
Indian and Northern
Affairs Canada

Affaires indiennes
et du Nord Canada

2005-2006
2006-2007

Annual Report

The James Bay and
Northern Quebec Agreement and the

Northeastern Quebec Agreement

2005-2006 > 2006-2007
Annual Report

The James Bay and
Northern Quebec Agreement and the

Northeastern Quebec Agreement

Published under the authority of the Minister of Indian Affairs
and Northern Development and Federal Interlocutor
for Métis and Non-Status Indians
Ottawa, 2009

www.ainc-inac.gc.ca
1 800 567-9604
TTY only 1 866 553-0554

QS-Q036-009-BB-A1
Catalogue No.: R71-38/2007E-PDF
ISBN: 978-1-100-11996-0

©	Minister of Public Works and Government
Services Canada

12005-2006 > 2006-2007 • Annual Report

Foreword

As part of its responsibilities relating to Aboriginal peoples and Northerners, Indian and Northern Affairs Canada coordinates
Government of Canada activities pertaining to obligations under the James Bay and Northern Quebec Agreement and the
Northeastern Quebec Agreement. It is with great pleasure that I present herein, on behalf of Indian and Northern Affairs Canada,
the 2005-2006 and 2006-2007 annual report outlining the implementation activities conducted in those years.

This report provides an overview of the activities organized for the Cree, Inuit and Naskapi under the James Bay and Northern
Quebec Agreement and the Northeastern Quebec Agreement, and presents the related expenditures. Activities and expenditures
under other federal programs are also included.

In 2005-2006 and 2006-2007, continued efforts were made to ensure that obligations under the above agreements were duly
fulfilled. The many achievements included the signing and renewal of various agreements to fund activities to help the Cree, Inuit
and Naskapi of Quebec achieve their social and economic aspirations and build healthy and sustainable communities.

In an atmosphere of mutual respect and trust between the Cree, Inuit and Naskapi and numerous federal departments and
agencies, significant achievements were made in partnership. On behalf of Indian and Northern Affairs Canada, I am proud
to present them to you in the following pages.

Mavis Dellert
A/Director General
Implementation Branch
Treaties and Aboriginal Government

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement2

Table of Contents

Foreword . 1
Introduction . 5
Map of Cree, Inuit and Naskapi
Communities in Quebec 6
Main Provisions of the
JBNQA and NEQA 7

Lands . 7
Environmental and Social
Protection . 9
Economic Development 9
Education . 9
Hunting, Fishing and Trapping . . . 10
Local and Regional
Administrations 10
Cree-Naskapi (of Quebec) Act 11
Cree-Naskapi Land Registry 11
Cree-Naskapi Commission 11

Summary of JBNQA and
NEQA Implementation 12
Indian and Northern
Affairs Canada 13

James Bay Implementation
Office . 13

Mandate 13

2005-2006 ANNUAL REPORT
Summary of Federal Government Expenditures ($), 2001-2006 . 17
Activities and Expenditures of Federal Departments and Agencies, 2005-2006 18

Indian and Northern Affairs Canada . 18
Population . 18
Education . 18
Capital, Operations and Maintenance . 18
Electricity . 19
Social Development . 19
Economic and Community Development . 20
Environment . 20
Indian Registration . 21
Cree-Naskapi Land Registry . 21
Evacuation of Disaster Victims . 21
Gathering Strength: Canada’s Aboriginal Action Plan . 21
Other Financial Assistance . 22
Cree-Naskapi Commission . 22

Canada Mortgage and Housing Corporation . 24
Human Resources and Skills Development Canada . 24
Health Canada . 25
Transport Canada . 28
Public Safety and Emergency Preparedness Canada . 30

Aboriginal Policing Directorate . 30
Correctional Service of Canada . 30

National Defence . 31
Canadian Heritage . 31
Canada Economic Development . 32
Industry Canada . 33
Fisheries and Oceans Canada . 33

Aboriginal Fisheries Division – Fisheries Management . 33
Regional Science Branch . 34
Oceans and Habitat Branch . 34

Environment Canada . 35
Participation in Committees . 35
Northern Ecosystem Initiative . 35
Wildlife and Habitat Management . 35
Environmental Protection . 36
Canadian Meteorological Service . 36

Canadian Environmental Assessment Agency . 36
Natural Resources Canada . 38

Canadian Forest Service . 38
Canadian Centre for Cadastral Management – Quebec Client Liaison Unit 38
Geomatics Canada . 39

Justice Canada . 39
Canadian Food Inspection Agency . 40

32005-2006 > 2006-2007 • Annual Report

2006-2007 ANNUAL REPORT
Summary of Federal Government Expenditures ($), 2002-2007 . 43
Activities and Expenditures of Federal Departments and Agencies, 2006-2007 44

Indian and Northern Affairs Canada . 44
Population . 44
Education . 44
Capital, Operations and Maintenance . 44
Electricity . 45
Social Development . 45
Economic and Community Development . 46
Environment . 46
Indian Registration . 46
Cree-Naskapi Land Registry . 47
Evacuation of Disaster Victims . 47
Gathering Strength: Canada’s Aboriginal Action Plan . 47
Other Financial Assistance . 48
Cree-Naskapi Commission . 48

Canada Mortgage and Housing Corporation . 50
Human Resources and Skills Development Canada . 50
Health Canada . 51
Transport Canada . 54
Public Safety and Emergency Preparedness Canada . 56

Aboriginal Policing Directorate . 56
Correctional Service of Canada . 56

National Defence . 57
Canadian Heritage . 57
Canada Economic Development . 58
Industry Canada . 59
Fisheries and Oceans Canada . 59

Aboriginal Fisheries Division – Fisheries Management . 59
Regional Science Branch . 59
Oceans and Habitat Branch . 60

Environment Canada . 61
Participation in Committees . 61
Northern Ecosystem Initiative . 61
Wildlife and Habitat Management . 61
Environmental Protection . 62
Canadian Meteorological Service . 62

Canadian Environmental Assessment Agency. 62
Natural Resources Canada . 64

Canadian Forest Service . 64
Canadian Centre for Cadastral Management – Quebec Client Liaison Unit 65
Geomatics Canada . 65

Justice Canada . 65
Canadian Food Inspection Agency . 66

52005-2006 > 2006-2007 • Annual Report

Introduction

The James Bay and Northern Quebec Agreement (JBNQA) was
signed on November 11, 1975 by the Cree and Inuit peoples of
Quebec, the governments of Canada and Quebec, the James Bay
Development Corporation, the James Bay Energy Corporation
and Hydro-Quebec. Few years later, on January 31, 1978,
the Naskapi of Schefferville signed a similar agreement, the
Northeastern Quebec Agreement (NEQA).

The JBNQA and NEQA are the first comprehensive land claim
agreements signed in modern times by Canada and Aboriginal
people. The agreements include self-government components
and lay the foundations for a new relationship between the Cree,
the Inuit and the Naskapi and the Government of Canada.

The territory covered by the JBNQA and NEQA is comprised
of more than 1,000,000 square kilometres of land in Quebec
between the 48th and 62nd parallels. It was once part of a
larger federal territory known as Rupert’s Land.

A century ago, the Parliament of Canada transferred two vast
stretches of Rupert’s Land to Quebec, with Quebec’s consent.
The first transfer took place in 1898 and Quebec’s borders were
extended northward to the 52nd parallel. The second transfer
occurred in 1912 and Quebec’s borders were extended northward
again as far as Hudson Strait and the 62nd parallel and eastward
as far as Labrador. The 1912 Quebec Boundaries Extension Act
carried certain obligations for the Quebec government, including
the obligation to reach an agreement on land-related issues
with the Aboriginal inhabitants. However, discussions regarding
these matters would not begin until more than 60 years later.

The inhabitants of these Northern lands, which are barren
but incredibly diverse in terms of climate and resources, are
Indian and Inuit peoples with significantly different cultures,
methods of social organization and languages. The Cree, the
Inuit and the Naskapi follow a traditional way of life in which
they harvest a large number of wildlife and marine resources.
Many continue to earn their living by hunting, fishing and
trapping. When the Quebec government launched its hydroelectric
power development activities in Northern Quebec, the land
claims and other claims of the Aboriginal people living on these
lands had not yet been settled. In 1972, the Quebec Cree and
Inuit went to court in order to halt the hydroelectric work.

In November 1973, Judge Albert Malouf of the Quebec Superior
Court ordered that all work be stopped immediately, in particular
because Quebec had not yet fulfilled its obligation under the
1912 Act. In 1974, the Quebec Court of Appeal reversed Judge
Malouf’s decision, but in late 1973, the parties had already
begun negotiations to reach a final agreement. These negotiations
culminated in the signing of the JBNQA in 1975.

Subsequently, in 1978, the Naskapi Band of Schefferville signed
the Northeastern Quebec Agreement with the Government
of Quebec and certain Crown corporations, the Government of
Canada, the Grand Council of the Crees (of Quebec) and the
Northern Quebec Inuit Association, establishing similar rights
to those acquired by the Cree under the JBNQA.

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement6

Map of Cree, Inuit and Naskapi Communities in Quebec

Ivujivik Salluit

Kangiqsujuaq

Akulivik Quaqtaq

Puvirnituq Kangirsuk

Aupaluk

Inukjuak
Tasiujaq

Kuujjuaq

Kangiqsualujjuaq

Killiniq

Umiujaq

Kuujjuarapik Kawawachikamach
Whapmagoostui

Chisasibi

Wemindji

Eastmain

Nemiscau
Waskaganish

Mistissini
Oujé-Bougoumou

Cree Communities

Inuit Communities

Naskapi Community

Waswanipi

72005-2006 > 2006-2007 • Annual Report

Main Provisions of the JBNQA and NEQA

Under the terms of the James Bay and Northern Quebec
Agreement and the Northeastern Quebec Agreement, Aboriginal
communities of the region have exchanged their rights and
territorial interests for other rights and benefits, as specified
in the agreements.

The JBNQA and NEQA define the land regime applicable
to the Cree, the Inuit and the Naskapi, as well as their rights
in many areas, such as resource management, economic
development, policing and administration of justice, health
and social services and environmental protection.

In terms of compensation, the Cree received $133,815,678
(including $19,500,000 from the Government of Canada) and
the Inuit received $91,184,322 (including $13,272,384 from the
Government of Canada) for a total of $225,000,000 under the
JBNQA. The Naskapi received $9,000,000 (including $1,310,010
from the Government of Canada) under the NEQA.

In addition, a sum of $2,809,773 (including $1,226,943 from
the Government of Canada) was provided to the Cree under
Section 25.1.15 of the JBNQA and a sum of $525,428 was provided
by the Government of Canada to the Inuit under Sections 25.1.16
and 3 of the Complementary Agreement No. 2 (JBNQA).

The Cree, Inuit and Naskapi are also entitled to a range of services
and programs to which the federal and provincial governments
contribute annually. The following additional lump-sum payments
have been provided as a result of the signing of specific agreements,
many of which are associated with complementary agreements to
the JBNQA:

•	 Funds provided by Canada:

–	 Cree: $10,000,000 under the Chisasibi Agreement (1978).

–	 Inuit: $22,800,000 under the JBNQA Implementation
Agreement (1990).

–	 Naskapi: $1,700,000 under the NEQA Implementation
Agreement (1990); and

–	 $900,000 under the Job Creation Strategy for the Naskapi
Agreement (1997).

•	 Funds provided by Quebec:

–	 Cree: $40,000,000 under the Chisasibi Agreement (1978);

–	 $25,500,000 under the Sakami Lake Agreement (1979);

–	 $112,000,000 under the La Grande Agreement (1986);

–	 $18,000,000 under the Mercury Agreement (1986); and

–	 $50,000,000 (for the Chisasibi and Wemindji communities)
under the Opimiscow-La Grande Agreement (1992).

–	 Inuit: $48,000,000 under the Kuujjuaq Agreement (1988).

	 Lands
Under the JBNQA and NEQA, a land regime was instituted
in the territory covered by the agreements. It divides the territory
into three categories of lands (I, II and III) and specifies the
total land area in each: over 14,000 square kilometres of territory
are category I lands, 150,000 square kilometres are category II
lands and 1,000,000 square kilometres are category III lands.
It also specifies the rights pertaining to each category.

Category I lands, where the villages are located, are set aside
exclusively for the Aboriginal communities that are signatories
to the two agreements. Cree and Naskapi Category I lands
are further subdivided into categories IA and IB: “A” for lands
under the jurisdiction of Canada, and “B” for those under
that of Quebec. Category IA and IA-N lands (N standing for
Naskapi lands) falling under federal jurisdiction are governed
by local Aboriginal administrations, as defined in the Cree-Naskapi

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement8

(of Quebec) Act. Category IB and IB-N lands under Quebec
jurisdiction are governed by corporations composed exclusively
of Aboriginals. Inuit lands fall under provincial jurisdiction
and are governed by public corporations composed mainly
of Inuit.

Category II lands, usually located around the villages, come
under provincial jurisdiction. However, the Aboriginal people
participate in the management of hunting, fishing and
trapping and the development of outfitting operations. They
also have exclusive hunting, fishing and trapping rights
on these lands.

Category III lands are Quebec public lands where Aboriginal
and non-Aboriginal peoples may hunt and fish. However,
Aboriginal people exercise certain rights on these lands under
the agreements. They have exclusive rights to the harvesting
of certain aquatic species and fur-bearing animals; they
participate in the administration and development of the
territory; and enjoy, until the year 2015, a right of refusal
in the event of applications to set up or transfer new outfitting
operations. The Aboriginal people must, however, relinquish
this right for 30 percent of transfers or new outfitting operations
proposed by non-Aboriginal people.

Category I Lands Category II Lands Category III Lands

Cree IA	 3,295.39* Cree, Inuit and Naskapi
exercise Native

harvesting rights in
Category III Lands

IB	 1,992.98
IB special	 252.96

5,541.33 68,790.39
Inuit I	 8,152.01 81,596.58
Naskapi IA-N	 41.92

IB-N	 284.90 II-N 4 144.00
326.82

Total 14,020.16 154,530.97 910,711**

Land Area (km2) for Category I and II
Defined by the JBNQA in 1975 and the NEQA in 1978,
By Beneficiary Group

*	 Following acceptance by the Government of Canada from the Government of Quebec, in 1999,
of the final transfer of Category IA lands, the Cree IA lands cover 3,299.6 km2.

**	 Ministère du Conseil exécutif, Secrétariat aux affaires autochtones.

Sources:
Federal lands, Government of Canada, Natural Resources Canada, Legal Surveys Division,
Quebec Client Liaison Unit.

Provincial lands: Gouvernement du Québec, Ministère des Ressources naturelles, Direction
de l’enregistrement et du morcellement.

Category III lands as defined in Section 1, Annex 1 of the Complementary Agreement No. 1, JBNQA.

92005-2006 > 2006-2007 • Annual Report

	 Environmental and Social Protection
The JBNQA and the NEQA provide for consultative bodies to
advise governments on policies and regulations that may have
an impact onthe environment and the social conditions of
Aboriginal communities.

For this purpose, two committees have been set up: the James Bay
Advisory Committee on the Environment (JBACE) for the area
south of the 55th parallel and the Kativik Environmental Advisory
Committee (KEAC) for the area north of that parallel. Each
committee includes representatives from Aboriginal communities
in the territory and from the two levels of government. The JBACE
Annual Report is available in english on the internet at this website
http://www.bibliotheque.assnat.qc.ca/01/PER/794485/2006_07.pdf.
The JBACE Annual Report is available from the Secretariat of
the James Bay Advisory Committee on the Environment,
Environmental Assessment Division, Marie-Guyart Building,
6th Floor, P.O. Box 83, 675 René-Lévesque Boulevard East,
Quebec City (Quebec) Canada G1R 5V7. The KEAC Annual Report
is available from the Secretariat of the Kativik Environmental
Advisory Committee, P.O. Box 1093, Station Terminus, Quebec
City (Quebec) Canada G1K 7B5.

The JBNQA also establishes evaluation procedures for development
proposals. The Cree participate in the evaluation of projects
affecting lands below the 55th parallel, whereas to the north of the
55th parallel it is the Inuit who participate in these evaluations.
The federal administrator – appointed by the Governor in Council –
is responsible for the evaluation process for projects under
federal government jurisdiction. For matters under provincial
jurisdiction, a provincial administrator is appointed by the
Quebec government. Projects in Category I Cree lands come
under the authority of the local Cree administrator.

The NEQA includes similar provisions assuring the Naskapi
of participation in the environmental and social protection of the
territory covered by that agreement.

	 Economic Development
Compensation funds paid under the agreements by the
administered by three organizations. The Cree Board of
Compensation, the Makivik Corporation and the Naskapi
Development Corporation handle the funding of projects
for the economic development of their respective communities
in Northern Quebec.

