

2014 Annual Report of the Government of the
Northwest Territories under the Ekati, Diavik and Snap Lake
Socio-Economic Agreements

COMMUNITIES AND DIAMONDS

Socio-Economic Monitoring in the
Communities of Behchokò, Detah,
Gamètì, Łutselk'e, Ndilo, Wekweètì,
Whatì and Yellowknife

PREPARED BY:
Industry, Tourism and Investment,
Education, Culture and Employment,
Finance,
Health and Social Services,
Justice,
NWT Bureau of Statistics,
NWT Housing Corporation

March 2015

If you would like this information in another
official language, call us.

Si vous voulez ces informations en français,
contactez-nous.

Kīspin ki nitawihtīn ē nīhiyawihk ōma
ācimōwin, tipwāsinān.

UVANITTUAQ ILITCHURISUKUPKU INUVIALUKTUN,
QUQUAQLUTA.

ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ
ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ.

EDI GONDI DEHGÁH GOT'IE ZHATIE K'ÉE
EDATL'EH ENAHDDHE NIDE.

K'ÁHSHÓ GOT'INE XƏDÓ K'É HEDERI
ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ.

JII GEENJIT GWICH'IN ZHIT GAVISHINDAI'
NIINDHAN JI'. NIKHWETS'AT GINÒHKHIL.

TŁICHQ YATI K'ÈÈ. DI WEGODI NEWQ
DÈ, GOTS'O GONEDE.

ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ,
ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ.

Hapkua titiqqat pijumagupkit Inuinnaqtun,
uvaptinnut hivajarlutit.

To request a translation, please call the
Department of Industry, Tourism and Investment
at (867) 920-8686.

Executive Summary

The Communities and Diamonds Annual Report is produced partly in fulfillment of commitments made by the Government of the Northwest Territories (GNWT) in Socio-Economic Agreements (SEAs) with the mining companies operating in the Northwest Territories (NWT). There are currently three operating mines: the Dominion Diamond Corporation Ekati Mine, the Diavik Diamond Mine, and the De Beers Snap Lake Mine.

The purpose of the Communities and Diamonds Report is to determine if, and how, mine activity may be affecting residents of Yellowknife and seven Small Local Communities (SLCs) in the NWT by examining socio-economic indicators for changes since 1996, when the first mine became operational. The seven SLCs are Behchokò, Detah, Gamètì, Łutselk'e, Ndilo, Wekweètì, and Whatì. The Report examines the data based on the GNWT Sustainable Development Policy five-point framework:

1. community, family and individual well-being;
2. cultural well-being and traditional economy;
3. non-traditional economy;
4. net effect on government; and
5. sustainable development.

Overall, the 2014 Communities and Diamonds Report highlights that the mining industry has provided employment and economic opportunities for businesses and residents across the NWT. Since the opening of the first diamond mine, employment has increased, residents have less reliance on income assistance, education levels are improving, and businesses are seeing significant benefits. While challenges still exist, the report provides an outline of areas where improvements can be made to benefit NWT communities.

Areas of community, family and individual well-being that have seen positive change in both Yellowknife and the seven SLCs included a lower birth rate for teens, fewer injuries and poisonings, and a decrease in the number of tuberculosis cases. Yellowknife also saw an increase to the number of households owned, while SLCs saw improvements to households in core needs, and fewer households with six or more people. Negative impacts observed for Yellowknife and SLCs were increases in the number of sexually transmitted infections, as well as increases in multiple crime indicators. SLCs saw increases to the potential years of life lost, and increases in both violent and federal statute crimes that were not seen in Yellowknife.

Cultural well-being and traditional economy indicators did not change in Yellowknife, while SLCs saw an increase in the number of people hunting and fishing, but a decrease in the number of people speaking Aboriginal languages.

Non-traditional economy saw increases to average income and education metrics in both Yellowknife and the SLCs. Yellowknife showed decreases to both employment and participation, while the SLCs showed increases in these same categories. As well, SLCs showed less use of income assistance and lower levels of unemployment.

