creek	Capacity - Management	To support the ability of First Nation to govern, manage and maintain their housing portfolio.	📁
12	BRITISH COLUMBIA	All Nations Development Corporation	Housing Support Group	To support the development of housing authority models.	📁
13	BRITISH COLUMBIA	Blueberry River First Nations	Capacity - Governance	To support the development of a comprehensive housing management project.	📁
14	BRITISH COLUMBIA	Cook's Ferry	Capacity - Maintenance	To support the development and implementation of a housing maintenance strategy.	📁
15	BRITISH COLUMBIA	Cook's Ferry	Capacity - Governance	To conduct a housing needs assessment.	📁
16	BRITISH COLUMBIA	Doig River First Nation	Capacity - Maintenance	To support the creation of a budget, draft a maintenance management plan and a tenant maintenance plan, and create a maintenance newsletter.	📁
17	BRITISH COLUMBIA	Doig River First Nation	Capacity - Management	To support the assessment of housing conditions, purchase of user-friendly software, and create an asset management platform.	📁

18	BRITISH COLUMBIA	Esk'etemc	Capacity - Governance	To support the development of integrated community housing and infrastructure planning.	📁
19	BRITISH COLUMBIA	Esquimalt	Capacity - Management	To conduct a housing capital and needs assessment.	📁
20	BRITISH COLUMBIA	Fort Nelson First Nation	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
21	BRITISH COLUMBIA	Fort Nelson First Nation	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its+G476 housing portfolio.	📁
22	BRITISH COLUMBIA	Fort Nelson First Nation	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
23	BRITISH COLUMBIA	Gitsegukla	Capacity - Maintenance	To provide housing maintenance and training for staff and membership.	📁
24	BRITISH COLUMBIA	Gitsegukla	Capacity - Management	To provide housing maintenance and training for staff and membership.	📁
25	BRITISH COLUMBIA	Gitsegukla	Capacity - Governance	To provide housing maintenance and training for staff and membership.	📁
26	BRITISH COLUMBIA	Gitwangak	Innovation - Housing Authority	To support the creation and implementation of a housing authority.	📁
27	BRITISH COLUMBIA	Gitwangak	Capacity - Maintenance	To develop a housing policy, provide training, provide community education, and conduct a needs assessment.	📁
28	BRITISH COLUMBIA	Gitwangak	Capacity - Management	To develop a housing policy, provide training, provide community education, and conduct a needs assessment.	📁
29	BRITISH COLUMBIA	Gitwangak	Capacity - Governance	To develop a housing policy, provide training, provide community education, and conduct a needs assessment.	📁
30	BRITISH COLUMBIA	Halalt	Innovation - Housing Authority	To support the development of Indigenous eco-housing solutions.	📁
31	BRITISH COLUMBIA	Halalt	Capacity - Management	To support the development of a housing governance and management framework.	📁
32	BRITISH COLUMBIA	Halalt	Capacity - Governance	To support the development of a housing governance and management framework.	📁
33	BRITISH COLUMBIA	Heiltsuk	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
34	BRITISH COLUMBIA	Heiltsuk	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
35	BRITISH COLUMBIA	Heiltsuk	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
36	BRITISH COLUMBIA	Kispixox	Capacity - Maintenance	To develop and implement a housing maintenance strategy and conduct an inventory needs assessment.	📁
37	BRITISH COLUMBIA	Kispixox	Capacity - Management	To develop and implement a housing maintenance strategy and conduct an inventory needs assessment.	📁
38	BRITISH COLUMBIA	K'ómoks First Nation	Innovation - Housing Authority	To develop a new approach to a housing authority.	📁
39	BRITISH COLUMBIA	Kwadacha	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
40	BRITISH COLUMBIA	Kwadacha	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
41	BRITISH COLUMBIA	Kwantlen First Nation	Capacity - Governance	To conduct a subdivision feasibility study.	📁
42	BRITISH COLUMBIA	Lhtako Dene Nation	Capacity - Management	To support the development of an integrated community and infrastructure plan.	📁
43	BRITISH COLUMBIA	Lhtako Dene Nation	Capacity - Governance	To support the development of an integrated community and infrastructure plan.	📁
44	BRITISH COLUMBIA	Little Shuswap Lake	Capacity - Maintenance	To support the development of a community housing development plan, maintenance strategy, and implementation.	📁
45	BRITISH COLUMBIA	Little Shuswap Lake	Capacity - Management	To support the development of a community housing development plan, maintenance strategy, and implementation.	📁
46	BRITISH COLUMBIA	Little Shuswap Lake	Capacity - Governance	To support the development of a community housing development plan, maintenance strategy, and implementation.	📁