In addition, under the agreements, the Cree, Inuit and Naskapi
continue to benefit, in the same way as other Aboriginal
peoples, from the economic development programs offered
by the two governments.

	 Education
The JBNQA provided for the establishment of the Cree School
Board and the Kativik School Board. Both of these boards,
which operate under Quebec’s jurisdiction, possess special
powers and ensure that educational programs are culturally
relevant to the communities.

Under the NEQA, educational services for the Naskapi
are provided for by a school created to fulfill the needs of the
Naskapi community; The Eastern Quebec Regional School
Board is responsible for its general administration. In addition,
the Naskapi Education Committee was set up to perform
the same advisory functions as those assigned to school
committees under the Education Act at the time, and now
known as the Education Act for the Cree, Inuit and Naskapi
Native Persons.

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement10

The JBNQA and the NEQA established that Canada and
Quebec would contribute to the funding of these institutions on
the basis of annual operating and capital budgets approved
by each. The proportion to be contributed by Canada was set
at 75 percent of the approved budgets of the Cree School
Board and the Naskapi school, and 25 percent of the approved
budgets of the Kativik School Board.

	 Hunting, Fishing and Trapping
The Hunting, Fishing and Trapping Co-ordinating Committee
(HFTCC) was created under the JBNQA and is comprised of
government and Aboriginal experts. Federal representatives are
from Indian and Northern Affairs Canada (INAC), Environment
Canada and Fisheries and Oceans Canada. The Committee’s
role is to study, manage and, in certain cases, monitor and
regulate the hunting, fishing and trapping regime. In most
matters, the Co-ordinating Committee plays an advisory role
to the Quebec and Canadian governments. It must also make
recommendations to the two levels of government. It holds
annual meetings in the Northern communities to explain
its activities and consult with local people about its mandate
and broad objectives. Sub-committees, also made up of
Aboriginal and government representatives, have been formed

to deal with specific issues such as big game, parks, fishing,
outfitting operations, marketing of caribou meat and land use.
More information on the HFTCC and its activities is available
on the HFTCC Web site at http://www.cccpp-hftcc or from the
Secretariat of the Hunting, Fishing and Trapping Co-ordinating
Committee, 383 St-Jacques Street, Room C220, Montréal (Quebec)
Canada H2Y 1N9.

	 Local and Regional Administrations
With the passage of Cree-Naskapi (of Quebec) Act in 1984,
the Cree communities and the Naskapi community became
incorporated. They have local administrations with the power
to adopt by-laws concerning public order, environmental protection,
taxation for local purposes, roads and transportation, local
business and the use of lands and resources. Two additional
bodies – the Cree Board of Compensation and the Cree Regional
Authority (CRA) – were set up under Quebec legislation.

The Inuit communities of Nunavik, located above the 55th parallel,
are incorporated as municipalities under Quebec legislation.
The Kativik Regional Government is their regional structure,
and the Makivik Corporation was set up to protect the interests
of the Inuit with regard to the implementation of the JBNQA.
Both organizations were established under Quebec legislation.

112005-2006 > 2006-2007 • Annual Report

	Cree-Naskapi (of Quebec) Act
In 1984, the Parliament of Canada passed the Cree-Naskapi
(of Quebec) Act to implement JBNQA and NEQA provisions
regarding local government for the communities. This Act
supersedes the Indian Act, except for matters pertaining to
Indian status. It institutes a form of self-government and
establishes the land management system for Category IA (Cree)
and IA-N (Naskapi) lands.

	 Cree-Naskapi Land Registry
The setting up and operation of a registry of rights and interests
pertaining to Category IA and IA-N lands and buildings on
those lands is provided for under the Cree-Naskapi (of Quebec) Act.
The Land Registry System, which reports to INAC, includes the
Central Land Registry Office and the Cree and Naskapi local offices.

	 Cree-Naskapi Commission
The Cree-Naskapi (of Quebec) Act also provided for the establishment
of the Cree-Naskapi Commission (CNC), whose role is to investigate
any representation submitted to it relating to implementation of
the Act. It must also produce biennial reports on the application
of the Act, following hearings. These reports are submitted to the
Minister of Indian Affairs and Northern Development to be tabled
in Parliament. The Cree-Naskapi Commission is made up of
no more than three commissioners appointed by the Governor in
Council, on the recommendation of the Cree Regional Authority
and the Naskapi community.

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement12

Summary of JBNQA and NEQA Implementation

The process of implementing the JBNQA and the NEQA has taken
longer and has become more complex than anticipated.

In 1981, the House of Commons Standing Committee on Indian
Affairs and Northern Development urged the federal government
to address outstanding issues related to the JBNQA. After a
departmental report, the Tait Report, was submitted in 1982, the
federal government introduced a series of measures to address
JBNQA implementation-related problems.

In June 1986, the federal Cabinet approved a process for fulfilling
government obligations under the JBNQA and the NEQA.
A federal negotiator, Mr. Andrew Croll, was appointed in order
to direct this process.

In September 1990, the federal government signed the JBNQA
Implementation Agreement with the Inuit and the NEQA
Implementation Agreement with the Naskapi Band of Quebec.
These agreements released the federal government from certain
obligations under the JBNQA and NEQA. In return, the federal
government paid a one-time grant of $22,800,000 to the Inuit
and $1,700,000 to the Naskapi. The government made other
commitments to these communities. Many activities have been
launched within the framework of the agreements. Various
working groups and procedures have been established, including
procedures for settling disputes and the establishment of a
JBNQA Implementation Forum with the Inuit. In 1990, INAC
established the James Bay Implementation Office.

Discussions between the federal government and the James Bay
Cree regarding JBNQA implementation continued. In May 1992,
the federal government signed an agreement providing for the

building of a village for the Oujé-Bougoumou Cree and the
setting up of a fund for the community’s economic and social
development. Having agreed that the Cree-Canada relationship
was in need of rejuvenation and reform, the Government of
Canada and the James Bay Cree entered into a set of discussions
and negotiations to renew and define this relationship and
pursue the process of meeting their respective responsibilities
under the JBNQA, the Constitution and the laws of Canada.
To facilitate discussions between the federal ministers and the
leaders of the James Bay Cree in the context of these shared
objectives, in 1997 the parties agreed to establish a Round
Table, bringing together the federal ministers concerned
and the leaders of the James Bay Cree. The Cree-Canada Round
Table came into existence in 1998. The Chief Negotiator
for the Cree at that time was Mr. Ted Moses. In 1999-2000,
Mr. Moses was elected Grand Chief of the Quebec Grand
Council of the Crees, and his responsibilities as Chief
Negotiator at the Cree-Canada Round Table were taken
over by Mr. Bill Namagoose.

Since the signing of the JBNQA and the NEQA, several federal
departments and agencies have undertaken to meet the
federal government’s obligations under the agreements. Most
of them also provide, within their respective mandates,
funding for government programs to which the beneficiaries
have continued access.

The signing of the agreements has brought about many
changes in the role and jurisdiction of the federal government
and INAC with respect to the Cree, Inuit and Naskapi.

132005-2006 > 2006-2007 • Annual Report

Indian and Northern Affairs Canada

In 1982, the Minister of Indian Affairs and Northern Development
was given overall responsibility for co-ordinating all federal
government activities related to implementation of both the
JBNQA and the NEQA. To ensure that the federal government’s
obligations were met, the Department established the Quebec
Claims Secretariat in February 1984. This organization later
became known as the Northern Quebec Claims Implementation
Secretariat. In 1986, the Department’s Negotiations and
Implementation Directorate at Headquarters assumed the
responsibilities of the Northern Quebec Claims Implementation
Secretariat, a situation that continued until the early 1990s.
The James Bay Implementation Office then assumed these
responsibilities.

Since the signing of the JBNQA and NEQA and the passing
of legislation that established the Cree and Naskapi local
administrations and regional government for Inuit communities,
INAC’s role has evolved from that of being a direct service
provider to that of negotiator of financial agreements such that
these communities could deliver their own programs. The
Department still provides technical expertise in many areas
and participates in the land and environmental management
regimes covered by the agreements.

	 James Bay Implementation Office
The James Bay Implementation Office (JBIO) was created
in November 1990 after the federal government signed
implementation agreements with the Makivik Corporation
and the Naskapi Band of Quebec. The JBIO is part of the
Implementation Branch (Claims and Indian Government)
of INAC and is located in Gatineau, Quebec.

Mandate

The JBIO’s responsibilities include:

•	 managing the implementation of the JBNQA and the NEQA,
including their respective implementation agreements;

•	 maintaining relations between the Government of Canada
and the signatories of the agreements such that negotiations
are conducted in a positive and open atmosphere;

•	 co-ordinating and monitoring all federal government activities
in regards to the implementation of the JBNQA and NEQA;

• 	 ensuring that beneficiaries have access to all federal government
initiatives and programs;

•	 implementing the Cree-Naskapi (of Quebec) Act; and

•	 preparing and submitting for tabling in Parliament an annual
report regarding the implementation of the JBNQA and NEQA.

2005-2006
Annual Report

The James Bay and
Northern Quebec Agreement and the

Northeastern Quebec Agreement

172005-2006 • Annual Report

Summary of Federal Government Expenditures ($),* 2001-2006

* 	 Figures provided by each department.
** 	Including the expenditures of the Canadian Environmental Agency.

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006

Indian and Northern Affairs Canada 193,632,594 186,922,943 195,281,734 211,549,375 223,461,316

Canada Mortgage and Housing Corporation 44,364,765 41,804,276 41,797,000 41,823,800 44,110,970

Human Resources Development Canada 17,462,698 17,814,683 19,991,595 22,302,362 25,239,020

Health Canada 11,827,148 12,235,769 12,371,131 12,952,189 13,657,028

Transport Canada 8,551,393 6,525,725 10,649,719 8,727,309 10,598,340

Public Safety and Civil Protection Canada (Solicitor General Canada) 6,991,096 8,156,973 8,968,900 9,444,505 10,454,002

National Defence 2,900,000 3,160,000 3,411,000 3,746,000 4,100,200

Canadian Heritage 1,857,962 1,828,962 2,022,150 2,070,751 2,022,150

Canada Economic Development 521,511 2,717,629 2,688,587 1,278,735 1,050,782

Industry Canada 950,279 1,085,870 895,221 707,194 774,635

Fisheries and Oceans Canada 910,000 877,000 810,000 788,000 748,400

Environment Canada** 781,783 850,837 655,063 769,122 980,519

Natural Resources Canada/Canadian Forest Service 596,920 430,550 594,403 547,700 555,000

Justice Canada 269,700 459,533 208,874 225,233 243,431

Total 291,617,849 284,870,750 300,345,377 316,932,275 337,995,793

FEDERAL EXPENDITURES BETWEEN 2001 AND 2006: 1,531,762,044

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement18

Activities and Expenditures of Federal Departments and Agencies, 2005-2006

	 Indian and Northern Affairs Canada
In 2005-2006, Indian and Northern Affairs Canada (INAC)
allocated $223,461,316 to the Cree, Inuit and Naskapi
communities and organizations under the James Bay and
Northern Quebec Agreement (JBNQA) and the Northeastern
Quebec Agreement (NEQA).

Population

As of December 31, 2005, the agreements covered 25,246 benefi-
ciaries, including 14,585 Cree, 10,060 Inuit and 601 Naskapi.

Education

The Department allocated $104,978,291 for education expenditures
on the following programs and activities:

•	 School infrastructure and education services provided
to the Cree School Board, Kativik School Board, and Central
Quebec School Board, which serves Naskapi students.
This funding is provided through the Quebec Ministry
of Education:

•	 $208,620 to the Avataq Cultural Institute for the Inuit,
$5,000 to the Makivik Cultural Centre and $206,274 to the
First Nation Confederacy of Cultural Education Centres/
National Association of Cultural Education Centres for the
James Bay Cree Cultural Centre; and

•	 Employment programs for Inuit and First Nations young people
under the federal government Youth Employment Strategy:

Capital, Operations and Maintenance

In 2005-2006, INAC allocated $98,771,705 to capital, operations
and maintenance and various infrastructure-related projects
in Cree, Inuit and Naskapi communities. Expenditures allocation
by beneficiary groups is the following:

> Cree

INAC allocated $15,247,999 in capital works grants as well as
$56,704,144 for operations and maintenance of communities.

As part of the First Nations Water Management Strategy aimed
at providing communities with safe drinking water, INAC
allocated $350,000 to the Waswanipi First Nation to complete

Programs
or Activities Cree Inuit Naskapi Total

School Infrastructure 6,712,922 2,619,842 84,704 9,417,468

Education Services 71,640,039 2,647,967 19,332,724 93,620,730

Total 78,352,961 5,267,809 19,417,428 103,038,198

Number of students* 3,683 3,007 243 6,933

Programs
or Activities Cree Inuit Naskapi Total

Career Promotion and
Awareness

135,282

119,979

6,416

261,677

Science and Technology 64,259 56,990 3,048 124,297

Summer Career Placements 267,182 236,958 12,672 516,812

Work Experience
Opportunities

327,214

290,199

—

617,413

Total 793,937 704,126 22,136 1,520,199

*	 Figures for the 2005-2006 school year include pre-school to secondary students, and are supplied
by the Quebec Ministry of Education.

192005-2006 • Annual Report

work undertaken at the Tamarack pumping station.It also
allocated $2,013,274 to the Cree Regional Authority (CRA)
for several projects, including the following:

–	 $619,400 to train water and wastewater system operators;

–	 $31,500 to the Whapmagoostui Nation to install fencing;

–	 $342,374 to the Mistissini Nation to prepare drawings and
specifications for a future water treatment plant;

–	 $100,000 to the Wemindji Nation to acquire a stand-by
generator;

–	 $300,000 to the Nemaska Nation to develop a building for
access to the community well and install a pump;

–	 $580,000 to the Chisasibi Nation to expand the drinking
water distribution system; and

–	 $15,000 to the Waswanipi Nation to secure a community
well and $25,000 in additional funding to assess the water
piping system.

> Inuit

INAC provided $18,557,500 to the Makivik Corporation which
was invested as follows:

–	 $57,500 in annual funding to the community of Chisasibi
under the Inuit Housing Agreement (1996-2006) to address
the housing needs of the area’s Inuit population;

–	 $12,500,000 for the construction of new housing in
Nunavik; and

–	 $6 million for the Northern Quebec Marine Infrastructure
Program.

> Naskapi

INAC allocated $1,391,800 in capital works grants as well as
$4,506,988 for operations and maintenance of communities.

Electricity

In 2005-2006, INAC allocated $5,013,559 to Waskaganish
for electricity.

Social Development

The Mistissini, Waswanipi and Kawawachikamach Nations
receive social assistance services directly from the Department.
These services are provided by the Government of Quebec
in the remaining JBNQA communities. In 2005-2006, the federal
government allocated $1,910,120 to the Cree and $835,003
to the Naskapi to stimulate social development. The funding
provided breaks down as follows:

Programs
or Activities Mistissini Waswanipi Kawawachikamach Total

Service Delivery 92,520 54,400 41,280 188,200

Basic Needs 621,250 770,000 619,223 2,010,473

Special Needs 13,750 30,000 30,000 73,750

Social Assistance,
Employment
and Training

—

70,000

25,000

95,000

National Child
Benefit

135,600

122,600

119,500

377,700

Total 863,120 1,047,000 835,003 2,745,123

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement20

The Government of Canada also participates in social development
by funding initiatives that are designed to improve health and
quality of life in communities through the National Strategy for
the Integration of Persons with Disabilities (NSIPD) and the
Federal Family Violence Initiative (FVI). It allocated $370,627
to communities in 2005-2006 as follows:

Funding allocated to the Cree included $506,166 for the Cree
Trappers’ Association, $316,190 for the Cree Outfitting and
Tourism Association and $335,600 for the Cree Regional Authority
to support the Cree for the promotion of arts and crafts activities.

The Department also provided the following additional funds
for other economic development projects: Tawich Development
Corporation ($88,162), Wabannutao Eeyou Development
Corporation ($51,607), Nemaska Development Corporation
($51,106), Waswanipi Development Corporation ($95,360)
and Oujé-Bougoumou Eenuch Association ($57,855).

Funding allocated to the Inuit included $898,198 for the Kativik
Regional Government, $305,550 for the Makivik Corporation
and $319,688 for Ilivvik Inc.

The $56,142 allocated to the Naskapi corresponds to the base
amount for economic development.

Environment

The Makivik Corporation received $10,000 from the Department
under the Aboriginal and Northern Community Action Program
to fund a workshop on climate change and energy efficiency
measures. The Nemaska Nation received $37,500 to develop
its energy profile and erect a tower to assess its wind power
potential.

Furthermore, the Oujé-Bougoumou Eenuch Association received
$34,880 to conduct an environmental impact assessment.