The net effect on government has been an increase in demands for government programs and services. Examples of these include the addition and maintenance of infrastructure (e.g. roads), need to address social stresses caused by development and income growth, need to track environmental effects, and the need to invest in areas such as training to better equip northerners to acquire jobs and fill business demand around them. To address these impacts, the GNWT makes strategic investments to realize the greatest benefit from development and mitigate adverse impacts.

Resource development also brings money to the GNWT through property, fuel and corporate income taxes paid by the mines. Since 2014, the GNWT has collected revenues associated with resource production, such as royalties, and keeps up to half of those revenues, sharing 25 percent with Aboriginal governments.

TABLE OF CONTENTS

Executive Summary	i
Introduction.....	2
Background Information	2
Purpose of this Report	3
Communities this Report Tracks	3
Choice of Indicators.....	4
Data Sources.....	4
Possible Effects of Mine Activity.....	6
Health and Families	8
Potential Years of Life Lost.....	8
Suicide Rate	9
Teen Birth	10
Single-Parent Families	11
Injuries.....	12
Sexually Transmitted Infections (STIs).....	13
Tuberculosis	14
Children Receiving Services.....	15
Family Violence.....	16
Crime.....	18
Housing	21
Core Need	21
Ownership.....	22
Crowding	23
Cultural Well-Being and Traditional Economy.....	24
Aboriginal Language	24
Wages	27
Income Assistance	28
Employment.....	29
Unemployment	30
Education	31
Population Trends	33
Aging Population	34
Business.....	35
NWT Gross Domestic Product (GDP)	35
Mineral Development Strategy	36
Economic Opportunities Strategy	36
Net Effect on Government	37
Words to Know (Glossary).....	40
Appendix A – Company Predictions on Mine Activity	42
Appendix B – Industrial, Social and Political Events.....	48
Appendix C – Data Tables	see Compact Disk on back cover of report

Photo courtesy of Diavik Diamond Mine.

INTRODUCTION

Background Information

This report is prepared in fulfillment of a commitment made by the Government of the Northwest Territories (GNWT) in the Socio-Economic Agreements (SEA) that it has with mining companies in the Northwest Territories (NWT). At this time, there are SEAs for three operating mines: the Dominion Diamond Corporation, Ekati Mine (Ekati)¹; the Diavik Diamond Mine (Diavik); and the De Beers Snap Lake Mine (Snap Lake).

SEAs are follow-up programs to environmental assessments. In an environmental assessment, a developer must predict what effect its proposed mine may have on the people and communities of the NWT. Appendix A shows the effects that each developer originally predicted. Under the SEA, the GNWT monitors the effects of the mines to see how accurate those predictions were. Each SEA follows up on the steps each developer said it would take to manage socio-economic effects.

A wide-angle photograph of the Northern Lights (Aurora Borealis) over a dark, silhouetted forest. The aurora appears as vibrant green and blue streaks and curtains in the night sky. The forest below is dense and dark, with the tops of evergreen trees visible against the lighter sky.

Photo: Northern Lights near Yellowknife, NWT. Photo credit Michael Ericsson.

1. In 2012, BHP Billiton sold the Ekati mine to Dominion Diamond Corporation. All SEA responsibilities and commitments were taken on by the new owner.

Purpose of this Report

The essential purpose of this report is to determine if, and how, mine activity may be affecting the NWT and its communities. The report looks at a number of socio-economic areas to see how much each changed from before the first mine became operational in 1996 to 2014. Changes in the socio-economic areas are summarized in the chart on page 7.

Communities this Report Tracks

This report looks at the city of Yellowknife and at seven smaller NWT communities. The seven smaller communities are Behchokò, Detah, Gamètì, Łutsel'k'e, Ndilo, Wekweètì, and Whati. Figure 1 shows the communities on a map of the NWT. When the smaller communities are grouped, they are called the small local communities (SLC), circled in red on the map below.