47	BRITISH COLUMBIA	Lower Kootenay	Capacity - Governance	To support the development of subdivision infrastructure planning and field investigations.	📁
48	BRITISH COLUMBIA	Lower Nicola	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
49	BRITISH COLUMBIA	Lytton	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
50	BRITISH COLUMBIA	Lytton	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
51	BRITISH COLUMBIA	Lytton	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
52	BRITISH COLUMBIA	Metlakatla First Nation	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
53	BRITISH COLUMBIA	Metlakatla First Nation	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
54	BRITISH COLUMBIA	Nadleh Whuten	Capacity - Governance	To update infrastructure plan and renew housing committee.	📁
55	BRITISH COLUMBIA	Nak'azidi Whut'en	Capacity - Management	To develop a housing plan and conduct a needs assessment.	📁
56	BRITISH COLUMBIA	Neskonlith	Capacity - Management	To develop a housing inventory and conduct a needs assessment and policy implementation.	📁
57	BRITISH COLUMBIA	Neskonlith	Capacity - Governance	To develop a housing inventory and conduct a needs assessment and policy implementation.	📁
58	BRITISH COLUMBIA	Nooaitch	Innovation - Housing Authority	To conduct an aggregated housing authority feasibility study.	📁
59	BRITISH COLUMBIA	Nooaitch	Capacity - Management	To provide housing training and planning.	📁
60	BRITISH COLUMBIA	Okanagan	Capacity - Maintenance	To provide housing manager certification.	📁
61	BRITISH COLUMBIA	Pauquachin	Capacity - Governance	To update, engage, and implement housing policies and procedures.	📁
62	BRITISH COLUMBIA	Penelakot Tribe	Innovation - Housing Authority, Mentoring and Alternative Financing Models	To support the development of a housing authority, provide mentoring, and investigate alternative financing models.	📁
63	BRITISH COLUMBIA	Prophet River First Nation	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
64	BRITISH COLUMBIA	Prophet River First Nation	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
65	BRITISH COLUMBIA	Prophet River First Nation	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
66	BRITISH COLUMBIA	Saik'uz First Nation	Capacity - Management	To conduct a needs assessment, support capacity building, and develop a maintenance plan.	📁
67	BRITISH COLUMBIA	Saik'uz First Nation	Capacity - Governance	To conduct a needs assessment, support capacity building, and develop a maintenance plan.	📁
68	BRITISH COLUMBIA	Shackan	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
69	BRITISH COLUMBIA	Shackan	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
70	BRITISH COLUMBIA	Shuswap	Capacity - Governance	To develop a conceptual plan and infrastructure design.	📁
71	BRITISH COLUMBIA	Shx'w'ohamel First Nation	Capacity - Governance	Integrated community housing and infra planning.	📁
72	BRITISH COLUMBIA	Skeetchestn	Capacity - Maintenance	To develop a housing policy and integrated community/infrastructure plan.	📁
73	BRITISH COLUMBIA	Skeetchestn	Capacity - Management	To develop a housing policy and integrated community/infrastructure plan.	📁
74	BRITISH COLUMBIA	Skeetchestn	Capacity - Governance	To develop a housing policy and integrated community/infrastructure plan.	📁
75	BRITISH COLUMBIA	Skidegate	Capacity - Maintenance	To develop and implement a maintenance strategy and conduct an inventory needs assessment.	📁
76	BRITISH COLUMBIA	Skidegate	Capacity - Management	To develop and implement a maintenance strategy and conduct an inventory needs assessment.	📁
77	BRITISH COLUMBIA	Skwah	Capacity - Governance	To develop an integrated housing infrastructure plan.	📁
78	BRITISH COLUMBIA	Snuneymuxw First Nation	Capacity - Governance	To support the development and implementation of an integrated housing/lands/infrastructure policy, energy assessment project, and energy saving campaign.	📁
79	BRITISH COLUMBIA	Soda Creek	Innovation - Mentoring	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
80	BRITISH COLUMBIA	Soda Creek	Capacity - Management	To provide training and mentoring.	📁
81	BRITISH COLUMBIA	Splatsin	Innovation - Housing Authority	To support the creation and implementation of a housing authority.	📁
82	BRITISH COLUMBIA	Spuzzum	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
83	BRITISH COLUMBIA	Spuzzum	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	📁
84	BRITISH COLUMBIA	Sq'éwlets	Capacity - Governance	To develop an integrated community housing development plan.	📁
85	BRITISH COLUMBIA	St'z'uminus First Nation	Capacity - Management	To create an inventory and conduct an assessment.	📁