Programs
or Activities Cree Inuit Naskapi Total

NSIPD 21,346 25,744 1,764 48,854

FVI 140,938 169,200 11,635 321,773

Total 162,284 194,944 13,399 370,627

Economic and Community Development

INAC is committed to the economic development of Aboriginal
communities and therefore supports Community Economic
Development Organizations and other sectoral organizations.
In exchange, these organizations provide technical and
financial assistance for various economic development projects.
In 2005-2006, the Department provided:

Cree Inuit Naskapi Total
1,589,331 1,523,436 56,142 3,168,909

212005-2006 • Annual Report

Indian Registration

The Department and the Cree and Naskapi communities
are responsible for Indian registration. INAC provided a
total of $114,300 to both communities to help them maintain
the Indian Register: $109,893 to the Cree and $4,407 to the
Naskapi.

Cree-Naskapi Land Registry

In 2005-2006, the Central Cree and Naskapi Land Registrar
informed affected communities of the results of work at the
Quebec Ministry of Natural Resources, begun in 2004, to verify
the status of Category III land enclaves.

The Central Registrar also helped the Mistissini community,
the Oujé- Bougoumou community and the CRA with their
discussions to create a land base for the Oujé-Bougoumou
community.

The Central Registrar provided training to the Cree and Naskapi
communities on an ad hoc basis, by going into the communities
to help local registrars establish local registry offices.

Evacuation of Disaster Victims

INAC provides financial assistance for the evacuation of victims
of forest fires and the restoration of areas destroyed by forest fires.
Cree communities received $273,966 in 2005-2006.

Gathering Strength: Canada’s Aboriginal Action Plan

As part of Gathering Strength, the Department made a meaningful
contribution to various projects conducted in Cree, Inuit and
Naskapi communities in 2005-2006.

•	 New Paths for Education (previously Education Reform)

This program is designed to strengthen communities’
education management and governance capacity, improve
the quality of classroom teaching, promote community and
parental involvement and aid the school to work transition.
The Department contributed $2,276,036 to this program
in 2005-2006, allocating $1,247,774 to the Cree School Board,
$949,994 to the Kativik School Board and $78,268 to the
Central Quebec School Board.

•	 Water and Sewer Initiatives

INAC allocated $1,110,000 to the CRA to support work in
Cree communities and $1,017,300 to work undertaken in the
Naskapi community. More specifically, funding was used to:

–	 repair fire hydrants in Chisasibi ($250,000);

–	 work on the water supply system ($440,000) and construct
a wastewater treatment plant ($250,000) in Eastmain;

–	 assess the water system ($50,000) and verify its security
($120,000); and

–	 construct a drinking water treatment system in
Kawawachikamach ($1,017,300).

Chisasibi (May 2005) 70,983

Wemindji (June 2005) 36,061

Eastmain (June 2005) 166,922

Total 273,966

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement22

•	 Professional Development (previously Building
Professional Capacities)

The Kawawachikamach Nation was granted $7,500 for
an “Elder and Women’s Gathering” activity held in
September 2005.

•	 Economic Development and Economic Development
Opportunity Fund

Through the Economic Development Opportunity Fund,
the Mistissini Nation received $35,920 to develop a
communication plan on mine exploration and mining.
The Makivik Corporation was given $67,500 to support
negotiations for the purchase of existing fishing licenses
and to establish new access criteria in partnership with
Fisheries and Oceans Canada.

•	 Self-governance Negotiations

In 2005-2006, the Department provided $678,240 to
the Makivik Corporation to cover its costs for research,
consultation and communication for negotiations for
Nunavik’s self-government. That amount excludes a further
$59,490 to amortize registration and ratification costs.

Other Financial Assistance

–	 The CRA received $1,800,000 in support of negotiations; this
amount included a retroactive payment of $800,000 for the
2004-2005 fiscal year.

–	 The Makivik Corporation received $60,000 for a study
on the Inuit in Montreal, to fund the development of a
bookstore in Inukjuak and to provide support to Tagramiut
Nipingat Inc.

–	 It also received $17,634 to carry out various projects
during International Polar Year.

–	 It was also granted an additional $24,678 to hold the
“A New Day Governing” conference.

–	 Lastly, $15,000 was allocated to the Kawawachikamach
Nation to support participation of the Naskapi in a
multi-party task force composed of Naskapi community,
Makivik Corporation, Government of Quebec and
Government of Canada representatives.

Cree-Naskapi Commission

During 2005-2006, INAC provided $773,158 to the Cree-Naskapi
Commission to fund its activities regarding the implementation
of the Cree-Naskapi (of Quebec) Act and support the production of
its 2006 biennial report.

232005-2006 • Annual Report

Indian and Northern Affairs Canada  >  Expenditures, 2005-2006

Programs or Activities Cree Inuit Naskapi Total

Education 	 Education Services 71,640,039 2,647,967 19,332,724 93,620,730

	 School Infrastructure 6,712,922 2,619,842 84,704 9,417,468

	 Youth Employment Strategy 793,937 704,126 22,136 1,520,199

	 Cultural Centres 206,274 213,620 — 419,894

79,353,172 6,185,555 19,439,564 104,978,291

Capital, Operations and Maintenance 74,315,417 18,557,500 5,898,788 98,771,705

Electricity Waskaganish 5,013,559 — — 5,013,559

Social Development	 Social Assistance 1,910,120 — 835,003 2,745,123

	 NSIPD-FVI Programs 162,284 194,944 13,399 370,627

2,072,404 194,944 848,402 3,115,750

Economic and Community Development 1,589,331 1,523,436 56,142 3,168,909

Environment 72,380 10,000 — 82,380

Indian Registration 109,893 — 4,407 114,300

Evacuation of Disaster Victims 273,966 — — 273,966

Gathering Strength

	 New Paths for Education 1,247,774 949,994 78,268 2,276,036

	 Water and Sewer Initiatives 1,110,000 — 1,017,300 2,127,300

	 Professional Development — — 7,500 7,500

	 Economic Development Opportunity Fund 35,920 67,500 — 103,420

	 Self-government Negotiations — 737,730 — 737,730

2,393,694 1,755,224 1,103,068 5,251,986

Other Financial Assistance 1,800,000 102,312 15,000 1,917,312

Subtotal	 166,993,816 28,328,971 27,365,371 222,688,158

Cree-Naskapi Commission — — — 773,158

Total 223,461,316

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement24

 	Canada Mortgage and Housing Corporation
Canada Mortgage and Housing Corporation (CMHC) programs
are offered to the Inuit through the Société d’habitation du
Québec, under federal-provincial cost-sharing agreements.
The Société d’habitation du Québec delivers and manages
those programs.

The CMHC supports nine Cree communities and the Naskapi
community through a social housing program under section 95
of the National Housing Act. As such, it grants monthly subsidies
to First Nations councils to enable them to provide affordable
housing to individuals and families in need. It also provides
low-income households with financial assistance for renovations
under the Residential Rehabilitation Assistance Program. Lastly,
when requested, the CMHC dedicates human and financial
resources to First Nations skills development in order to help
communities better manage their housing stock and keep
it in good condition.

In Budget 2005, the federal government allocated $295 million
for the construction of some 4,400 on-reserve social housing
units in Canada in 2005-2006 and 2006-2007.

The Cree and the Naskapi communities in Quebec benefited
greatly from this initiative. In addition to continuing investment,
including 27 housing units for the Cree communities and 3 for
the Naskapi community, 63 new housing units were built in
Cree communities and 9 in Naskapi community, due to the
special initiative in 2005-2006. In total, 102 new housing
units were built in the Cree and Naskapi communities during
this two-year initiative.

Canada Mortgage and Housing Corporation  > 
Expenditures, 2005-2006

	 Human Resources and Skills Development
Canada

Phase 2 of the Aboriginal Human Resources Development
Strategy was launched on April 1, 2005 and will end on
March 31, 2009. This strategy’s objective is to enable Quebec
Aboriginal organizations signatory to an Aboriginal Human
Resources Development Agreement to continue to administer
employment programs for which they were given responsibility.

Implementation of the agreement reached in October 2001
with the Cree Regional Authority continued in 2005-2006.
The CRA invested $5 million in territorial programs to support
logging and mining, construction and tourism training, as
well as training in other key sectors. The Cree received a total
of $14,051,381 under this agreement.

Pursuant to the agreement reached with the Kativik Regional
Government, the Inuit received $2,314,107 in 2005-2006 to
administer various programs and services, $3,025,000 to manage
territorial programs and $5,387,529 for employability training
and development.

Lastly, the Naskapi received $461,003 in 2005-2006 under an
agreement signed with the Assembly of First Nations of Quebec
and Labrador.

Cree Inuit Naskapi Total
Federal Subsidies 8,411,790 35,063,000 636,180 44,110,970

Subsidized Housing 2,058 1,921 140

252005-2006 • Annual Report

Human Resources and Skills Development Canada  > 
Expenditures, 2005-2006

	 Health Canada
Health Canada’s Quebec Region First Nations and Inuit Health
Branch provides effective, cost-efficient and viable health care
programs and services with a view to strategically improving
First Nations and Inuit health circumstances. In 2005-2006,
it invested $13,657,028 in a range of programs for Cree, Inuit
and Naskapi communities.

Funding was used to introduce children and youth, mental
health, addictions treatment, chronic disease and disease
prevention programs and services, which support and enhance
those provided by community health authorities.

Aboriginal Head Start on Reserve Program

The Aboriginal Head Start on Reserve Program is designed
to prepare young First Nations children for their first year of
school by supporting their spiritual, emotional, intellectual and
physical growth. As part of this program, the First Nations
and Inuit Health Branch provided support to the Cree and
Naskapi by contributing to various activities carried out in
the communities, while the Public Health Agency of Canada
funded activities in Inuit communities.

First Nations and Inuit Home and Community
Care Program

The First Nations and Inuit Home and Community Care
Program continued to provide high-quality services to the
chronically ill, the disabled and seniors.

Building Healthy Communities (Mental Health
Crisis Management Program)

Building Healthy Communities (Mental Health Crisis Management
Program) gave some stakeholders an opportunity to take
training on suicide intervention skills, which will enable them
to further examine this growing epidemic in communities.

Indian Residential Schools Resolution Health
Support Program

The Indian Residential Schools Resolution Health Support
Program provided mental health, transportation and emotional
and cultural support services to eligible individuals who
attended Indian Residential Schools.

Programs
or Activities Cree Inuit Naskapi Total

Employment Programs	
	 Treasury Funds

2,743,967

2,320,921

202,388

5,267,276

Employment Insurance Funds 1,387,635 1,270,079 125,472 2,783,186

Programs for the Disabled 59,338 50,190 — 109,528

Inuit and First Nations Child
Care Initiative

1,628,197

1,390,772

88,359

3,107,328

Youth Initiatives 391,963 279,205 44,784 715,952

Organizational Skills 190,281 76,362 — 266,643

Territorial Programs 5,000,000 3,025,000 — 8,025,000

Administration 2,650,000 2,314,107 — 4,964,107

Total 14,051,381 10,726,636 461,003 25,239,020

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement26

Aboriginal Diabetes Initiative

In 2005-2006, activities put forward under the Aboriginal
Diabetes Initiative focused on promoting healthy eating and
reminding the population of the importance of making
physical activity part of their daily lives. Funding was also
received to purchase physical activity equipment.

National Strategy for Tobacco Control

Similarly, various projects were undertaken in Cree and Inuit
communities under the National Strategy for Tobacco Control,
including the Quit and Win (Défi J’arrête, j’y gagne) promotional
campaign, instructor training and an adaptation by youth
of the Healing from Smoking video, which will accompany the
Kick Butt awareness document.

Non-insured Health Benefits Program

The Non-insured Health Benefits Program was provided to all
off-reserve Cree, Inuit and Naskapi. This program provides
eligible individuals with a limited range of medical products and
services, such as dental care, vision care, medical transportation,
prescription medication, a selection of over-the-counter medication,
some medical equipment and supplies, mental health assessment
services, treatment and referral to a qualified specialist for short-term
crisis intervention.

Canada Prenatal Nutrition Program

In addition, the Canada Prenatal Nutrition Program supported
the development of prevention and promotion activities designed
to improve the nutritional health of expectant mothers before
birth and during breast-feeding. Other activities were also carried
out in order to provide Inuit and First Nations women with
information on nutrition and other available resources.

Fetal Alcohol Spectrum Disorder Program

As part of the Fetal Alcohol Spectrum Disorder Program, an
awareness and education campaign was undertaken and training
was given to front-line health care workers and professionals.
Cree communities also formed a multi-disciplinary team
responsible for coordinating services and support provided to
parents and families of children with Fetal Alcohol Spectrum
Disorder Program.

Maternal Child Health Program

In 2005-2006, the First Nations and Inuit Health Branch funded
the first year of the Maternal Child Health Program, a new
program for Aboriginal expectant mothers and families of infants
and young children. In Cree and Inuit communities, funding
supported existing health promotion programs, such as the
Canada Prenatal Nutrition Program and the Fetal Alcohol
Spectrum Disorder Program, and usefully complemented
community health services.

Brighter Futures Program

The Brighter Futures Program continued to encourage community
stakeholders to take part in other community programs in
order to promote the well-being of children, by organizing
extracurricular activities or by seeing to their safety during
the summer months.

National Native Alcohol and Drug Abuse Program

Furthermore, the National Native Alcohol and Drug Abuse Program
informed communities on the effects of alcohol and drug abuse
and provided adult clients of addiction rehabilitation centres with
pre- and post-treatment services.

272005-2006 • Annual Report

Youth Solvent Abuse Program

The Cree, Inuit and Naskapi continued to benefit form the
Youth Solvent Abuse Program. Specifically, Inuit communities
restructured programs and services in collaboration with
the Nunavik Regional Board of Health and Social Services.

Blueprint on Aboriginal Health

The Nunavik Regional Board of Health and Social Services
received funding to improve the delivery of health services in
Nunavik. As a result, the Board was able to hold consultations
with various players in order to improve their Blueprint on
Aboriginal Health.

Health Careers Program for Indians and Inuit

The Health Careers Program for Indians and Inuit encourages
Aboriginals to pursue training that will lead to careers in
the health sector.

First Nations and Inuit Health Branch
(Health Canada)  >  Expenditures, 2005-2006

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Head Start on Reserve
Program

1,417,089

—

—

1,417,089

First Nations and Inuit Home and
Community Care Program

1,505,799

1,874,804

123,791

3,504,394

Building Healthy Communities
(Mental Health Crisis
Management Program)

874,800

762,190

56,847

1,693,837

Indian Residential Schools
Resolution Health Support
Program

40,800

—

—

40,800

Aboriginal Diabetes Initiative 206,372 110,874 12,592 329,838

National Strategy for Tobacco
Control

116,800

114,600

—

231,400

Non-insured Health Benefits
Program

822,038

326,750

6,207

1,154,995

Canada Prenatal Nutrition
Program

279,800

259,277

17,043

556,120

Fetal Alcohol Spectrum Disorder
Program

317,823

157,000

11,942

486,765

Maternal Child Health Program 72,488 19,000 — 91,488

Brighter Futures Program 1,180,036 1,010,067 65,166 2,255,269

National Native Alcohol and
Drug Abuse Program

710,539

765,352

53,480

1,529,371

Youth Solvent Abuse Program 152,943 135,751 9,526 298,220

Blueprint on Aboriginal Health — 50,000 — 50,000

Health Careers Program for
Indians and Inuit

—

17,442

—

17,442

Total 7,697,327 5,603,107 356,594 13,657,028

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement28

	 Transport Canada
In 2005-2006, Transport Canada allocated $10,598,340 to Cree,
Inuit and Naskapi communities through its various programs,
or approximately 21.5% more than in 2004-2005. More than
20% of these expenditures was used to fund the Kuujjuaq Air
Terminal redevelopment.

Transport Canada invested in air and marine infrastructure,
the two most common modes of transportation in the region
that are subject to both agreements. Infrastructure that received
departmental funding is concentrated in Cree and Inuit
communities. The table shows the Department’s expenditures
by program or activity.

> Cree
Transport Canada allocated $197,435 to the Eastmain Nation,
$191,951 to the Waskaganish Nation and $184,492 to the
Wemindji Nation in order to meet maintenance contract
obligations. These three communities also received the
following amounts from the Department:

–	 $264,419 to improve the Eastmain Air Terminal and connect
the airport to the community sewer system;

–	 $178,077 to renovate the Waskaganish Air Terminal; and

–	 $226,851 to improve the Wemindji Airport and facilitate
access to it.

The Department also covered some operating and maintenance
expenses incurred by three airports located in remote areas:

–	 $92,598 at the Eastmain Airport;

–	 $8,342 at the Waskaganish Airport; and

–	 $4,829 at the Wemindji Airport.