Figure 1: A map of the Northwest Territories showing the SLC tracked in this report.

Choice of Indicators

An indicator is a measure that shows the state of something. After public consultation, a set of indicators was developed which relate to the possible effects we may see from mining. These indicators were negotiated into the SEA. There have been some changes over time but the basic list of indicators applies broadly to all mine development.

The GNWT promotes and supports responsible development of natural resources for the social and economic benefit of all NWT residents. Using the GNWT Sustainable Development Policy 53.02 the GNWT looks at sustainable economic development through the lens of a five-point framework. The five groups are:

1. community, family and individual well-being;
2. cultural well-being and traditional economy;
3. non-traditional economy;
4. net effect on government; and
5. sustainable development.

Data Sources

The data used for the indicators in this report have come from various sources including: GNWT, Royal Canadian Mounted Police (RCMP), NWT Bureau of Statistics, Statistics Canada and other sources. Due to the dates surveys are conducted and the lag time before survey data is released, not all data is current at time of publication.

Both Ndilq and the North Slave Métis Alliance are communities under the SEA. However, data is not always available for these groups. Appendix C includes any data that are available for those communities. The data source for each indicator is shown below each graph and below each table in Appendix C, on the back cover of this report. Appendix C includes all data that were used in this report and some extra data.

Photo: Early morning in Wekweeti, NWT. Photo: Tessa MacIntosh.

The table below and on the next page lists the indicators required under the SEA with mines in the NWT, grouped under the five-point framework.

Ekati	Diavik	Snap Lake	Page
Community, Family and Individual Well-Being			
number of potential years of life lost			8
number of injuries	age standardized injuries	age standardized injuries	12
number of suicides			9
number of communicable diseases	communicable diseases (sexually-transmitted infections , tuberculosis)	communicable diseases (sexually-transmitted infections, tuberculosis)	13
number of teen births			10
	single-parent families (also referred to as lone-parent families)	lone-parent families	11
number of children receiving services.	children in care	children in care	15
number of complaints of family violence	number of women and children referred to shelters	number of women and children referred to shelters	16
number of alcohol- and drug-related crimes	police-reported crimes, according to the following categories: violent, property, drug-related, other	police-reported crimes, according to the following categories: violent, property, drug-related, other	18
number of property crimes			
housing indicators			21
Cultural Well-Being and Traditional Economy			
	ratio of home language use to mother tongue, by major age groups	ratio of home language use to mother tongue, by major age groups	25
	percentage of workforce-aged group engaged in traditional activities	percent of workforce-aged group engaged in traditional activities	25
Non-Traditional Economy			
average income of residents	average income	proportion of high income earners	28
number of social assistance cases	social assistance cases ²	income support cases ²	28
employment levels and participation	employment	employment participation rate	29
high school completion	number of people 15 years and older with less than Grade 9	number of people 15 years and older with a high school diploma	32
	registered businesses, bankruptcies and start-ups	registered businesses, bankruptcies and start-ups	N/A
Sustainable Development			
	secondary industry data and initiatives		N/A
Net Effect on Government			
	net effects on government of the project		37

2. Objective indicators use facts, such as the rate of teen births or employment. Subjective indicators come from surveys and tell us about a person's views and experiences. 3. Used to be known as "sexually-transmitted diseases." 4. Used to be known as "children in care." 5. Now called income assistance cases.

POSSIBLE EFFECTS OF MINE ACTIVITY

The mining industry has provided tremendous employment and economic opportunities for businesses and residents across the NWT. Since the opening of the first diamond mine in 1998, employment has increased, residents are relying less on income assistance, education levels are improving, and businesses are seeing significant benefits. In 2013, the three operating diamond mines contributed approximately \$250 million to NWT Aboriginal businesses and \$375 million to NWT-based, non-Aboriginal businesses.

The table on page 7 shows various indicators that the mines may be influencing. These changes may result from the mines alone or a combination of the mines along with other factors.

Photo courtesy of Diavik Diamond Mine.