86	BRITISH COLUMBIA	Sumas First Nation	Capacity - Maintenance	To develop housing policy and provide committee training.	
87	BRITISH COLUMBIA	Sumas First Nation	Capacity - Management	To develop housing policy and provide committee training.	
88	BRITISH COLUMBIA	Sumas First Nation	Capacity - Governance	To develop housing policy and provide committee training.	
89	BRITISH COLUMBIA	Takla Lake First Nation	Capacity - Maintenance	To support the training of home occupants on the care and upkeep of homes and conduct community consultation and implementation of a new community housing policy.	
90	BRITISH COLUMBIA	Takla Lake First Nation	Capacity - Management	To support the creation of a sustainable management structure - from creating new records and files to implementing policies and procedures.	
91	BRITISH COLUMBIA	Takla Lake First Nation	Capacity - Governance	To support the set up of a governance structure for housing, from communication with Chief and council through community housing, policy and creation and implementation of policies and procedures for the smooth operations of the housing portfolio.	
92	BRITISH COLUMBIA	Tla'amin Nation	Capacity - Governance	To provide training for tenant awareness.	
93	BRITISH COLUMBIA	Toquaht	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
94	BRITISH COLUMBIA	Toquaht	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
95	BRITISH COLUMBIA	Toquaht	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
96	BRITISH COLUMBIA	Tsay Keh Dene	Capacity - Governance	To develop comprehensive community plan and support management program.	
97	BRITISH COLUMBIA	Tsleil-Waututh Nation	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
98	BRITISH COLUMBIA	Tsleil-Waututh Nation	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
99	BRITISH COLUMBIA	Tzeachten	Capacity - Maintenance	To provide housing maintenance training and governance training.	
100	BRITISH COLUMBIA	Ulkatcho	Capacity - Maintenance	To conduct home condition reports for all community homes in portfolio to compile housing information for short-term and long-term strategic planning, develop home maintenance regime for all homes, and update housing policy.	
101	BRITISH COLUMBIA	Ulkatcho	Capacity - Management	To provide housing life cycle management, home inspection reports, and update internal financial procedures.	
102	BRITISH COLUMBIA	Ulkatcho	Capacity - Governance	To provide facilitator for community policy development, community mobilization and creation of housing development committee.	
103	BRITISH COLUMBIA	West Moberly First Nations	Capacity - Maintenance	To develop housing maintenance and asset management plan.	
104	BRITISH COLUMBIA	West Moberly First Nations	Capacity - Management	To develop housing management and policy development.	
105	BRITISH COLUMBIA	West Moberly First Nations	Capacity - Governance	To develop an asset management plan.	
106	BRITISH COLUMBIA	Wuikinuxv Nation	Capacity - Governance	To provide training for staff and membership.	
107	BRITISH COLUMBIA	Wuikinuxv Nation	Capacity - Maintenance	To provide housing maintenance training.	
108	BRITISH COLUMBIA	Xaxli'p	Capacity - Maintenance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
109	BRITISH COLUMBIA	Xaxli'p	Capacity - Management	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
110	BRITISH COLUMBIA	Xaxli'p	Capacity - Governance	To support the ability of First Nation to govern, manage and maintain its housing portfolio.	
111	BRITISH COLUMBIA	Xaxli'p	Innovation - Mentoring	To provide mentoring.	
112	YUKON	Champagne and Aishihik First Nations	Housing Governance Strategy	To develop and implement and updated housing strategy/action and vision to support the housing policy.	
113	YUKON	Champagne and Aishihik First Nations	Capacity Development - Governance	To develop integrated community and infrastructure planning.	
114	YUKON	Selkirk First Nation	Innovation - Housing Authority	To work with community and leadership to develop housing authority to be responsible for rent and operations and maintenance of housing.	
115	YUKON	Selkirk First Nation	Capacity Development - Governance	To develop housing policy and community consultation.	

Projects that are Cancelled, on Hold, Postponed, etc.

N/A

Individual projects under Operations and Maintenance that are funded under the targeted investment funds are not shown in the list above.

Housing

Construction of 8 Mini-Houses

Lac Simon Anishnabe Nation in Quebec developed an innovative plan that meets the specific needs of vulnerable people living alone through the construction of eight semi-detached mini-houses.

Housing

Renovations of 10 Units

The community of Liard First Nation in Yukon received renovations for 10 homes with a focus on health and safety repairs, energy efficiency, and fire protection. The community will benefit from new energy efficient windows and doors, proper ventilation systems, roof replacements, access ramp improvements, and more.

Housing

Construction of a sixplex

Daylu Dena Council completed the construction of a sixplex in fall 2017 for elders and people with reduced mobility. The First Nation held a grand opening ceremony in Lower Post, British Columbia/ Yukon on September 28, 2017. Daylu Dena Council managed the construction of the housing complex through investments in Budget 2016. The Council hired a local architectural firm to design the sixplex with the northern climate in mind, and to promote the aging-in-place concept by providing more options for aging citizens to continue to live and play a vibrant role in their home community.