Transport Canada invested $456,692 under the Airports
Capital Assistance Program to improve security at the
Chisasibi Airport.

Lastly, the Cree communities received $2,149,934 for soil
decontamination in Nitchequon.

> Inuit
Transport Canada provided $725,000 to the Kativik Regional
Government for management of the Kuujjuaq Airport. It also
allocated $2,296,303 to restore the lighting system and redevelop
the air terminal.

Under the Airports Capital Assistance Program1, $2,065,323
was invested to improve security at the Aupaluk, Kangirsuk,
Akulivik, Inukjuak and Tasiujaq Airports.

In addition, the Department allocated $274,754 to Inuit
communities to decontaminate soil in Kuujjuaq in order to
ensure compliance with environmental standards.

1	 Established in 1995 and extended to March 31, 2010, the Airports Capital Assistance Program allows the owners or operators of eligible airports obtain, upon request,
financing for capital projects related to safety, asset protection and operating cost reduction. In order to be eligible for funding consideration, an airport must provide
year-round, regularly scheduled passenger service, meet Transport Canada airport certification requirements and not be owned by the Government of Canada.

292005-2006 • Annual Report

During the 2005-2006 fiscal year, the Makivik Corporation received
$1 million to improve marine infrastructure in accordance with
the Northern Quebec Marine Infrastructure Agreement reached
with Indian and Northern Affairs Canada.

Lastly, Transport Canada committed $74,376 for the Marine
Security Inspection and Training Program delivered in Inuit
communities.

> Naskapi
The Schefferville Airport Corporation received $163,899
to manage the local airport. The Department also allocated
$40,446 for the construction of a sand storage building at
the Schefferville Airport and $2,619 for other improvements.

Transport Canada also provided these communities with
aircraft and ship security, support and inspection services.

Transport Canada  >  Expenditures, 2005-2006

Programs
or Activities Cree Inuit Naskapi Total

Air Transport

Airport Management — 725,000 163,899 888,899

Capital, Operations and
Maintenance

1,348,994

2,296,303

43,065

3,688,362

Airports Capital Assistance
Program

456,692

2,065,323

—

2,522,015

Compliance with
Environmental Standards

2,149,934

274,754

—

2,424,688

Total 3,955,620 5,361,380 206,964 9,523,964

Marine Transport

Improvement of Marine
Infrastructure in Northern
Quebec

—

1,000,000

—

1,000,000

Marine Safety Inspection
and Training

—

74,376

—

74,376

Total — 1,074,376 — 1,074,376

Grand total 3,955,620 6,435,756 206,964 10,598,340

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement30

	 Public Safety and Emergency Preparedness
Canada (formerly Solicitor General Canada)

Aboriginal Policing Directorate

> Cree
While awaiting approval of the wording of section 19 and the
proposed amendments to the Quebec Police Act, Public Safety
and Emergency Preparedness Canada pursued its negotiations
with the Cree and the Government of Quebec concerning police
services funding. As provided in the two interim agreements,
the Cree received a total annual contribution of $9,316,924 in
2005-2006: 52% from the Government of Canada and 48%
from the Government of Quebec. The federal contribution was
allocated in accordance with the terms and conditions set
out in the First Nations Policing Program. This funding allows
at least 70 police officers to patrol Cree communities.

> Inuit
During the 2005-2006 fiscal years, Public Safety and Emergency
Preparedness Canada contributed its 52% each year, as negotiated
in the tripartite funding and police service agreement, in the
total amount of $9,835,341 in 2005-2006.

> Naskapi
The Government of Canada allocated $268,320 in 2005-2006,
as agreed in the police service agreement reached with the Naskapi
(the annual federal and provincial government budget was

estimated at $516,000 in 2005-2006). These contributions were
allocated in accordance with the terms and conditions set
out in the First Nations Policing Program. Although the agreement
between the Naskapi, the Government of Canada and the
Government of Quebec ended in 2000, 48% of the total annual
budget for police services is supplied by the Government of
Quebec, not including the federal contribution payable under
the First Nations Policing Program.

Correctional Service of Canada

The Correctional Service of Canada continued to offer programs
and services adapted to the Aboriginal culture.

In 2005-2006, it provided Aboriginal liaison services in all
institutions under its jurisdiction, and paid $48,909 on behalf of
the Cree, Inuit and Naskapi to Native Para-judicial Services
of Quebec. This organization is responsible for assisting and
counselling Aboriginal offenders in federal penitentiaries to
facilitate their safe return to the community.

In addition, $98,289 went to various correctional programs
tailored to the needs of Aboriginal offenders, primarily in the
areas of drug addiction, family violence and sex offences.

Lastly, under sections 81 and 84 of the Corrections and Conditional
Release Act, $79,307 was allocated to accommodate, supervise
and treat offenders on parole in halfway houses.

Between April 1, 2005 and March 31, 2006, the Correctional
Service of Canada contributed $226,505 to meet the needs
of the Cree, Inuit and Naskapi.

312005-2006 • Annual Report

Public Safety and Emergency Preparedness
Canada  >  Expenditures, 2005-2006

Forces during large-scale exercises. The Land Force Quebec
Area is responsible for 23 Ranger patrols with a complement
of 635 Canadian Rangers. On the territory covered by both
agreements, Land Force Quebec Area has 17 Canadian Ranger
patrols with 436 members, 328 of them Inuit and 100 Cree
and Naskapi and 8 non-aboriginals.

National Defence also manages the Junior Canadian Rangers
program, a program of activities offered free of charge to
young people between 12 and 18. In its area of responsibility,
the Land Force Quebec Area has 30 Junior Canadian Ranger
patrols comprising 817 members, 408 of them Inuit, 245 Cree
and Naskapi and 164 non-aboriginals. Within 2 Canadian
Ranger Patrol Group, young people of all ethnic backgrounds
(non-Aboriginal, Inuit, Cree, Naskapi and Montagnais) have
had the opportunity to participate in advanced training at
Camp Okpiapik in Kangiqsuallujjuaq.

	 Canadian Heritage
The Aboriginal Peoples’ Program of the Department of Canadian
Heritage (PCH) supports the full participation and cultural
revitalization of Aboriginal peoples in Canadian Society. It
enables them to address the social, cultural, economic and
political issues affecting their lives. The Aboriginal Peoples’
Program supports Aboriginal organizations, Aboriginal
communities and Aboriginal languages and cultures.

The Aboriginal Peoples’ Program supports a wide range of activities
in Northern Quebec, particularly Aboriginal communication
networks, friendship centres, protection of Aboriginal languages
and cultures, support for Aboriginal organizations, and initiatives
to improve conditions for Aboriginal women.

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Policing
Directorate

4,844,800

5,114,377

268,320

10,227,497

Correctional Service
of Canada
Native Para-judicial
Services of Quebec

19,692

29,217

—

48,909

Various correctional
programs adapted
to the needs of Aboriginal
offenders

12,769

85,520

—

98,289

Accommodation,
supervision and treatment
in halfway houses

38,307

41,000

—

79,307

SubTotal 70,768 155,737 — 226,505

Total 4,915,568 5,270,114 268,320 10,454,002

	 National Defence
Land Force Quebec Area is responsible for carrying out the
Canadian Rangers and Junior Canadian Rangers programs in
its area of responsibility, i.e., the province of Quebec. National
Defence allocated $4,100,200 to these programs in 2005-2006.

The Canadian Rangers are volunteers between the ages
of 18 and 65 who provide a military presence in remote and
isolated communities in Canada, respond to requests for
assistance and, if needed, provide support to the Canadian

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement32

Funding was also provided for the new Urban Multipurpose
Aboriginal Youth Centres Initiative, which creates a network
of urban, multipurpose Aboriginal youth programming. The
programming provides accessible, Aboriginal community-based,
culturally relevant and supportive projects, programs, services
and counselling to urban Aboriginal youth, and will facilitate
their participation in other programs in order to improve their
economic, social and personal prospects.

During 2005-2006, Canadian Heritage provided support amounting
to $2,022,150 to Aboriginal communities in Northern Quebec.

Canadian Heritage  >  Expenditures, 2005-2006

Total
Northern Native Broadcast Access Program

James Bay Cree Communications Society 292,000

Taqramiut Nipingat Incorporated (TNI) 907,317

Aboriginal Representative Organizations Program

Makivik Corporation 201,645

Native Friendship Centre Program

Senneterre Native Friendship Centre Inc.* 114,158

Val-d’Or Native Friendship Centre Inc.* 171,237

Cree Indian Friendship Centre of Chibougamou 142,697

Urban Multipurpose Aboriginal Youth Centres

Senneterre Native Friendship Centre Inc.* 81,246

Val-d’Or Native Friendship Centre Inc.* 111,850

Total 2,022,150

	 Canada Economic Development

> Cree
In 2005-2006, the largest portion of spending by Canada
Economic Development ($362,000) went to the Eeyou Economic
Group, a Cree Community Futures Development Corporation.
This funding helped cover the operating costs of the economic
development program, the Youth Strategy and Rural Enterprises
Initiative, which aims to foster the development of micro-
businesses and cultivate entrepreneurship. Other contributions
helped increase access to the broadband network, create a
tourism development plan for the community of Oujé-Bougoumou
and design a business plan for a modular home manufacturing
plant in Mistissini.

> Inuit
To promote economic development, the Department sponsored
a series of activities in 2005-2006, including the twelfth edition
of the Eastern Arctic Games and construction of a hotel in
Tasiujaq. It also helped Cruise North Expeditions Inc. develop
its marketing plan, supported skills building and stimulated
entrepreneurship within the Nunavik Landholding Corporations’
Association. Lastly, it once again contributed to the Nunavik
Investment Corporation, an Inuit Community Futures Development
Corporation.

*	 The services provided by these Native Friendship Centres are not restricted exclusively
to the beneficiaries of the agreements.

332005-2006 • Annual Report

Canada Economic Development  > 
Expenditures, 2005-2006

	 Industry Canada
Through the Aboriginal Business Canada program, Industry
Canada supported several commercial activities and economic
development projects in Cree, Inuit and Naskapi communities.

The funds invested helped finance business-related projects,
especially in creating new Aboriginal businesses, promoting
the expansion of existing businesses and developing business
and marketing plans.

Industry Canada  >  Expenditures, 2005-2006

Programs
or Activities Cree Inuit Naskapi Total

Idea-SME 52,500 68,638 — 121,138

Strategic Regional
Initiatives

131,289

145,989

—

277,278

Community Futures
Program

311,456

340,910

—

652,366

Total 495,245 555,537 — 1,050,782

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Business
Canada

247,918

526,717

—

774,635

	 Fisheries and Oceans Canada
The Quebec Regional Office of Fisheries and Oceans Canada
administers research and development programs in Northern
Quebec. More specifically, the Regional Fisheries and Aquaculture
Management Branch participates in the hunting, fishing and
trapping regime, as provided in section 24 of the James Bay
and Northern Quebec Agreement. In cooperation with Indian
and Northern Affairs Canada, Environment Canada and the
Canadian Environmental Assessment Agency, the Oceans,
Habitat and Species at Risk Branch implements the environmental
and social protection regime, specified in sections 22 and 23 of
the JBNQA, through the James Bay Advisory Committee on the
Environment and the Kativik Environmental Advisory Committee.

Fisheries and Oceans Canada is also a co-signatory to an
agreement with Transport Canada and Indian and Northern
Affairs Canada under which an annual payment of $3 million
is made over a 10-year period for the construction of marine
infrastructure in the 14 Inuit communities in Nunavik in order
to increase the capacity and safety of navigation. The objective
is to develop economic ties between the communities and with
outside regions.

Aboriginal Fisheries Division – Fisheries Management

Fisheries and Oceans Canada has been implementing the
Aboriginal Fisheries Strategy since 2003-2004. Execution of the
three-year Beluga Management Plan for Nunavik and adjacent
waters (2006-2008) continued with the 14 Nunavik Inuit
communities, the Hunting, Fishing and Trapping Association
of Nunavik, the Makivik Corporation and the Kativik Regional
Government. The Department also entered into a cooperation
agreement with the Kativik Regional Government to better

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement34

coordinate the work and observation patrols of eight Inuit
fisheries wardens and to create a working relationship with
a multidisciplinary officer employed by the Department in
Inukjuak. The agreement also provides for the seasonal hiring
of community officers in the 14 Inuit communities. They are
responsible for compiling statistical data on the beluga catch.

Regional Science Branch

From 2005 to 2007, the scientific activities conducted by the
Regional Science Branch in the Canadian North were a
continuation of work in progress. These research projects are
often conducted in cooperation with the Central and Arctic
Regional Office of Fisheries and Oceans Canada, Inuit
organizations and universities, including the Nunavik Research
Centre. A number of projects have been carried out over the
years, including:

–	 sampling and genetic analysis of Hudson Bay belugas;

–	 scientific training of two Inuit at the Institut Maurice-
Lamontagne (analysis of fatty acids and beluga age dating);

–	 consultations with Nunavik communities and support
for beluga management planning in the region;

–	 placing of satellite transmitters to monitor beluga
movement; and

–	 observation of oceanic conditions in Hudson Bay and
Hudson Strait.

Oceans and Habitat Branch

In 2005-2006, the Regional Oceans and Habitat Branch in
Northern Canada focused on activities associated with a review
of the Eastmain-1A and Rupert Diversion project, projects
under the Nunavik Marine Infrastructure Program and the
dock expansion project in Deception Bay.

Efforts aimed at harmonizing the various processes (Canadian
Environmental Assessment Act and the James Bay and Northern
Quebec Agreement) continued and a representative of the Regional
Oceans and Habitat Branch continued to sit on COFEX-N.

The Branch also continued to participate in the activities
of the James Bay Advisory Committee on the Environment and
the Kativik Environmental Advisory Committee.

As part of the Marine Infrastructure Project, the Branch authorized
modifications to fish habitat under subsection 35(2) of the
Fisheries Act for the Tasiujaq and Inukjuak projects. The Branch
also took part in evaluating the Akulivik and Salluit projects,
which included a Fisheries Act ahe negotiation of habitat
compensation agreements, site visits and participation in the
COFEX-N environmental assessment.

The Branch also continued evaluating the project to enlarge
Xstrata Nickel (Falconbridge) mine docking facilities in Deception
Bay (Nunavik) and the Eastmain-1A and Rupert Diversion
project in Cree territory. This hydroelectric development, promoted
by Hydro-Québec and the James Bay Energy Corporation, is
subject to the environmental assessment process of the JBNQA
and the Canadian Environmental Assessment Act. A specific
agreement for a joint review (Canada-Quebec-Cree) was reached.
The Branch was involved in preparing the joint directive and
held technical meetings with the developers.

Also, the Species at Risk Coordination Office held consultations
in the 14 communities of Nunavik on listing beluga whale
populations in Eastern Hudson Bay and Ungava Bay (2005-2006)
on Schedule I of the Species at Risk Act.

352005-2006 • Annual Report

Fisheries and Oceans Canada (Quebec Region)  > 
Expenditures, 2005-2006

	 Environment Canada

Participation in Committees

In 2005-2006, Environment Canada continued to participate
in implementing the environmental and social protection
regime, as well as the hunting, fishing and trapping regime. This
responsibility was incumbent on departmental representatives
sitting on the James Bay Advisory Committee on the Environment,
the Kativik Environmental Advisory Committee and the Hunting,
Fishing and Trapping Coordinating Committee. The Department
also invested $33,934 in the continued implementation of
provisions in both agreements.

Programs
or Activities Cree Inuit Naskapi Total

Northern Quebec Marine
Infrastructure Program

—

—

—

—

Regional Fisheries and
Aquaculture Management
Branch

—

464,500

—

464,500

Regional Science Branch — 277,500 — 277,500

Oceans and Habitat Branch 800 5,600 — 6,400

Total 800 747,600 — 748,400

Northern Ecosystem Initiative

As part of the Northern Ecosystem Initiative, Environment
Canada established a regional steering committee on which
the main environmental participants in Northern Quebec
were invited to sit. Representatives of Cree, Inuit, Naskapi and
Innu Aboriginal organizations answered the call and joined
the Committee. The Centre d’études nordiques and the Centre
interuniversitaire d’études et de recherches autochtones of Laval
University also participate, along with Hydro-Québec, the Société
de la faune et des parcs du Québec, Indian and Northern Affairs
Canada and Environment Canada. In accordance with the
Northern Quebec Environmental Action Plan adopted by the
Regional Steering Committee in 2002, the Northern Ecosystem
Initiative received $800,000 in funding over four years, at a
rate of $200,000 per year, starting in 2004-2005 and ending in
2007-2008. The Committee implemented a multi-year investment
plan to fund a series of projects and activities. In 2005-2006, the
Aboriginal organizations covered by the agreements sponsored
nine projects that received total funding amounting to $200,000.