Red arrows (↱↲) show changes viewed as negative. Green arrows (↗↘) show changes most people would see as positive. If there was no significant change then (/) was used.

Indicator Showing Possible Effects	Type Of Effects And Where	
	Small Local Communities	Yellowknife
Community, Family and Individual Well-Being		
Graph 1: Potential Years of Life Lost	↱	/
Graph 2: Suicides	/	/
Graph 3: Birth Rate for Teens Females	↘	↘
Graph 4: Single-parent Families	↱	↱
Graph 5: Injuries and Poisonings	↘	↘
Graph 6: Nurse Diagnosed Injuries and Poisonings*	N/A	N/A
Graph 7: Sexually Transmitted Infections	↱	↱
Graph 8: Tuberculosis Cases	↘	↘
Graph 9: Children Receiving Services*	N/A	N/A
Graph 10: Spousal Assault	/	/
Graph 11: Women and Children in Shelters*	N/A	N/A
Graph 12: Shelter Bed Days*	N/A	N/A
Graph 13: Crimes	↱	↱
Graph 14: Violent Crimes	↱	/
Graph 15: 'Other' Criminal Code Crimes	↱	↱
Graph 16: Property Crimes	↱	↱
Graph 17: Federal Statute Crimes	↱	/
Graph 18: Households in Core Need	↘	↱
Graph 19: Household Owned	/	↗
Graph 20: Households with 6 or More	↘	/
Cultural Well-Being and Traditional Economy		
Graph 21: Speak Aboriginal Language	↱	/
Graph 22: Trapping	/	/
Graph 23: Hunting or Fishing	↗	/
Non-Traditional Economy		
Graph 24: Meat and Fish Consumed	/	/
Graph 25: Active Trappers	/	/
Graph 26: Average Income	↗	↗
Graph 27: Income Assistance	↘	/
Graph 28: Employment	↗	↱
Graph 29: Unemployment	↘	/
Graph 30: Participation	↗	↱
Graph 31: People with Less than Grade 9	↘	↘
Graph 32: People with High School or Greater	↗	↗
Graph 33: Population Trends	N/A	N/A
Graph 34: Distribution NWT GDP	N/A	N/A
Graph 35: Trends NWT GDP	N/A	N/A

* not comparable between the before and after mine phase

Health and Families

Potential Years of Life Lost

Potential Years of Life Lost (PYLL) shows early deathsⁱ. PYLL helps demonstrate the health, well-being, and lifestyle choices that people are making.

There can be large changes in PYLL rates from one year to the next. To highlight trends more clearly, PYLL is shown as a three-year average.

GRAPH 1: Potential Years of Life Lost (<75 Years), Rate per 1,000, Three-Year Average, 1996/98 - 2009/11

Prior to the mines the PYLL rate in small local communities was going down sharply, and has continued to remain within historical boundaries. At this time mining does not seem to have an effect on the PYLL rate in small local communities. The trend of PYLL in the small local communities is likely due to a natural cycle that cannot be directly attributed to mining. PYLL has remained lower than other NWT communities since mining activity began.

Since 1996, the PYLL rate in Yellowknife has been both higher and lower than in the pre-mine period. It seems to follow a natural cycle that may be unrelated to mining activity.

ⁱ The PYLL for a population is the total of all the years of life lost by those who died before reaching the age of 75, the average age of life expectancy.

Suicide Rate

While there is no singular cause, suicide is often linked to both social issues and mental health problems including depression, divorce or separation and drug abuse. The table below shows suicide deaths.

Three-year averages are used to smooth out the year-to-year changes seen with small numbers; readers should still view the trend lines with caution, however, as some areas may only have two or three suicides in a given three-year phase. This makes it hard to judge the data and any trends they may show.

GRAPH 2: Number of Suicides, Rate per 10,000, Three-Year Average, 1996/98 - 2007/09 - 2009/11

The suicide rate had been going down in small local communities during the pre-mine period. The overall trend since 1996/1998 has been an increase, and in 2004/2006, the suicide rate in small local communities became higher than it had been in the pre-mine phase. Since 2003/2005, it has been higher than the suicide rate in Yellowknife.