Daylu Dena Council, British Columbia / Yukon

Family Violence Prevention Program Documents

Family Violence Prevention Program website: <https://www.sac-isc.gc.ca/eng/1100100035253/1533304683142>

Terms and Conditions for the Family Violence Prevention Program: Contributions to provide women, children and families with Protection and Prevention Services - <http://www.aadnc-aandc.gc.ca/eng/1386520802043/1386520921574>

Program Manual for the Family Violence Prevention Program: National Guidelines - Family Violence Prevention Program National Guidelines 2018-2019 - <https://www.sac-isc.gc.ca/eng/1519748029765/1533306028656>

Shelters Supported by the Family Violence Prevention Program

ISC Region (i.e., province / territory)	Name of Shelter/Proponent Organization	Band/FN	Nearest City
British Columbia			
	Hans Knakst Tsitwx Society : Lytton	Lytton	Kamloops
	Nuxalk Nation Transition House Society	Nuxalk Nation	Prince George
	Journey into Tomorrow Transition House : Coldwater	Coldwater	Kamloops
	Three Sisters Haven Society	Tahltan	Prince George
	Wilma's Transition House: Xolhelmet Society	Soowahlie	Vancouver
	South Okanagan Transition House	Penticton	Kamloops
	Soowahlie Transition House	Soowahlie	Kamloops
	Carrier Sekani Family Services	Lake Babine Nation	Prince George
Alberta			
	Bigstone Women's	Bigstone Cree Nation	Edmonton

**Annex 8
ANNEX D**

ISC Region (i.e., province / territory)	Name of Shelter/Proponent Organization	Band/FN	Nearest City
	Emergency Shelter		
	Eagle's Nest Stoney Family Shelter	Stoney	Calgary
	Ermineskin Women's Emergency Shelter	Ermineskin Tribe	Edmonton
	Mikisew Cree Women's Emergency Shelter	Mikisew Cree First Nation	Fort McMurray
	Sucker Creek Women's Emergency Shelter	Sucker Creek	Edmonton
	Kainai Women's Wellness Lodge	Blood	Calgary
Saskatchewan			
	Qu'appelle Heaven Safe Shelter	Fort Qu'Appelle	Regina
	Yorkton TC Safe Shelter	Yorkton	Regina
	Piwapan Women's Shelter		Prince Albert
	Waskoosis Safe House		Prince Albert
	Athabasca Health Authority	Black Lake	Prince Albert
Manitoba			
	Fisher River Healing Centre	Fisher River	Winnipeg
	Mamawehetowin Crisis Centre	Mathias Colomb	Thompson
	Wechinin Waskigan Inc.	Shamattawa First Nation	Thompson
	Norway House	Norway House	Thompson
	Nishichawayasihk Cree Nation	Nishichawayasihk Cree Nation	Thompson
Ontario			
	Ganohkwasra Family Assault Support Services	Six Nations of the Grand River	Toronto
	Kitchenuhmaykoosib Equaygamik	Kitchenuhmaykoosib Inninuwug	Thompson
	Mishkeegogamang Safe House	Mishkeegogamang	Thunder Bay
	Nimkii-Naabkawagan Family Crisis Shelter	Batchewana First Nation	Sault Ste Marie
	Southwest Regional Healing Lodge (Kiikeewannikaan)	Munsee-Delaware Nation	London
	Akwesasne Family Violence Centre	Mohawks of Akwesasne	Montreal

**Annex 8
ANNEX D**

ISC Region (i.e., province / territory)	Name of Shelter/Proponent Organization	Band/FN	Nearest City
	Naotkamegwanning Women's Shelter	Naotkamegwanning	Winnipeg
	Onyota'a:ka Family Healing Lodge	Oneida Nation of the Thames	London
	Fort Albany	Fort Albany	Timmins
	Naandwechige-Gamig Wikwemikong Health	Wikwemikong First Nation	Sudbury
Quebec			
	Centre Askpukun Mitshuap	La Nation Innu Matimekush-Lac John	Sept-Îles
	Tipinuakan de Sept-iles	n/a	Sept-Îles
	Asperimowin de La Tuque	n/a	Québec
	Haven House	Listuguj Mi'gmaq Government	Québec
	Waseya House	Kitigan Zibi Anishinabeg	Ottawa
	Opiticiwan	Opiticiwan	Québec
	Naskapi Nation of Kawawachikamach	Naskapi Nation of Kawawachikamach	Sept-iles
Atlantic (NS, NB, PEI, NFLD & Labrador)			
	Gignoo Transition House	n/a	Fredericton
	Nukum Munik Shelter	Sheshatsiu Innu First Nation	Sept Isles
	Waycobah Family Treatment Program	Waycobah First Nation	Sydney
	Millbrook Family Treatment Center	Millbrook	Halifax
	Lennox Island	Lennox Island	Moncton
Yukon)			
	Ross River First Nation	Ross River	Whitehorse

*Shelters highlighted in yellow are now under construction through Budget 2016 commitments. Construction for all five is anticipated to be complete by March 31, 2019.