Wildlife and Habitat Management

In 2005-2006, under the Canada/United States Cooperation
Agreement forming part of the North American Waterfowl
Management Plan, Environment Canada’s Wildlife Service
prepared inventories of American black duck and Canada
geese populations. It also banded Arctic geese and launched
a reproduction study to assess the current status of the species
and identify factors likely to affect its reproduction rates. The
Canadian Wildlife Service contributed $200,000 toward this
work. In addition, a further $75,000 was allocated to preparing
waterfowl inventories in boreal forests.

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement36

The Aboriginal Fund for Species at Risk, which aims to facilitate
implementation of the Species at Risk Act, granted the Cree
Trappers’ Association $30,000 for a project designed to raise
awareness within the Cree Nation about the importance of
protecting birds of prey at risk in Quebec.

Environmental Protection

In the summer of 2005, Environment Canada participated
in initial restoration work at an abandoned mining exploration
site near Blue Lake, north-east of Schefferville. The first phase
of this project, initiated by the Kativik Regional Government
and the Makivik Corporation, was to recover hydrocarbons,
chemicals and other hazardous materials at the site and dispose
of them safely, begin clearing, decontamination and compacting
activities, and then haul the empty drums to an upgrading
plant. This first step generated total expenditures of $5,000.

Sometimes, Environment Canada participates in the environmental
assessment of projects conducted on territory covered by both
agreements, as stipulated in the Canadian Environmental Assessment
Act and in the Agreement. Its primary role is to provide, within
the limits of its mandate and authority, expert opinions to the
authorities responsible for the assessment. The Department’s
involvement varies according to the scope and complexity of
the assessment project.

Canadian Meteorological Service

Environment Canada’s Meteorological Service operates a network
of eighteen weather stations on the territory covered by both
agreements, including three aerology stations and a network of
three lightening stations located in La Grande IV, in Wemindji

and Kuujjuarapik. It also provides a range of meteorological
services such as weather forecasts, warnings and watches,
marine forecasts and aviation weather forecasts for the benefit
of Northern residents and visitors. Locally, the Canadian
Meteorological Service spent approximately $50,000 on goods
and services such as heating oil, gasoline and public water
supplies, purchased from Northern Village and Municipal
Corporation.

Furthermore, a $93,000 agreement was signed with Salisiak Inc.
for management of the aerological program at the Kuujjuaq
Station. The Canadian Meteorological Service also awarded
a $10,000 contract to a local company, Tuitsuligat, for snow
removal operations at the Inukjuak Station.

	 Canadian Environmental Assessment Agency
Under sections 22 and 23 of the James Bay and Northern Quebec
Agreement, the Canadian Environmental Assessment Agency
supports the federal administrator and provides advice and
administrative support to the various committees established
under these two sections.

The Agency’s Quebec regional office continued to coordinate
environmental assessment processes and share information
with the various federal stakeholders active in the territory
covered by the Agreement.

Since 1999, Indian and Northern Affairs Canada, Fisheries and
Oceans Canada and Transport Canada have been providing
funding for the construction of marine infrastructure in a number
of Inuit villages. The developer of these projects, the Makivik
Corporation, must therefore comply with the requirements of three

372005-2006 • Annual Report

environmental assessment processes, namely, the federal and
provincial processes specified in the Agreement, and the federal
process imposed under the Canadian Environmental Assessment
Act. Working in collaboration with the relevant federal authorities
and the Federal Environmental and Social Impact Review
Panel – North (COFEX-N), the Agency’s Quebec regional office
has developed a coordinating mechanism for the two federal
processes. Since 2001, COFEX-N has drafted the preliminary
review reports for all marine infrastructure projects, as required
by section 17 of the Canadian Environmental Assessment Act.

Since 2003, as a result of an economic partnership agreement
between the Government of Quebec and the Inuit, all marine
construction must be capable of accommodating small
craft (Phase 1) and supply boats (Phase II). Phase II will eventually
be implemented in municipalities where Phase I has been
completed. In 2005, the federal administrator of the Agreement
and authorities in charge approved the marine infrastructure
projects (Phase I) conducted in Inukjuaq and Tasiujaq and
agreed to the proposed changes to the project underway in
Salluit pursuant to the Canadian Environmental Assessment Act
and the James Bay and Northern Quebec Agreement. During
the autumn, work began on the COFEX-N assessment of marine
infrastructure projects (Phase I) in Kuujjuaraapik and Akulivik,
and the dock restoration project in Deception Bay submitted by
the Xstrata Corporation (formerly Falconbridge) was examined.

The Federal Environmental and Social Impact Review Panel (South)
did not perform any assessments in 2005-2006.

The Agency provided $245,500 from April 1, 2005 to March 31,
2006, to offset maintenance costs and comply with the joint
funding agreement reached with the Government of Quebec, the

James Bay Advisory Committee on the Environment and the
Kativik Environmental Advisory Committee. The Agency also
acted as an administrative secretariat for both review panels
(North and South) and financed expenses incurred in 2005-2006
by federal representatives on the Assessment Committee and
the Selection Committee, two organizations created respectively
under sections 22 and 23 of the Agreement.

Environment Canada and Canadian Environmental
Assessment Agency  >  Expenditures, 2005-2006

Programs or Activities in Northern Quebec Total

Environment Canada

Participation in Committees 33,934

Northern Ecosystem Initiative 200,000

Wildlife and Habitat Management 305,000

Environmental Protection 5,000

Canadian Meteorological Service 153,000

Subtotal 696,934

Canadian Environmental Assessment Agency

Operating Costs and Fees 38,085

Contributions 245,500

Subtotal 283,585

Total 980,519

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement38

	 Natural Resources Canada

Canadian Forest Service

In 2005-2006, the Canadian Forest Service of Natural Resources
Canada continued implementing the First Nations Forestry
Program, whose objective is to improve the economic conditions
of Aboriginal communities through sustainable forest management
techniques. Therefore, it promotes forest management on reserves
and encourages forest management capacity, either through
the creation of Aboriginal businesses, cooperation between
communities or partnerships with the forest industry. This
program is funded jointly by Indian and Northern Affairs
Canada and Natural Resources Canada.

In 2005-2006, the Cree community of Waswanipi received
$53,000 to begin activities under the First Nations Forestry
Program.

This contribution was paid to the Waswanipi Mishtuk Corporation
for sylviculture projects on a 700-hectare site. The work consisted
of checkerboard clear-cutting designed to encourage regeneration
and protect the soil, pre-commercial thinning, selective cutting and
site preparation. Six kilometres of forest road were also constructed.
The total value of forest management work in 2005-2006 exceeded
$445,000.

The Mistassini community did not participate in the First Nations
Forestry Program in 2005-2006.

In addition, the Waswanipi Cree Model Forest, Canada’s
11th model forest, entered its eighth year of operation in 2005-2006.
It received a $502,000 contribution from the Canadian Forest
Service’s Model Forest Program. It was therefore able to develop
concrete approaches and solutions to build momentum for
the Aboriginal forest industry.

The projects proposed by these communities under the First
Nations Forestry Program were evaluated by the Canadian Forest
Service, where required, in accordance with the provisions of
the Canadian Environmental Assessment Act.

Natural Resources Canada (Canadian Forest
Service)  >  Expenditures, 2005-2006

Canadian Centre for Cadastral Management –
Quebec Client Liaison Unit

The Earth Sciences Sector of the Department of Natural Resources
Canada is active in the territory covered by the JBNQA and
the NEQA through the Quebec Client Liaison Unit (QCLU) of the
Canada Centre for Cadastral Management.

The QCLU’s involvement with Aboriginal communities in the
region consists primarily in managing survey contracts, aerial
photography, photogrammetric control, cartography and colour
orthophotography. The QCLU also produces descriptions of
the extent and location of land interests requiring registration
on Cree and Naskapi lands.

The QCLU regularly provides professional advice to parties with
an interest in Cree and Naskapi lands. It supports local registrars
and the Central Registrar in preparing documents and registering
rights and interests on Category 1-A lands.

Programs
or Activities Cree Inuit Naskapi Total

First Nations Forestry
Program

53,000

—

—

53,000

Canada’s Model Forest
Program

502,000

—

—

502,000

Total 555,000 — — 555,000

392005-2006 • Annual Report

More specifically, in 2005-2006, the QCLU prepared 32 parcel
plans of land interests for registration on Cree and Naskapi lands.
The QCLU also updated registration plans for each Cree and
Naskapi community.

Under the 2005-2006 cartography program, 1:8000 scale aerial
photographs were taken of the community of Kawawachikamach.
New map sheets were produced for Chisasibi, Eastmain, Nemiscau,
Waskaganish and Wemindji, and new orthophotographs were
developed from photographs taken the previous year. Using
these new map sheets, new versions of land interest illustrations
were created for these communities. Over the year, a QCLU
team also performed photogrammetric control of the Chisasibi
territory and inspected the boundaries of Category 1-A lands
in Mistissini and Chisasibi.

The QCLU continues to participate in various active files, such
as the creation of Oujé-Bougoumou, land alteration in Mistassini,
the addition of Block D to Chisasibi and the creation of a
computer registry.

Geomatics Canada

The Land Sciences Sector of Natural Resources Canada was
active in the territory covered by the JBNQA and the NEQA
through the GeoConnections Program (www.GeoConnections.org).
GeoConnections helps decision-makers use georeferenced (or
geospatial) data available on line, such as maps and satellite
images, to tackle some of Canada’s most pressing challenges.
The program focuses on working with partners in public health,
public safety and security, the environment and sustainable
development, Aboriginal matters and geomatics technological
development.

	 Justice Canada
The Naskapi Nation of Kawawachikamach has entered into
a contribution agreement with the Department of Justice
Canada to manage the Community-based Justice Program.
Kawawachikamach will continue to implement the project
through the Naskapi Justice Healing Committee. This project
will establish and maintain good collaboration with Band
Council, Police, Social Services, Court and other local resources.
It will offer culturally adapted alternatives to offenders and
victims as a diversion from the regular judicial interventions.
This project will also sensitize the population to the sources
and impacts of unresolved conflicts in the community, ways to
prevent them and to the possible contribution of the Naskapi
Justice Healing Committee.

The Cree Nation of Mistissini has entered into a contribution
agreement with the Department of Justice Canada to manage
the Community Justice Panel Program. The Community Justice
Panel Program delivers diversion and alternative measures to the
Cree Nation of Mistissini. The program offers to youth of the
community mediation of disputes before they escalate into offences,
extrajudicial measures, community sentencing, and supervision
of court-ordered community service.

The Crees of the Waskaganish First Nations have entered into
a contribution agreement with the Department of Justice Canada
to manage the Waskaganish Restorative Justice Program. The
Waskaganish Restorative Justice Program delivers diversion and
alternative justice measures to the Crees of Waskaganish. The
program objectives are to establish a permanent Justice Committee
to meet the needs of the Cree people of Waskaganish; to develop
strong partnership with community members, community agencies,

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement40

local police, Sûreté du Québec, Crown and defence attorneys,
Judges, probation officers, court workers and social services;
and to sensitize the community to the importance of participatory
justice and conflict resolution.

Justice Canada has also provided funding for the Cree, Inuit
and Naskapi under the Native Paralegal Assistance Program.
This program promotes access to justice by helping Aboriginals
in conflict with the justice system to obtain fair and equitable
treatment that takes their cultural realities into account.

Justice Canada   >  Expenditures, 2005-2006

	 Canadian Food Inspection Agency
The Rabies Program is the only activity in which the Canadian
Food Inspection Agency is involved in Northern Quebec. The
Mirabel District Office implements the Animal Health Program
in this region of Quebec. District veterinarians train the region’s
residents to take samples from dead specimens suspected of having
contracted rabies, and have them analyzed in a CFIA laboratory.
From April 1, 2004 to March 31, 2008, approximately nine
specimens were shipped to Agency laboratories.

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Justice Strategy 56,550 — 28,275 84,825

Native Paralegal
Assistance Program

111,191

81,782

15,633

208,606

Total 167,741 81,782 43,908 293,431

2006-2007
Annual Report

The James Bay and
Northern Quebec Agreement and the

Northeastern Quebec Agreement

432006-2007 • Annual Report

Summary of Federal Government Expenditures ($),* 2002-2007

* 	 Figures provided by each department.
** 	Including the expenditures of the Canadian Environmental Agency.

2002-2003 2003-2004 2004-2005 2005-2006 2006-2007

Indian and Northern Affairs Canada 186,922,943 195,281,734 211,549,375 223,461,316 232,577,110

Canada Mortgage and Housing Corporation 41,804,276 41,797,000 41,823,800 44,110,970 46,015,370

Human Resources Development Canada 17,814,683 19,991,595 22,302,362 25,239,020 26,119,198

Health Canada 12,235,769 12,371,131 12,952,189 13,657,028 14,853,020

Transport Canada 6,525,725 10,649,719 8,727,309 10,598,340 25,115,010

Public Safety and Civil Protection Canada (Solicitor General Canada) 8,156,973 8,968,900 9,444,505 10,454,002 10,712,421

National Defence 3,160,000 3,411,000 3,746,000 4,100,200 4,358,982

Canadian Heritage 1,828,962 2,022,150 2,070,751 2,022,150 2,070,751

Canada Economic Development 2,717,629 2,688,587 1,278,735 1,050,782 870,057

Industry Canada 1,085,870 895,221 707,194 774,635 539,767

Fisheries and Oceans Canada 877,000 810,000 788,000 748,400 967,650

Environment Canada** 850,837 655,063 769,122 980,519 3,165,248

Natural Resources Canada/Canadian Forest Service 430,550 594,403 547,700 555,000 582,500

Justice Canada 459,533 208,874 225,233 243,431 291,556

Total 284,870,750 300,345,377 316,932,275 337,995,793 368,238,640

FEDERAL EXPENDITURES BETWEEN 2002 AND 2007: 1,608,382,835

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement44

Activities and Expenditures of Federal Departments and Agencies, 2006-2007

 Indian and Northern Affairs Canada
In 2006-2007, Indian and Northern Affairs Canada (INAC)
allocated $232,577,110 to Cree, Inuit and Naskapi communities
and organizations under the James Bay and Northern
Quebec Agreement (JBNQA) and the Northeastern Quebec
Agreement (NEQA).

Population

As of June 30, 2007, the agreements covered 26,624 beneficiaries,
including 15,442 Cree, 10,509 Inuit and 673 Naskapi.

Education

The Department allocated $111,241,402 for education expenditures
on the following programs and activities:

•	 School infrastructure and education services provided to the
Cree School Board, Kativik School Board, and Central Quebec
School Board, which serves Naskapi students. This funding
is provided through the Quebec Ministry of Education:

•	 $212,792 to the Avataq Cultural Institute for the Inuit and
$210,399 to the First Nation Confederacy of Cultural Education
Centres/National Association of Cultural Education Centres
for the James Bay Cree Cultural Centre; and

•	 Employment programs for Inuit and First Nations young people
under the federal government Youth Employment Strategy:

Capital, Operations and Maintenance

In 2006-2007, INAC allocated $105,146,966 to capital, operations
and maintenance and various infrastructure-related projects in
Cree, Inuit and Naskapi communities. Expenditures allocation
by beneficiary groups is the following:

> Cree

INAC allocated $15,553,000 in capital works grants as well as
$58,817,880 for operations and maintenance of communities.

As part of the First Nations Water Management Strategy aimed at
providing communities with safe drinking water, INAC allocated
$750,000 to the Mistissini Nation to install a pumping station and
a water distribution system. It also allocated $1,267,500 to the

Programs
or Activities Cree Inuit Naskapi Total

School Infrastructure 11,906,504 1,118,055 531,643 13,556,202

Education Services 72,924,859 20,608,978 2,899,025 96,432,862

Total 84,831,363 21,727,033 3,430,668 109,989,064

Number of students* 3,579 3,048 236 6,863

Programs
or Activities Cree Inuit* Naskapi Total

Career Promotion and
Awareness

135,421

—

9,969

145,390

Science and Technology 64,325 — 4,735 69,060

Summer Career Placements 267,457 — 19,689 287,146

Work Experience
Opportunities

327,551

—

—

327,551

Total 794,754 — 34,393 829,147

*	 Figures for the 2006-2007 school year include pre-school to secondary students, and are supplied
by the Quebec Ministry of Education.

*	 In 2006-2007, funding allocated to the Inuit under this program was transferred Human Resources
and Skills Development Canada.

452006-2007 • Annual Report

Programs
or Activities Mistissini Waswanipi Kawawachikamach Total

Service Delivery 95,480 55,300 41,700 192,480

Basic Needs 600,000 762,530 635,000 1,997,530

Special Needs 10,000 28,500 20,000 58,500

Social Assistance,
Employment
and Training

—

65,000

65,000

130,000

National Child
Benefit

135,600

122,600

119,500

377,700

Total 841,080 1,033,930 881,200 2,756,210

Cree Regional Authority (CRA) for the completion of a series
of projects, including the following:

–	 $932,300 to install a new water pipe in Mistissini; and

–	 $335,200 to train water and wastewater treatment system
operators.