For much of the time since 1996, the suicide rate in Yellowknife has been no higher or lower than it was in the before-mine phase. However, it had been going down until 1996/1998 and has gone up since then.

In the remaining NWT communities, the rate has been going down since 1999/2001. The rate of suicides in Canada has also been going down. The rate in the NWT has remained similar before and after the mining phase. There are too little data to say if there is a link between mining and suicide rates in small local communities and Yellowknife.

Teen Births

Some teen mothers may be mature enough to raise a child, while others may not be. Stress and lack of maturity may affect the well-being of both the child and parents. Teen mothers are also more likely to be single, which makes it more difficult for them to support their children and increases stress.

GRAPH 3: Birth Rate For Teen Females Aged 15-19, Per 1,000, Three Year Average, 1996/1998 - 2009/2011

In small local communities, the rate of teenage births was steady in the before-mine phase. However, the rate of teenage births was still quite a bit higher than in other NWT communities, including Yellowknife. In the active-mine phase, the rate dropped quickly until 2002/2004, and continued to go down more quickly than in the rest of the NWT or Canada. However, since 2004/2006, it has been going up faster than in Canada, the rest of the NWT and Yellowknife.

In Yellowknife, the rate of teenage births has also been going down since the active-mine phase. Except for a peak in 1998/1999, the drop in the Yellowknife rate has mirrored the drop in the Canadian rate. The data does not indicate the mines have influenced the rate of teen births in Yellowknife.

Single-Parent Families

Single-parent families have lower incomes which can make providing basic needs more difficult. Single-parent families also face additional challenges such as finding daycare.

GRAPH 4: Percent single parent families, 1986-2011

In small local communities the rate of single-parent families had been steady before the mines, but went up quickly after the mines began operations. The rate in other small and regional communities has also gone up, but not as quickly as in small local communities. The data suggests there may be a link between the rate of single-parent families in small local communities and mining activity.

In Yellowknife, the trend for single-parent families has also been going up, but not as much as in small local communities. These changes are similar to those seen across Canada; therefore it may be assumed the mines have not influenced the Yellowknife rate.

Injuries

Physician and nurse diagnosed injury indicators measure the number of people whom a doctor or nurse have said to have been injured. Injuries include broken bones, severe burns, cuts or bruises and poisonings. One person can have more than one injury per yearⁱⁱ.

Keeping track of injuries tells us if more reckless actions or violence are taking place. These changes can happen when a community goes through a lot of change quickly.

The tables below show the rate of physician and nurse diagnosed injuries and poisonings. The rate is for age-standardized injuries, which lets us look at groups of people at different ages and compare them over time. For example one community may have more young people than another. Young people tend to have more injuries than older peopleⁱⁱⁱ.

GRAPH 5: Physician Diagnosed Injuries and Poisonings - Age Standardized Rate per 1,000, 1994/95 - 2013/14

GRAPH 6: Nurse Diagnosed Injuries and Poisonings - Age Standardized Rate per 1,000, 2000/01- 2007/07

ⁱⁱ For more information on data limitations for doctor-diagnosed injuries, see Data Tables in Appendix C.

ⁱⁱⁱ For more information on age-standardization, see NWT Department of Health and Social Services, Report to the Residents of the Northwest Territories on Comparable Health and Health System Indicators, 2004, p. 3.

Since 1994/95, the rate of physician-diagnosed injuries has been going down in the NWT, including Yellowknife, the remaining NWT communities and small local communities. The trend of decreasing physician diagnosed injuries has been dropping consistently since before the mines opened. The data does not suggest physician diagnosed injuries are linked to mining activity.

Most people who are injured in small local communities are seen by nurses. The rate of nurse diagnosed injuries in small local communities and the NWT as a whole have increased slightly since 2000/01. However, the way nurses record injuries changed in 2000. Due to this change, injuries reported by nurses cannot be compared between the before-mine and active-mine phases.

