

2021-22 Capital Projects by Constituency

Constituency	Project
Deh Cho	Fort Providence Transmission Line NWT HC Housing Project Picnic Site and Overlook - McNallie Creek Powered Doors for Accessibility - Kakisa Lake School (Kakisa) Replace Playground Structure - Fort Providence Park Toilet Replacement - McNallie Creek
Hay River Ridings	Long Term Care Facility (48 beds) New Fish Plant Outhouse Loop C - Hay River Park Park Office Replacement - Hay River Park Patrol Truck Transfer Van - SMCC Transfer Van - SMCC South Mackenzie Correctional Centre Vault and Drainage Loop C - Hay River Park
Inuvik Ridings	Court Registry Counter Replacement Deck Truck with Sander Insert Environmental Protection Office Field Support Office Inuvik Wind Project Long Term Care Facility (48 beds) MediPharm Replacement Mike Zubko Air Terminal Building NWT HC Housing Project Regional Hospital Communications Systems Regional Office Replace F150 Patrol Vehicle Runway Extension Inuvik Airport - Department of National Defence Shower Building Upgrade - Happy Valley Park Sports Recreation Area - Gwich'in Park Wayside Park #1 – Inuvik to Tuktoyaktuk Highway Inuvik Airport Resurface Structures Adaptation for Climate Change
Mackenzie Delta	Medium Loader 4 WD MV Louis Cardinal Main Gensets New Angle Parking - Moose Kerr School (Aklavik) NWT HC Housing Project

Monfwi

Campground Perimeter Fencing - North Arm Park
Campground Public Day Use Area - North Arm Park
Chief Jimmy Bruneau School and Bus Garage Renovation / Replacement
Fuel System Rehabilitation
Incident Response Dispatch Facility
NWTCH Housing Project
Outhouse / Dumping Station Loop A - North Arm Park
Outhouse Day Use Area - North Arm Park
Patrol Truck
Tł̨chq̨ All-season Road
Whati Transmission

Nahendeh

Airport Water Storage - Treatment Centre Rehabilitation
Field Inspection Truck
Fixed Roof Loop B - Blackstone Park
Fort Simpson Liquefied Natural Gas
Fuel Delivery Vehicle
Mount Gaudet Access Road
NWTCH Housing Project
Patrol Truck
Renewable Energy Project (solar) - Sambaa Deh Park
Renewable Water/Sewage Planning - Blackstone Park
Salt Storage Shed
Shower Building - Sambaa Deh Park
Upgrade Ferry Sewage System MV Lafferty
Upper Day Use Area - Blackstone Park
Ventilation System Upgrade - Liidlii Kue Regional High School (Fort Simpson)
Viewing Platform - Blackstone Park
Visitor Information Centre - Blackstone Park

Nunakput

Airport Drainage Phase 2
Body Holding Room
Fuel Delivery Vehicle
Mangilaluk School Renovation and Addition
NWTCH Housing Project

Sahtu

Body Holding Room
Campsite Re-berm - MacKinnon Park
Colville Lake School Replacement
District Office Upgrade
Emergency Shelters at Mile 125 and 150 - Canol Trail
Field Inspection Truck
Flooring Upgrade

	Fuel Delivery Vehicle Fuel System Rehabilitation NWT HC Housing Project
Thebacha	Drum Packer NWT HC Housing Project Security & Intercom System Upgrade - Fort Smith Correctional Complex Male Unit Tracked Skid Steer
Tu Nedhe	Łutselk'e Power Plant NWT HC Housing Project
Various	Biomedical Equipment Evergreening Bridge Rehabilitation and Replacement Capital Asset Retrofit Fund Program Community Access Road Improvements Deferred Maintenance Frank Channel Bridge Fuel Storage Capacity Great Bear River Bridge Highway 1 Reconstruction Highway 3 Reconstruction Highway 4 Reconstruction Highway 7 Reconstruction Highway 8 Reconstruction Highway Culverts, Bridges and Chipseal Overlay Hydro Infrastructure - Northwest Territories Power Corporation Upgrades Mackenzie Valley Highway Environmental Assessment and Planning NWT HC Housing Project Prohibition Creek Access Road Raven Fuel Management System Renewable Solutions for Off-Grid Diesel Slave Geological Province Corridor Taltson Expansion Pre-Construction Weather Network Station Upgrade Broadband Fibre Expansion Link Enhanced Safety Improvements
Yellowknife	Airport Safety Management System Replacement APPGEN Inmate Tracking System Replacement Bluefish Hydro Upgrade Chiller Replacement - Legislative Assembly Corporate Registries Information System Replacement

Cultural Places Program
Driver and Vehicle System (DRIVES) Silverlight Obsolescence
École J.H. Sissons School Replacement
F150 Patrol Vehicle
Income Assistance for Seniors and Persons with Disabilities
Long Term Care Facility (48 beds)
Main Office Upgrade
MediPharm Replacement
NWTTC Housing Project
Pick-up Truck Replacement - North Slave Probation Office
Plow-Dump Truck Yellowknife
Professional Licensing Modernization
Security Improvements - Maintenance Enforcement Office
Stake Truck - NSCC
Stanton Legacy Building Renovations
Technology Service Centre Infrastructure Evergreening
Transfer Van - NSCC North Slave Correctional Complex
Underground Fuel Tank Replacement - Range Lake School (Yellowknife)
Water Truck - Tandem Axel
Yellowknife Vulnerable Persons Shelter