As part of the Housing Initiative, INAC made a $50,000
immediate investment to address mould issues in the community
of Eastmain. It also gave the CRA $3,859,000, which was
used to make immediate housing improvements ($700,000),
finance lot servicing ($3,125,000) and cover operating and
maintenance expenses for community infrastructure ($34,000).

Lastly, the Department allocated $318,500 to the Waskaganish
Nation to train power grid operators and for vehicle maintenance.

> Inuit

INAC provided $17,893,260 to the Makivik Corporation which
was invested as follows:

–	 $57,500 in annual funding to the community of Chisasibi
under the Inuit Housing Agreement (1996-2006), to address
the housing needs of the area’s Inuit population;

–	 $12,835,760 to build housing in Nunavik; and

–	 $5 million for the Northern Quebec Marine Infrastructure
Program.

> Naskapi
The Department provided $6,637,826 for the following activities
and projects:

–	 capital grants ($1,419,600);

–	 operating and maintenance expenses ($4,768,226); and

–	 development of 17 lots and hook-up to the public system
($450,000) as part of the Housing Initiative.

Electricity

In 2006-2007, INAC allocated $2,086,910 to Waskaganish for
electricity.

Social Development

The Mistissini, Waswanipi and Kawawachikamach Nations
receive social assistance services directly from the Department.
These services are provided by the Government of Quebec
in the remaining JBNQA communities. In 2006-2007, the federal
government allocated $1,875,010 to the Cree and $881,200
to the Naskapi to stimulate social development. The funding
provided breaks down as follows:

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement46

The Government of Canada also participates in social development
by funding initiatives that are designed to improve health and
quality of life in communities through the National Strategy for
the Integration of Persons with Disabilities (NSIPD) and the
Federal Family Violence Initiative (FVI). It allocated $370,627
to communities in 2006-2007 as follows:

Funding allocated to the Cree included $513,714 for the Cree
Trappers’ Association, $321,815 for the Cree Outfitting and
Tourism Association and $340,937 for the Cree Regional Authority
to support the Cree for the promotion of arts and crafts activities.

The Department also provided the following additional funds
for other economic development projects: Tawich Development
Corporation ($90,539), Wabannutao Eeyou Development
Corporation ($53,544), Nemaska Development Corporation
($52,548), Waswanipi Development Corporation ($94,774),
Oujé-Bougoumou Eenuch Association ($52,112) and ($50,000)
to the Cree Nation of Washaw Sibi Eeyou.

Funding allocated to the Inuit included $550,753 for the Kativik
Regional Government and $319,688 for Ilivvik Inc.

The $57,400 allocated to the Naskapi corresponds to the base
amount for economic development.

Environment

During 2006-2007, the Oujé-Bougoumou Eenuch Association
received $77,670 for an environmental impact assessment.

Indian Registration

The Department and the Cree and Naskapi communities are
responsible for Indian registration. INAC provided $117,077
to both communities to help them maintain the Indian Register:
$112,013 to the Cree and $5,064 to the Naskapi.

Programs
or Activities Cree Inuit Naskapi Total

NSIPD 21,346 25,744 1,764 48,854

FVI 140,938 169,200 11,635 321,773

Total 162,284 194,944 13,399 370,627

Economic and Community Development

INAC is committed to the economic development of Aboriginal
communities and therefore supports Community Economic
Development Organizations and other sectoral organizations.
In exchange, these organizations provide technical and
financial assistance for various economic development projects.
In 2006-2007, the Department provided:

Cree Inuit Naskapi Total
1,550,691 870,441 57,400 2,478,532

472006-2007 • Annual Report

Cree-Naskapi Land Registry

In 2006-2007, the Central Registrar continued to provide
training to the Cree and Naskapi communities on an ad hoc
basis, by going into the communities to help local registrars
establish local registry offices.

In 2006, the Central Registrar submitted a project charter for
a computerized registry to INAC authorities. This project is still
on-going.

In 2007, the firm Intelect Géomatique was given a mandate
to examine the desirability of integrating the Cree and Naskapi
Register into the Indian Lands Registry System. The final
product is expected by the end of 2008.

Evacuation of Disaster Victims

INAC provides financial assistance for the evacuation of victims
of forest fires and the restoration of areas destroyed by forest
fires. Cree communities received $460,004 in 2006-2007.

Gathering Strength: Canada’s Aboriginal Action Plan

As part of Gathering Strength, the Department made a meaningful
contribution to various projects conducted in Cree, Inuit and
Naskapi communities in 2006-2007.

•	 New Paths for Education

This program is designed to strengthen communities’ education
management and governance capacity, improve the quality
of classroom teaching, promote community and parental
involvement and aid the school to work transition. The
Department contributed $2,294,691 to this program in
2006-2007, allocating $1,266,612 to the Cree School Board,
$948,943 to the Kativik School Board and $79,136 to the
Central Quebec School Board.

•	 Water and Sewer Initiatives

INAC allocated $1,110,000 to the Cree Regional Authority
to support work in Cree communities and $600,000 to work
undertaken in the Naskapi community. More specifically,
funding was used to:

–	 install a new water pipe in Mistissini ($610,000) and
repair water works in Wemindji ($500,000); and

–	 construct a drinking water treatment system in
Kawawachikamach ($600,000).

Mistissini (June 2006) 310,000

Oujé-Bougoumou (June 2006) 150,004

Total 460,004

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement48

•	 Professional Development

The Department provided $118,051 to support professional
development in Cree, Inuit and Naskapi communities.
Specifically, it allocated:

–	 $7,500 to the Cree Regional Authority for the services
of a special spokesperson during a workshop;

–	 $35,000 to the Waskaganish Nation to develop an
intervention plan;

–	 $54,750 to the Makivik Corporation for a training session
and workshops on governance; and

–	 $20,801 to the Kawawachikamach Nation for a management
and accounting training session.

•	 Economic Development Opportunity Fund

Contributions received from the Economic Development
Opportunity Fund were invested as follows:

–	 $6,355 for the Waswanipi Nation to complete a geotechnical
site investigation;

–	 $35,000 for the Makivik Corporation to hold the Katimajiit
Forum; and

–	 $200,000 for the Kativik Regional Government to provide
technical and professional services and thereby stimulate
entrepreneurship in Nunavik.

•	 Self-governance Negotiations

In 2006-2007, the Department provided $675,800 to the Makivik
Corporation to cover its costs for research, consultation and
communication for negotiations for Nunavik’s self-government.
That amount excludes a further $902,900 to amortize
registration and ratification costs.

Other Financial Assistance

–	 The Cree Regional Authority received $1 million to support
negotiations.

–	 $5,000 was given the Cree Regional Authority to hold
a youth forum as part of the Aboriginal Workforce
Participation Initiative.

–	 The Makivik Corporation received $99,567 to carry out various
projects undertaken during International Polar Year.

–	 It also received $15,050 to conduct a study on the Inuit
in Montreal and hold National Aboriginal Day activities.

–	 Lastly, it was awarded an additional $68,720 to undertake
a study on lake ice and snow depth in the main lake trout
winter grounds.

Cree-Naskapi Commission

During 2006-2007, INAC provided $710,578 to the Cree-Naskapi
Commission to fund its activities regarding the implementation
of the Cree-Naskapi (of Quebec) Act.

492006-2007 • Annual Report

Indian and Northern Affairs Canada  >  Expenditures, 2006-2007

Programs or Activities Cree Inuit Naskapi Total

Education 	 Education Services 72,924,859 20,608,978 2,899,025 96,432,862

	 School Infrastructure 11,906,504 1,118,055 531,643 13,556,202

	 Youth Employment Strategy 794,754 — 34,393 829,147

	 Cultural Centres 210,399 212,792 — 423,191

85,836,516 21,939,825 3,465,061 111,241,402

Capital, Operations and Maintenance 80,615,880 17,893,260 6,637,826 105,146,966

Electricity Waskaganish 2,086,910 — — 2,086,910

Social Development 	 Social Assistance 1,875,010 — 881,200 2,756,210

	 NSIPD-FVI Programs 162,284 194,944 13,399 370,627

2,037,294 194,944 894,599 3,126,837

Economic and Community Development 1,550,691 870,441 57,400 2,478,532

Environment 77,670 — — 77,670

Indian Registration 112,013 — 5,064 117,077

Evacuation of Disaster Victims 460,004 — — 460,004

Gathering Strength

	 New Paths for Education 1,266,612 948,943 79,136 2,294,691

	 Water and Sewer Initiative 110,000 — 600,000 1,710,000

	 Career Development 42,500 54,750 20,801 118,051

	 Economic Development Opportunity Fund 6,355 235,000 — 241,355

	 Self-government Negotiations — 1,578,700 — 1,578,700

2,425,467 2,817,393 699,937 5,942,797

Other Financial Assistance 1,005,000 183,337 — 1,188,337

Subtotal 176,207,445 43,899,200 11,759,887 231,866,532

Cree-Naskapi Commission — — — 710,578

Total 232,577,110

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement50

	 Canada Mortgage and Housing Corporation
Canada Mortgage and Housing Corporation (CMHC) programs
are offered to the Inuit through the Société d’habitation du
Québec, under federal-provincial cost-sharing agreements.
The Société d’habitation du Québec delivers and manages
those programs.

The Canada Mortgage and Housing Corporation supports
nine Cree communities and the Naskapi community through
a social housing program under section 95 of the National
Housing Act. As such, it grants monthly subsidies to First Nations
councils to enable them to provide affordable housing to
individuals and families in need. It also provides low-income
households with financial assistance for renovations under
the Residential Rehabilitation Assistance Program. Lastly, the
CMHC dedicates, when requested, human and financial
resources to First Nations skills development in order to help
communities better manage their housing stock and keep
it in good condition.

In Budget 2005, the federal government allocated $295 million
for the construction of some 4,400 on-reserve social housing
units in Canada in 2005-2006 and 2006-2007.

The Cree and the Naskapi communities in Quebec benefited
greatly from this initiative. In addition to continuing investment,
including 26 housing units for the Cree communities and 3 for
the Naskapi community, 64 new housing units were built in Cree
communities and 2 in Naskapi community, due to the special
initiative in 2006-2007. In total, 95 new housing units were
built in the Cree and Naskapi communities during this two-year
initiative.

Canada Mortgage and Housing Corporation  > 
Expenditures, 2006-2007

	 Human Resources and Skills Development
Canada

Phase 2 of the Aboriginal Human Resources Development Strategy
was launched on April 1, 2005 and will end on March 31, 2009.
This strategy’s objective is to enable Quebec Aboriginal organizations
signatory to an Aboriginal Human Resources Development
Agreement to continue to administer employment programs
for which they were given responsibility.

The agreement reached in October 2001 with the Cree Regional
Authority is entering its last year. The CRA has invested $5 million
in territorial programs in order to support forestry and mining,
construction and tourism training, as well as training in other
key sectors. The Cree received a total of $13,952,471 under
this agreement.

Pursuant to the agreement reached with the Kativik Regional
Government, the Inuit received $2,300,000 in 2006-2007 to
administer various programs and services, $3,320,000 to manage
territorial programs and $6,105,765 for employability training
and development

Lastly, the Naskapi received $440,962 in 2006-2007 under an
agreement signed with the Assembly of First Nations of Quebec
and Labrador.

Cree Inuit Naskapi Total
Federal Subsidies 8,113,980 37,276,500 624,890 46,015,370

Subsidized Housing 2,070 1,977 145

512006-2007 • Annual Report

Human Resources and Skills Development Canada  > 
Expenditures, 2006-2007

	 Health Canada
Health Canada’s Quebec Region First Nations and Inuit Health
Branch provides effective, cost-efficient and viable health care
programs and services with a view to strategically improving
First Nations and Inuit health circumstances. In 2006-2007,
it invested $14,853,020 in a range of programs for Cree, Inuit
and Naskapi communities.

Funding was used to introduce children and youth, mental
health, addictions treatment, chronic disease and disease
prevention programs and services, which support and enhance
those provided by community health authorities.

Aboriginal Head Start on Reserve Program

The Aboriginal Head Start on Reserve Program is designed
to prepare young First Nations children for their first year of
school by supporting their spiritual, emotional, intellectual
and physical growth. As part of this program, the First Nations
and Inuit Health Branch provided support to the Cree and
Naskapi by contributing to various activities carried out in the
communities, while the Public Health Agency of Canada
funded activities in Inuit communities.

First Nations and Inuit Home and Community
Care Program

The First Nations and Inuit Home and Community Care Program
continued to provide high-quality services to the chronically
ill, the disabled and seniors in conjunction with other programs.

Building Healthy Communities (Mental Health Crisis
Management Program)

Building Healthy Communities (Mental Health Crisis Management
Program) gave some stakeholders an opportunity to take
training on suicide intervention skills, which will enable them
to further examine this growing epidemic in communities.

Indian Residential Schools Resolution Health Support
Program

The Indian Residential Schools Resolution Health Support
Program provided mental health, transportation and emotional
and cultural support services to eligible individuals who
attended Indian Residential Schools.

Programs
or Activities Cree Inuit Naskapi Total

Employment Programs 	
	 Treasury Funds

2,743,967

2,335,028

203,271

5,282,266

Employment
Insurance Funds

1,387,635

1,270,079

109,996

2,767,710

Programs for the Disabled 59,338 50,190 — 109,528

Inuit and First Nations
Child Care Initiative

1,629,287

1,390,775

88,359

3,108,421

Youth Initiatives 391,963 983,331 39,336 1,414,630

Organizational Skills 90,281 76,362 — 166,643

Territorial Programs 5,000,000 3,320,000 — 8,320,000

Administration 2,650,000 2,300,000 — 4,950,000

Total 13,952,471 11,725,765 440,962 26,119,198

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement52

Aboriginal Diabetes Initiative

This year, activities put forward under the Aboriginal Diabetes
Initiative again focused on promoting healthy eating and
reminding the population of the importance of making physical
activity part of their daily lives. Funding was also received
to purchase physical activity equipment. Diabetes walks have
become increasingly popular over the years, as indicated
by the increased level of community participation.

National Strategy for Tobacco Control

Similarly, various projects were undertaken in Cree and Inuit
communities under the National Strategy for Tobacco Control,
including the Quit and Win (Défi J’arrête, j’y gagne) promotional
campaign.

Non-insured Health Benefits Program

The Non-insured Health Benefits Program was provided
to all off-reserve Cree, Inuit and Naskapi. This program
provides eligible individuals with a limited range of medical
products and services, such as dental care, vision care,
medical transportation, prescription medication, a selection
of over-the-counter medication, some medical equipment
and supplies, mental health assessment services, treatment
and referral to a qualified specialist for short-term crisis
intervention.

Canada Prenatal Nutrition Program

In addition, the Canada Prenatal Nutrition Program supported
the development of prevention and promotion activities
designed to improve the nutritional health of expectant mothers
before birth and during breast-feeding. Other activities were
also carried out in order to provide Inuit and First Nations
women with information on nutrition and other available
resources.

Fetal Alcohol Spectrum Disorder Program

As part of the Fetal Alcohol Spectrum Disorder (FASD) Program,
an awareness and education campaign was undertaken
and training was given to front-line health care workers and
professionals. Cree communities also formed a multi-disciplinary
team responsible for coordinating services and support
provided to parents and families of children with FASD.

Brighter Futures Program

The Brighter Futures Program continued to encourage community
stakeholders to take part in other community programs in
order to promote the well-being of children, by organizing
extracurricular activities or by seeing to their safety during
the summer months.

National Native Alcohol and Drug Abuse Program

Furthermore, the National Native Alcohol and Drug Abuse
Program informed communities on the effects of alcohol
and drug abuse and provided adult clients of addiction
rehabilitation centres with pre- and post-treatment services.

532006-2007 • Annual Report

Youth Solvent Abuse Program

The Cree, Inuit and Naskapi continued to benefit form the
Youth Solvent Abuse Program. Specifically, Inuit communities
restructured programs and services in collaboration with
the Nunavik Regional Board of Health and Social Services.

Aboriginal Health Human Resources Initiative

The Aboriginal Health Human Resources Initiative promotes
the development and adoption of strategies designed to bring the
number of Aboriginal health care providers up to an acceptable
level. To this end, the Inuit communities concluded an agreement
with the Kativik School Board. In addition, stakeholders visited
14 Inuit communities in order to inform high school students
about different health career options for them.