Sexually Transmitted Infections

Sexually transmitted infections (STIs) can affect people's health and well-being. Risky sexual behavior can increase the chance of getting an STI. This report includes data on some of the most common STIs^{iv}.

GRAPH 7: Sexually Transmitted Infections - Rates per 1,000, 1996 - 2014

In 2008, the NWT experienced an outbreak of syphilis in smaller NWT communities and among a high-risk transient population in Yellowknife^v. There had been only four cases in the ten years before this outbreak in the NWT^{vi}. The syphilis outbreak was first seen in Calgary and Edmonton and then spread into northern Alberta^{vii}. It is likely that the NWT outbreak came from Alberta.

Since the active-mine phase, the number of STIs in small local communities has been going up. However, the STI rate in small local communities was higher than other NWT communities before mining began. The STI rate has been going up across the NWT, but more quickly in the small local communities. The STI rate in the small local communities dropped following the 2008 outbreak and has remained below the pre-2006 rate. Many factors influence STI rates. It is not possible to say whether STIs rates are impacted by mining activity.

Until 2005, the STI rate in Yellowknife was no higher or lower than the before-mine phase. The rate has gone up more quickly than in other parts of the NWT. STI rates have also gone up in the rest of Canada. Yellowknife's STI rate remains below the NWT average. The Yellowknife STI rate does not appear to be influenced by mine activity.

^{iv} These include Chlamydia, gonorrhea and syphilis. There are many other types of STIs such as genital herpes, HIV/AIDS, human papillomavirus (HPV) and lymphogranuloma venereum (LGV).

^v Northwest Territories Health Status Report, 2010

^{vi} Case numbers include congenital, infectious and non-infectious syphilis. Syphilis case numbers are from the NWT Department of Health and Social Services, NWT Communicable Disease Registry found in the following departmental publications: Syphilis Update – To Week Ending January 30, 2009 [2000-2008], Epi North Winter 1999/2000, p. 19 [1999] and Epi North, Spring 1999, p. 18 [1998].

^{vii} Alberta Blood-borne Pathogens and Sexually Transmitted Infections Surveillance Working Group, Alberta Blood-borne Pathogens and Sexually Transmitted Infections Surveillance Report 2008 (Edmonton, AB: Alberta Health and Wellness, 2008).

Tuberculosis

Tuberculosis (TB) is a disease caused by bacteria that attacks the lungs but can also spread to the brain, lymph nodes and bones. Although TB can be treated with antibiotics it is still a health concern. The annual rate of new TB cases has not changed much over the last 10 years. However, outbreaks still occur in the NWT and the TB rate in the NWT is much higher than in the rest of Canada.

GRAPH 8: Tuberculosis Cases, Three-Year Averages, 1991 - 93 to 2012 - 14

TB rates are higher in all small NWT communities compared to regional centers and Yellowknife. There was a TB outbreak in the mid-1990s but the number of new cases soon went back to normal. The outbreak was in the pre-mining phase. The data does not show a relationship between mining activity and new TB cases in the small local communities.

New TB cases in Yellowknife have remained consistent before and after mining. The data does not show new TB cases in Yellowknife are influenced by mining activity.

Children Receiving Services

Child welfare policy was changed in the late 1990s. In 1998, the Child and Family Services Act created a new choice for children at risk. Now a child welfare worker can work with the child and family in their home and make a “plan of care” promise. The Act lets parents get help for their children or family without giving up their parental rights. This means that rates for children receiving services from the before-mine and from the active-mine phases cannot be compared.

GRAPH 9: Children Receiving Services - Rates per 1,000, 2008 - 2013

In small local communities the number of children receiving services went up in 2009-2010, down in 2011-2012, then up again in 2013. At this time there is not an established trend. Small local communities often see the number of children receiving services go up and down. For example, if five children from one house are receiving services in a small community this could cause the rate for that community to increase if there are not many people in that community. At the time of publishing this report, population estimates for children were not available and 2013 estimates were used. The 2014 results should be interpreted with caution.