National Aboriginal Youth Suicide Prevention Strategy

In 2006-2007, the First Nations and Inuit Health Branch supported
the implementation of the National Aboriginal Youth Suicide
Prevention Strategy. In the Cree and Naskapi communities,
funding made it possible to hold consultations and draw up an
inventory of community resources, while the Inuit communities
used the funding to plan and implement a 2005-2010 action
plan that includes suicide prevention training and awareness
activities.

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Head Start on
Reserve Program

1,780,448

—

—

1,780,448

First Nations and Inuit Home
and Community Care Program

2,308,712

1,874,804

123,791

4,307,307

Building Healthy Communities
(Mental Health Crisis
Management Program)

831,544

773,623

50,087

1,655,254

Indian Residential Schools
Resolution Health Support
Program

48,800

—

—

48,800

Aboriginal Diabetes Initiative 206,372 241,835 12,600 460,807

National Strategy for Tobacco
Control

108,500

108,500

—

217,000

Non-insured Health Benefits
Program

927,863

320,896

5,574

1,254,333

Canada Prenatal Nutrition
Program

283,997

263,166

17,271

564,434

Fetal Alcohol Spectrum
Disorder Program

237,438

263,814

11,941

513,193

Brighter Futures Program 1,092,975 1,025,218 66,143 2,184,336

National Native Alcohol and
Drug Abuse Program

518,417

776,832

54,282

1,349,531

Youth Solvent Abuse Program 113,543 137,787 9,669 260,999

Aboriginal Health Human
Resources Initiative

—

19,248

—

19,248

National Aboriginal Youth Suicide
Prevention Strategy

62,940

167,390

7,000

237,330

Total 8,521,549 5,973,113 358,358 14,853,020

First Nations and Inuit Health Branch
(Health Canada)  >  Expenditures, 2006-2007

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement54

	 Transport Canada
Transport Canada allocated $25,115,010 to Cree, Inuit and
Naskapi communities through its various programs in 2006-2007.
Approximately half of these expenditures were for the construction
of the Kuujjuaq Air Terminal.

Transport Canada invested in air and marine infrastructure,
the two most common modes of transportation in the region
that are subject to both agreements. Infrastructure that received
departmental funding is concentrated in Cree and Inuit
communities. The table shows the Department’s expenditures
by program or activity.

> Cree
Transport Canada allocated $201,384 to the Eastmain Nation,
$195,790 to the Waskaganish Nation and $188,182 to the
Wemindji Nation in order to meet maintenance contract
obligations. These three communities also received the
following amounts from the Department:

–	 $848,237 to purchase heavy equipment and pave the
Eastmain Airport access road;

–	 $329,598 to purchase heavy equipment at the Waskaganish
Air Terminal; and

–	 $184,420 for various improvements to the Wemindji Airport.

2	 Established in 1995 and extended to March 31, 2010, the Airports Capital Assistance Program allows the owners or operators of eligible airports obtain, upon request,
financing for capital projects related to safety, asset protection and operating cost reduction. In order to be eligible for funding consideration, an airport must provide
year-round, regularly scheduled passenger service, meet Transport Canada airport certification requirements and not be owned by the Government of Canada.

The Department also covered some operating and maintenance
expenses incurred by three airports located in remote areas:

–	 $54,979 for the Waskaganish Airport; and

–	 $4,900 for the Wemindji Airport.

Lastly, Cree communities received $2,016,777 to continue soil
decontamination in Nitchequon.

> Inuit
Transport Canada provided $960,000 to the Kativik Regional
Government for management of the Kuujjuaq Airport. It also
allocated $8,475,541 to finance the construction of a new
air terminal, the purchase of equipment and the redevelopment
of the Kuujjuaq Air Terminal.

Under the Airports Capital Assistance Program2, $1,773,928
was invested to improve security at the Aupaluk, Kangirsuk,
Akulivik, Inukjuak and Tasiujaq Airports.

In addition, the Department allocated $516,810 to Inuit
communities to decontaminate soil in Kuujjuaq in order to
ensure compliance with environmental standards.

During the 2006-2007 fiscal year, the Makivik Corporation
received $1 million to improve marine infrastructure in
accordance with the Northern Quebec Marine Infrastructure
Agreement reached with Indian and Northern Affairs
Canada. This ten-year agreement ended on March 31, 2007.

552006-2007 • Annual Report

Lastly, Transport Canada committed $139,750 for the Marine
Security Inspection and Training Program delivered in Inuit
communities.

> Naskapi
The Schefferville Airport Corporation received $186,074 to
manage the local airport. The Department also invested $38,640
in other airport infrastructure improvements.

Transport Canada also provided these communities with aircraft
and ship security, support and inspection services.

In 2006-2007, Tshiuetin Rail Transportation received $8 million
in operating funds so that it could maintain passenger rail
service between Schefferville and Sept-Îles. Tshiuetin Rail
Transportation has thus become the first First Nations company
to operate a railway in Canada. The Naskapi Nation of
Kawawachikamach is in partnership with the communities
of Matimekush-Lac John and Uashat Mak Mani-Utenam
in this venture.

Transport Canada  >  Expenditures, 2006-2007

Programs
or Activities Cree Inuit Naskapi Total

Air Transport

Airport Management — 960,000 186,074 1,146,074

Capital, Operations and
Maintenance

2,007,490

8,475,541

38,640

10,521,671

Airports Capital Assistance
Program

—

1,773,928

—

1,773,928

Compliance with
Environmental Standards

2,016,777

516,810

—

2,533,587

Total 4,024,267 11,726,279 224,714 15,975,260

Marine Transport

Improvement of Marine
infrastructure in Northern
Quebec

—

1,000,000

—

1,000,000

Marine Safety Inspection
and Training

—

139,750

—

139,750

Total — 1,139,750 — 1,139,750

Rail Transport

Operating Capital — — 8,000,000 8,000,000

Total — — 8,000,000 8,000,000

Grand total 4,024,267 12,866,029 8,224,714 25,115,010

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement56

	 Public Safety and Emergency Preparedness
Canada (formerly Solicitor General Canada)

Aboriginal Policing Directorate

> Cree
While awaiting approval of the wording of section 19 and the
proposed amendments to the Quebec Police Act, Public Safety
and Emergency Preparedness Canada pursued its negotiations
with the Cree and the Government of Quebec concerning police
services funding. As provided in the two interim agreements,
the Cree received a total annual contribution of $9,426,320 in
2006-2007: 52% from the Government of Canada and 48%
from the Government of Quebec. The federal contribution was
allocated in accordance with the terms and conditions set
out in the First Nations Policing Program. This funding allows
at least 70 police officers to patrol Cree communities.

> Inuit
During the 2006-2007 fiscal years, Public Safety and Emergency
Preparedness Canada contributed its 52% each year as negotiated
in the tripartite funding and police service agreement, in the
total amount of $10,015,532 in 2006-2007.

> Naskapi
The Government of Canada allocated $295,360 in 2006-2007,
as agreed in the police service agreement reached with the
Naskapi (the annual federal and provincial government budget
was estimated at $568,000 in 2006-2007). These contributions

were allocated in accordance with the terms and conditions set
out in the First Nations Policing Program. Although the agreement
between the Naskapi, the Government of Canada and the
Government of Quebec ended in 2000, 48% of the total annual
budget for police services is supplied by the Government of
Quebec, not including the federal contribution payable under
the First Nations Policing Program.

Correctional Service of Canada

In 2006-2007, Correctional Service of Canada continued to
provide Aboriginal liaison services in all institutions under its
jurisdiction, and paid $71,810 on behalf of the Cree, Inuit
and Naskapi to Native Para-judicial Services of Quebec. This
organization is responsible for assisting and counselling
Aboriginal offenders in federal penitentiaries to facilitate their
safe return to the community.

In addition, $105,556 went to various correctional programs
tailored to the needs of Aboriginal offenders, primarily in
the areas of drug addiction, family violence and sex offences.

Lastly, under sections 81 and 84 of the Corrections and Conditional
Release Act, $129,932 was allocated to accommodate, supervise
and treat offenders on parole in halfway houses.

Between April 1, 2006 and March 31, 2007, the Correctional
Service of Canada contributed $307,298 to meet the needs
of the Cree, Inuit and Naskapi.

572006-2007 • Annual Report

Public Safety and Emergency Preparedness Canada  > 
Expenditures, 2006-2007

assistance and, if needed, provide support to the Canadian
Forces during large-scale exercises. The Land Force Quebec
Area is responsible for 23 Ranger patrols with a complement of
598 Canadian Rangers. On the territory covered by both agreements,
LFQA has 17 Canadian Ranger patrols with 436 members,
328 of them Inuit, 100 Cree and Naskapi and 8 non-aboriginals.

National Defence also manages the Junior Canadian Rangers
program, a program of activities offered free of charge to
young people between 12 and 18. In its area of responsibility,
the Land Force Quebec Area has 30 Junior Canadian Ranger
patrols comprising 817 members, 408 of them Inuit, 245 Cree
and Naskapi and 164 non-aboriginals. Within 2 Canadian
Ranger Patrol Group, young people of all ethnic backgrounds
(non-Aboriginal, Inuit, Cree, Naskapi and Montagnais)
have had the opportunity to participate in advanced training
at Camp Okpiapik in Kangiqsuallujjuaq.

	 Canadian Heritage
The Aboriginal Peoples’ Program of the Department of Canadian
Heritage supports the full participation and cultural revitalization
of Aboriginal peoples in Canadian Society. It enables them to
address the social, cultural, economic and political issues affecting
their lives. The Aboriginal Peoples’ Program supports Aboriginal
organizations, Aboriginal communities and Aboriginal languages
and cultures.

The Aboriginal Peoples’ Program supports a wide range of activities
in Northern Quebec, particularly Aboriginal communication
networks, friendship centres, protection of Aboriginal languages
and cultures, support for Aboriginal organizations, and initiatives
to improve conditions for Aboriginal women.

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Policing
Directorate

4,901,686

5,208,077

295,360

10,405,123

Correctional Service
of Canada
Native Para-judicial
Services of Quebec

20,040

51,770

—

71,810

Various correctional
programs adapted
to the needs of
Aboriginal offenders

15,504

90,052

—

105,556

Accommodation,
supervision and treatment
in halfway houses

35,436

94,496

—

129,932

Subtotal 70,980 236,318 — 307,298

Total 4,972,666 5,444,395 295,360 10,712,421

	 National Defence
Land Force Quebec Area is responsible for carrying out the
Canadian Rangers and Junior Canadian Rangers programs
in its area of responsibility, i.e., the province of Quebec.
National Defence allocated $4,358,982 to these programs
in the 2006-2007 fiscal year.

The Canadian Rangers are volunteers between the ages
of 18 and 65 who provide a military presence in remote and
isolated communities in Canada, respond to requests for

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement58

Funding was also provided for the new Urban Multipurpose
Aboriginal Youth Centres, which create a network of urban,
multipurpose Aboriginal youth programming. The programming
provides accessible, Aboriginal community-based, culturally
relevant and supportive projects, programs, services and
counselling to urban Aboriginal youth, and will facilitate their
participation in other programs in order to improve their
economic, social and personal prospects.

During 2006-2007, Department of Canadian Heritage provided
support amounting to $2,070,751 to Aboriginal communities
in Northern Quebec.

Canadian Heritage  >  Expenditures, 2006-2007

Total
Northern Native Broadcast Access Program

James Bay Cree Communications Society 292,000

Taqramiut Nipingat Incorporated (TNI) 907,317

Aboriginal Representative Organizations Program

Makivik Corporation 201,645

Native Friendship Centre Program

Senneterre Native Friendship Centre Inc.* 114,158

Val-d’Or Native Friendship Centre Inc.* 171,237

Cree Indian Friendship Centre of Chibougamou 142,697

Urban Multipurpose Aboriginal Youth Centres

Senneterre Native Friendship Centre Inc.* 68,020

Val-d’Or Native Friendship Centre Inc.* 94,628

Cree Indian Friendship Centre of Chibougamou 79,049

Total 2,070,751

	 Canada Economic Development

> Cree
In 2006-2007, Canada Economic Development renewed
the agreement reached with Community Futures Development
Corporations for another four years, until 2010. As a result of
this renewal, funding allocated by the Department will increase
by about $100,000 annually. More than 90% of expenditures for
the Cree was for the Eeyou Economic Group, a Cree Community
Futures Development Corporation.

> Inuit
In 2006-2007, Canada Economic Development renewed the
agreement reached with Community Futures Development
Corporations for another four years, until 2010. As a result of
this renewal, funding allocated by the Department will increase
by about $100,000 annually. More than 90% of expenditures
for the Inuit was for the Nunavik Investment Corporation, an
Inuit Community Futures Development Corporation.

Canada Economic Development  > 
Expenditures, 2006-2007

Programs
or Activities Cree Inuit Naskapi Total

Idea-SME 9,375 2,250 — 11,625

Strategic Regional
Initiatives

44,150

52,009

—

96,159

Community Futures
Program

398,000

364,273

—

762,273

Total 451,525 418,532 870,057 1,050,782

*	 The services provided by these Native Friendship Centres are not restricted exclusively
to the beneficiaries of the agreements.

592006-2007 • Annual Report

Fisheries and Oceans Canada is also a co-signatory to an
agreement with Transport Canada and Indian and Northern
Affairs Canada under which an annual payment of $3 million
is made over a 10-year period for the construction of marine
infrastructure in the 14 Inuit communities in Nunavik in order
to increase the capacity and safety of navigation. The objective
is to develop economic ties between the communities and with
outside regions.

Aboriginal Fisheries Division – Fisheries Management

Fisheries and Oceans Canada has been implementing the
Aboriginal Fisheries Strategy since 2003-2004. Execution of
the three-year Beluga Management Plan for Nunavik and
adjacent waters (2006-2008) continued with the 14 Nunavik Inuit
communities, the Hunting, Fishing and Trapping Association
of Nunavik, the Makivik Corporation and the Kativik Regional
Government. The Department also entered into a cooperation
agreement with the Kativik Regional Government to better
coordinate the work and observation patrols of eight Inuit
fisheries wardens and to create a working relationship with
a multidisciplinary officer employed by the Department in
Inukjuak. The agreement also provides for the seasonal hiring
of community officers in the 14 Inuit communities. They are
responsible for compiling statistical data on the beluga catch.

Regional Science Branch

From 2005 to 2007, the scientific activities conducted by the
Regional Science Branch in the Canadian North were a
continuation of work in progress. These research projects are
often conducted in cooperation with the Central and Arctic

	 Industry Canada
Through the Aboriginal Business Canada program, Industry
Canada supported several commercial activities and economic
development projects in Cree, Inuit and Naskapi communities.

The funds invested helped finance business-related projects,
especially in creating new Aboriginal businesses, promoting the
expansion of existing businesses and developing business and
marketing plans.

Industry Canada  >  Expenditures, 2006-2007

	 Fisheries and Oceans Canada
The Quebec Regional Office of Fisheries and Oceans Canada
manages research and development programs in Northern
Quebec. More specifically, the Regional Fisheries and Aquaculture
Management Branch participates in the hunting, fishing and
trapping regime, as provided in section 24 of the James Bay and
Northern Quebec Agreement. In cooperation with Indian and
Northern Affairs Canada, Environment Canada and the Canadian
Environmental Assessment Agency, the Oceans, Habitat and
Species at Risk Branch implements the environmental and social
protection regime, specified in sections 22 and 23 of the JBNQA,
through the James Bay Advisory Committee on the Environment
and the Kativik Environmental Advisory Committee.

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Business Canada 217,127 322,640 — 539,767

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement60

Regional Office of Fisheries and Oceans Canada, Inuit organizations
and universities, including the Nunavik Research Centre. A
number of projects have been carried out over the years, including:

–	 Sampling and genetic analysis of Hudson Bay belugas;

–	 Scientific training of two Inuit at the Institut Maurice-
Lamontagne (analysis of fatty acids and beluga age dating);

–	 Consultations with Nunavik communities and support
for beluga management planning in the region;

–	 Placing of satellite transmitters to monitor beluga
movement; and

–	 Observation of oceanic conditions in Hudson Bay and
Hudson Strait.

Oceans and Habitat Branch

In 2006-2007, the Regional Oceans and Habitat Branch in
Northern Canada focused on activities associated with a review
of the Eastmain-1A and Rupert Diversion project, projects
under the Nunavik Marine Infrastructure Program, the dock
expansion project in Deception Bay and the expansion
project for a Nickel mine in this sector.

Efforts aimed at harmonizing the various processes (Canadian
Environmental Assessment Act and the James Bay and Northern
Quebec Agreement) continued and a representative of the Regional
Oceans and Habitat Branch continued to sit on COFEX-N.

The Branch also continued to participate in the activities of the
James Bay Advisory Committee on the Environment and
the Kativik Environmental Advisory Committee.