The number of children receiving services in Yellowknife did not change much from 2008 to 2013, but has gone up slightly in the past year.

Family Violence

A study by Statistics Canada shows many factors increase family violence⁶. Factors could include unemployment, social isolation, substance abuse, mental health issues, low education rates, and common-law unions. Many of these factors are common in the NWT.

Family violence is a serious problem. Research shows that both men and women experience and commit family violence; however, women tend to experience violence more often and more severely. Understanding the actual levels of family violence in the NWT or Canada is not easy. This is because:

- Violent *Criminal Code* offences are reported as spousal assault only if the victim and offender are known to be spouses; and
- Some victims do not report family violence out of fear or loyalty.

Emergency shelters are places where victims of family violence can temporarily find refuge. Shelter data shows how much a shelter in a community is used. The data sets do not show how many times any one person may have used a shelter. The data also does not tell us the home community of the women and children who use the shelter. Some communities do not have emergency shelters.

The indicators tracked in this report only show a partial picture. Police-reported spousal assaults, as well as data about shelter use, help give some measure of family violence in the NWT. Front-line workers suggest that many victims do not use shelters.

GRAPH 10: Rate of Spousal Assault per 1,000 Persons, 1996 to 2013

When the mines first became operational, the rate of spousal assault in small local communities was approximately 26 per 1,000 population (see Graph 10). Since then there has been variation in the rate, reaching a high point in 2011. However, 2013 saw a decline below the 1996 spousal assault rate. Mine activity may or may not be a factor in the rate of reported spousal abuse in SLC.

The trend in Yellowknife seems to be relatively flat with some peaks and lows. Its 2013 rate of spousal assault has also dipped below the rate seen in 1996. At this time, there is no reason to conclude that mining activity is influencing the rate of spousal assault in Yellowknife.

GRAPH 11: Admission of Women and Children into NWT Shelters, 2000/01 - 2013/14

GRAPH 12: Total Number of Shelter Bed Days, NWT, 2000/01 - 2013/14

The admission of women and children into NWT shelters peaked in 2002/2003, but steadily dropped in 2005/2006 and has not changed much since. Based on the number of admissions, the number of bed days gives us an idea of how many days, on average, each woman or child stayed in a shelter that year. The number of bed days went up from 2006/07 to 2009/10 but has continued to drop since. However, before- mine and active-mine phases cannot be compared since information from the shelter was only collected from 1999 and onward.

Crime

The communities of Detah and Ndilq̓ do not have RCMP detachments at this time, and are patrolled out of Yellowknife. Wekweètì does not have an RCMP detachment at this time and is patrolled out of Behchok̓. While Gamètì does not have a permanent detachment in the community, it has two dedicated RCMP members that are based out of Behchok̓. Whatì and Łutselk'e both have detachments staffed by two RCMP members each.

In communities without RCMP detachments, criminal incidents are reported as if they occurred in the community with the detachment that provides the policing services. For example, crimes that occur in Detah would show as part of the Yellowknife data. The only exception to this is Gamètì, whose statistics began being recorded separately in 2008.

A change in the way the RCMP collects and classifies some types of crimes has affected the rates that are reported for the NWT. There was a change in Yellowknife RCMP reporting between 1999 and 2000. A similar change in RCMP reporting took place between 2000 and 2002 in the rest of the NWT. Some crimes that used to be reported as territorial offences (including *Liquor Act* offences) are now classified as *Criminal Code* offences (such as mischief or disturbing the peace). This change caused an increase in the rates for different reported crimes under the *Criminal Code*.

Crime rate increases in the NWT are strongly driven by 'Other' *Criminal Code* offences. These include administration of justice violations (failure to comply with an order, failure to appear, and breach of probation) and disturbing the peace. These tend to be linked with alcohol abuse.