As part of the Marine Infrastructure Program, the Branch
authorized modifications to fish habitat under subsection 35(2)
of the Fisheries Act for the Tasiujaq and Inukjuak projects.
The Branch also took part in evaluating the Akulivik and Salluit
projects, which included a Fisheries Act analysis, the negotiation
of a habitat compensation agreement, site visits and participation
in the COFEX-N environmental assessment.

The Branch also continued evaluating the project to enlarge
Xstrata Nickel (Falconbridge) mine docking facilities in
Deception Bay (Nunavik) and started to analyze an infrastructure
construction project for a nickel-copper mine as part of the
Nunavik-Nickel Project.

The Branch authorized changes to the fish habitat under
subsection 35(2) of the Fisheries Act for the Eastmain-1A and
Rupert Diversion project in Cree territory.

Also, the Species at Risk Coordination Office held consultations
in the 14 communities of Nunavik on listing Atlantic walrus
populations on Schedule 1 of the Species at Risk Act.

612006-2007 • Annual Report

Programs
or Activities Cree Inuit Naskapi Total

Northern Quebec Marine
Infrastructure Program

—

—

—

—

Regional Fisheries and
Aquaculture Management
Branch

—

937,000*

—

937,000

Regional Science Branch — 20,000 — 20,000

Oceans and Habitat Branch 2,500 8,150 — 10,650

Total 2,500 965,150 — 967,650

Fisheries and Oceans Canada (Quebec Region)  > 
Expenditures, 2006-2007

	 Environment Canada

Participation in Committees

In 2006-2007, Environment Canada continued to participate
in implementing the environmental and social protection
regime, as well as the hunting, fishing and trapping regime. This
responsibility was incumbent on departmental representatives
sitting on the James Bay Advisory Committee on the Environment,
the Kativik Environmental Advisory Committee and the Hunting,
Fishing and Trapping Coordinating Committee. The Department
also invested $36,218 in the continued implementation of
provisions in both agreements.

*	 $235,000 is under evaluation, given possible budget cuts.

Northern Ecosystem Initiative

As part of the Northern Ecosystem Initiative, Environment Canada
established a regional steering committee on which the main
environmental participants in Northern Quebec were invited to
sit. Representatives of Cree, Inuit, Naskapi and Innu Aboriginal
organizations answered the call and joined the Committee. The
Centre d’études nordiques and the Centre interuniversitaire d’études
et de recherches autochtones of Laval University also participate,
along with Hydro-Québec, the Société de la faune et des parcs du
Québec, Indian and Northern Affairs Canada and Environment
Canada. In accordance with the Northern Quebec Environmental
Action Plan adopted by the Regional Steering Committee in 2002,
the Northern Ecosystem Initiative received $800,000 in funding
over four years, at a rate of $200,000 per year, starting in 2004-
2005 and ending in 2007-2008. The Committee implemented
a multi-year investment plan to fund a series of projects and
activities. In 2006-2007, the Aboriginal organizations covered
by the agreements sponsored six projects that received total
funding amounting to $200,000.

Wildlife and Habitat Management

In 2006-2007, under the Canada/United States Cooperation
Agreement forming part of the North American Waterfowl
Management Plan, Environment Canada’s Wildlife Service
prepared inventories of American black duck and Canada
geese populations. It also banded Arctic geese and launched
a reproduction study to assess the current status of the species
and identify factors likely to affect its reproduction rates. The
Canadian Wildlife Service contributed $200,000 toward this
work. In addition, a further $75,000 was allocated to preparing
waterfowl inventories in boreal forests.

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement62

The Aboriginal Fund for Species at Risk, which aims to facilitate
implementation of the Species at Risk Act, granted the Cree
Trappers’ Association $35,000 for the second phase of a project
to raise awareness within the Cree Nation about the importance
of protecting birds of prey at risk in Quebec. In addition, the Cree
Trappers’ Association of Wemindji was given $40,000 to complete
a project entitled “Wemindji Cree Community Traditional
Knowledge of Lake Sturgeon and Harlequin Duck”. The Makivik
Corporation received $19,375 to support Inuit participation
in the biological sampling of belugas (Delphinapterus leucas)
captured in Hudson Bay.

Environmental Protection

Sometimes, Environment Canada participates in the environmental
assessment of projects conducted on territory covered by both
agreements, as stipulated in the Canadian Environmental Assessment
Act and in the Agreement. Its primary role is to provide, within
the limits of its mandate and authority, expert opinions to the
authorities responsible for the assessment. The Department’s
involvement varies according to the scope and complexity of the
assessment project. For example, Environment Canada was
involved in work by the Joint Review Panel on the Environmental
Effects of the Eastmain-1-A Hydroelectric Project and Rupert
River Diversion. A brief containing the results of an environmental
analysis and a set of recommendations was tabled before the
Joint Review Panel by the Department in April 2006.

Canadian Meteorological Service

Environment Canada’s Meteorological Service operates a network
of eighteen weather stations on the territory covered by both
agreements, including three aerology stations and a network of
three lightening stations located in La Grande IV, in Wemindji

and Kuujjuarapik. It also provides a range of meteorological
services such as weather forecasts, warnings and watches, marine
forecasts and air weather forecasts for the benefit of Northern
residents and visitors. Locally, the Canadian Meteorological
Service spent approximately $50,000 on goods and services,
uch as heating oil, gasoline and public water supplies, purchased
from Northern village and municipal corporations.

Furthermore, a $93,000 agreement was signed with Salisiak Inc.
for management of the aerological program at the Kuujjuaq
Station. The Canadian Meteorological Service also awarded
a $10,000 contract to a local company, Tuitsuligat, for snow
removal operations at the Inukjuak Station.

Lastly, a $2,172,000 contract was awarded to the Inuit corporation
Rafale O’Nord, which will manage the Aerology Program at
the Inukjuak Station.

	 Canadian Environmental Assessment Agency
Under sections 22 and 23 of the James Bay and Northern Quebec
Agreement, the Canadian Environmental Assessment Agency
supports the federal administrator and provides advice and
administrative support to the various committees established
under these two sections.

The Agency’s Quebec regional office continued to coordinate
environmental assessment processes and share information
with the various federal stakeholders active in the territory
covered by the Agreement.

Since 1999, Indian and Northern Affairs Canada, Fisheries and
Oceans Canada and Transport Canada have been providing
funding for the construction of marine infrastructure in a number
of Inuit villages. The developer of these projects, the Makivik

632006-2007 • Annual Report

Corporation, must therefore comply with the requirements of
three environmental assessment processes, namely, the federal
and provincial processes specified in the Agreement, and the
federal process imposed under the Canadian Environmental
Assessment Act. Working in collaboration with the relevant federal
authorities and the Federal Environmental and Social Impact
Review Panel – North (COFEX-N), the Agency’s Quebec regional
office has developed a coordinating mechanism for the two
federal processes. Since 2001, COFEX-N has drafted the preliminary
review reports for all marine infrastructure projects, as required
by section 17 of the Canadian Environmental Assessment Act.

Since 2003, as a result of an economic partnership agreement
between the Government of Quebec and the Inuit, all marine
construction must be capable of accommodating small craft
(Phase I) and supply boats (Phase II). Phase II will eventually
be implemented in municipalities where Phase I has been
completed. In 2006, the federal administrator of the Agreement
and authorities in charge approved the marine infrastructure
projects (Phase I) conducted in Kuujjuaraapik and Akulivik, the
dock restoration project in Deception Bay and other proposed
changes to the project underway in Salluit pursuant to the
Canadian Environmental Assessment Act and the James Bay and
Northern Quebec Agreement. In addition, work began on the
COFEX-N assessment of marine infrastructure projects (Phase II)
in Kangiqsualujjuaq and Quaqtaq and the feasibility of building
a dock and air terminal near Deception Bay as part of the
Nunavik-Nickel Project, put forth by Canadian Royalties Inc.,
was examined

At the request of the local administrator, the Federal Environmental
and Social Impact Review Panel – South assessed and approved
a project to build a glue-laminated wood manufacturing plant
proposed by the Mistissini Band Council.

The Agency provided $195,500 from April 1, 2006 to March 31,
2007, to offset maintenance costs and comply with the joint funding
agreement reached with the Government of Quebec, the James
Bay Advisory Committee on the Environment and the Kativik
Environmental Advisory Committee. The Agency also acted
as an administrative secretariat for both review panels (North and
South) and financed expenses incurred in 2006-2007 by federal
representatives on the Assessment Committee and the Selection
Committee, two organizations created respectively under
sections 22 and 23 of the Agreement.

Environment Canada and Canadian Environmental
Assessment Agency  >  Expenditures, 2006-2007

Programs or Activities in Northern Quebec Total

Environment Canada

Participation in Committees 36,218

Northern Ecosystem Initiative 200,000

Wildlife and Habitat Management 369,375

Environmental Protection 5,000

Canadian Meteorological Service 2,325,000

Subtotal 2,935,593

Canadian Environmental Assessment Agency

Operating Costs and Fees 34,155

Contributions 195,500

Subtotal 229,655

Total 3,165,248

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement64

	 Natural Resources Canada

Canadian Forest Service

In 2006-2007, the Canadian Forest Service of Natural Resources
Canada continued implementing the First Nations Forestry
Program, whose objective is to improve the economic conditions
of Aboriginal communities through sustainable forest management
techniques. Therefore, it promotes forest management on
reserves and encourages forest management capacity, either
through the creation of Aboriginal businesses, cooperation
between communities or partnerships with the forest industry.
This program is funded jointly by Indian and Northern Affairs
Canada and Natural Resources Canada.

In 2006-2007, the Cree communities of Waswanipi and Mistissini
received $106,000 to begin activities under the First Nations
Forestry Program.

As well, the Waswanipi Mishtuk Corporation received $53,000
for sylviculture projects on a 750-hectare site. The work
consisted of checkerboard clear-cutting designed to encourage
regeneration and protect the soil, pre-commercial thinning,
selective cutting, plantation cleaning, site preparation and
pricking out 198,000 seedlings. About ten kilometres of forest
road was also constructed. The total value of forest management
work in 2006-2007 was almost $555,000.

The Eenatuk Forest Corporation in Mistissini also received a
$53,000 contribution from the First Nations Forestry Program.
The contribution was used to update the integrated forest
resource management plan for the Mistissini Reserve. A forestry
foreman was also trained. These two activities entailed expenses
of nearly $210,000.

In addition, the Waswanipi Cree Model Forest, Canada’s 11th model
forest, entered its ninth year of operation in 2006-2007. It received
a $476,500 contribution from the Canadian Forest Service’s
Model Forest Program. It was therefore able to develop concrete
approaches and solutions to build momentum for the Aboriginal
forest industry. Canada’s Model forest Program ended in
2006-2007.

The projects proposed by communities under the First Nations
Forestry Program were evaluated by the Canadian Forest
Service, where required, in accordance with the provisions
of the Canadian Environmental Assessment Act.

Canadian Forest Service (Natural Resources
Canada)  >  Expenditures, 2006-2007

Programs
or Activities Cree Inuit Naskapi Total

First Nations Forestry
Program

106,000

—

—

106,000

Canada’s Model Forest
Program

476,500

—

—

476,500

Total 582,500 — — 582,500

652006-2007 • Annual Report

Canadian Centre for Cadastral Management –
Quebec Client Liaison Unit

The Earth Sciences Sector of the Department of Natural Resources
Canada is active in the territory covered by the JBNQA and
the NEQA through the Quebec Client Liaison Unit (QCLU) of the
Canada Centre for Cadastral Management.

The QCLU’s involvement with Aboriginal communities in the
region consists primarily in managing survey contracts, aerial
photography, photogrammetric control, cartography and colour
orthophotography. The QCLU also produces descriptions of
the extent and location of land interests requiring registration
on Cree and Naskapi lands.

The QCLU regularly provides professional advice to parties with
an interest in Cree and Naskapi lands. It supports local registrars
and the Central Registrar in preparing documents and registering
rights and interests on Category 1-A lands.

More specifically, in 2006-2007, the QCLU prepared 33 parcel
plans of land interests for registration on Cree and Naskapi lands.
The QCLU also updated registration plans for each Cree and
Naskapi community.

Under the 2006-2007 cartography program, 1:8000 scale aerial
photographs were taken of Whapmagoostui, a map sheet was
produced, as was an orthophotograph showing this community’s
village. The map sheet and orthophotograph of Kawawachikamach
were also prepared during the year. A QCLU team visited the
community of Whapmagoostui to inspect the boundaries of
Category 1-A lands.

The QCLU continues to participate in various actives files, such
as the creation of Oujé-Bougoumou, land alteration in Mistassini,
the addition of Block D to Chisasibi and the creation of a
computerized registry.

Geomatics Canada

The Land Sciences Sector of Natural Resources Canada was
active in the territory covered by the JBNQA and the NEQA
through the GeoConnections Program (www.GeoConnections.org).
GeoConnections helps decision-makers use georeferenced (or
geospatial) data available on line, such as maps and satellite
images, to tackle some of Canada’s most pressing challenges.
The program focuses on working with partners in public health,
public safety and security, the environment and sustainable
development, Aboriginal matters and geomatics technological
development.

In 2006-2007, GeoConnections financially supported the creation
of a Cree geospatial portal to facilitate land use and tourism
development in Eeyou Istchee. Proposed by the Cree Outfitting
and Tourism Association (COTA) and the Cree Trappers’
Association (CTA), this project created a user-friendly portal
and Web application that deliver georeferenced information
to Cree communities. The Cree will use this information for
planning, decision making, discussions, and supporting research
related to resource management and tourism development.
In addition, georeferenced traditional Cree knowledge integrated
during this project helped to provide information to users via
Internet in an efficient and effective manner.

	 Justice Canada
The Naskapi Nation of Kawawachikamach has entered into a
contribution agreement with the Department of Justice Canada to
manage the Community-based Justice Program. Kawawachikamach
will continue to implement the project through the Naskapi
Justice Healing Committee. This project will establish and maintain
good collaboration with Band Council, Police, Social Services,

The James Bay and Northern Quebec Agreement and the Northeastern Quebec Agreement66

Programs
or Activities Cree Inuit Naskapi Total

Aboriginal Justice Strategy 55,925 — 28,275 84,200

Native Paralegal
Assistance Program

112,327

71,821

23,208

207,356

Total 168,252 71,821 51,483 291,556

Court and other local resources. It will offer culturally adapted
alternatives to offenders and victims as a diversion from the
regular judicial interventions. This project will also sensitize the
population to the sources and impacts of unresolved conflicts
in the community, ways to prevent them and to the possible
contribution of the Naskapi Justice Healing Committee.

The Cree Nation of Mistissini has entered into a contribution
agreement with the Department of Justice Canada to manage
the Community Justice Panel Program. The Community Justice
Panel Program delivers diversion and alternative measures
to the Cree Nation of Mistissini. The program offers to youth
of the community mediation of disputes before they escalate
into offences, extrajudicial measures, community sentencing,
and supervision of court-ordered community service.

The Crees of the Waskaganish First Nations have entered into
a contribution agreement with the Department of Justice
Canada to manage the Waskaganish Restorative Justice Program.
The Waskaganish Restorative Justice Program delivers diversion
and alternative justice measures to the Crees of Waskaganish.
The program objectives are to establish a permanent Justice
Committee to meet the needs of the Cree people of Waskaganish;
to develop strong partnership with community members,
community agencies, local police, Sûreté du Québec, Crown
and defence attorneys, Judges, probation officers, court workers
and social services; and to sensitize the community to the
importance of participatory justice and conflict resolution.

Justice Canada has also provided funding for the Cree, Inuit
and Naskapi under the Native Paralegal Assistance Program.
This program promotes access to justice by helping Aboriginals
in conflict with the justice system to obtain fair and equitable
treatment that takes their cultural realities into account.

Justice Canada  >  Expenditures, 2006-2007

	 Canadian Food Inspection Agency
The Rabies Program is the only activity in which the Canadian
Food Inspection Agency is involved in Northern Quebec. The
Mirabel District Office implements the Animal Health Program
in this region of Quebec. District veterinarians train the region’s
residents to take samples from dead specimens suspected of
having contracted rabies, and have them analyzed in a Canadian
Food Inspection Agency laboratory. From April 1, 2004 to
March 31, 2008, approximately nine specimens were shipped
to Agency laboratories.

	Foreword
	Table of Contents
	Introduction
	Map of Cree, Inuit and Naskapi Communities in Quebec
	Main Provisions of the JBNQA and NEQA
	Summary of JBNQA and NEQA Implementation
	Indian and Northern Affairs Canada
	2005-2006 Annual Report
	Summary of Federal Government Expenditures ($),* 2001-2006
	Activities and Expenditures of Federal Departments and Agencies, 2005-2006

	2006-2007Annual Report
	Summary of Federal Government Expenditures ($),* 2002-2007
	Activities and Expenditures of Federal Departments and Agencies, 2006-2007