Increased crime has an impact on police services and many other parts of the justice system. More violent crime could demand more resources for policing, corrections, and victims services. These crimes can also lead to an increased need for shelters, social workers, and other community supports.

GRAPH 13: Rate of Total Police Reported Crimes per 1,000 Persons 1996 - 2013

GRAPH 14: Rate of Police Reported Violent Crimes per 1,000 Persons 1996 - 2013

GRAPH 15: Rate of Police Reported Other Criminal Code Offence per 1,000 Persons 1996 - 2013

Copyright 2001 GNWT. Photo credit: GNWT.

While the overall rate of police-reported crime has been increasing across the NWT, the most significant increase was experienced in the small local communities (see Graph 13). The rate of violent crime has nearly doubled since 1996 (see Graph 14). 'Other' *Criminal Code* offences were declining until 2006, after which point they climbed to reach a peak in 2012. However, 2013 saw a decrease in the rate of these 'other' offences (see Graph 15). Property crime increased dramatically between 2005 and 2008, and continues to climb (see Graph 16). Federal statute crimes (other than *Criminal Code* offences) had high variability until 2006 and experienced a peak in 2011. Since then, the rate of federal statute crimes has been decreasing (see Graph 17). The majority of these are *Controlled Drugs and Substances Act* violations (i.e. drug crimes).

The rate of police-reported violent crime in Yellowknife reached a high point in 2004, but has returned to a similar rate seen in 1996 (see Graph 14). The rate for 'other' *Criminal Code* offences has remained fairly stable since reaching a high point in 2011 (see Graph 15). Property crime steadily increased until 2004 and decreased slightly until reaching another peak in 2013 (see Graph 16). The rate of federal statute crimes (other than *Criminal Code* offences) reached a high point in 2010, but has declined to almost the same rate seen in 1996 (see Graph 17). Similar to the small local communities, the majority of federal statute crimes in Yellowknife are *Controlled Drugs and Substances Act* violations.

GRAPH 16: Rate of Police Reported Property Crimes per 1,000 Persons, 1996 - 2013

GRAPH 17: Rate of Police Reported Federal Statutes Crimes per 1,000 Persons, 1996 - 2013

Housing

There are a few types of housing issues that are most often linked with resource development. These include: housing demand, the number of people who own a home and the number of people residing in a house.

The primary national indicator for measuring the demand for housing is core need. A household is in core need if they have an adequacy, suitability or affordability problem and do not have enough income to obtain appropriate housing. Adequacy problems refer to the condition of the dwelling, and whether it requires major repairs. Suitability refers to overcrowding, when a home does not have enough bedrooms for the size and makeup of the resident household, according to National Occupancy Standard requirements. Housing is unaffordable if the people in a household pay more than 30 percent of their gross income on housing. If a household has any of these three problems and its household income is below an income level calculated by the Northwest Territories Housing Corporation (NWT HC) called the Core Need Income Threshold (CNIT), then that household is in core need. The CNIT is the income needed in a particular community to own and operate a home or to rent in the private market without government assistance. The NWT HC updates the CNIT every two years to provide timely measurement of the true cost of shelter.

Core Need

GRAPH 18: Percent of Households in Core Need, 1996 - 2014

In SLCs, the rate of core need fell significantly from 1996 to 2004, but has given back nearly half of those decreases to 2009. By 2014, core need reassumed its trend downward and dropped in 24 communities. For Yellowknife, core need increased from 1996 to 2000 but has remained relatively unchanged from 2000 to 2009. In 2014, Yellowknife experienced an increase in core need.

Ownership

GRAPH 19: Percent of Households Owned, 1986 - 2014

There was a steady increase of people owning homes in Remaining NWT Communities from 1986 to 2001 with the rate remaining relatively unchanged to 2014. Since 1986, homeownership increased in Yellowknife until 2004 and then experienced small declines to 2014. In the Small Local Communities the homeownership pattern has had slight variations but remained somewhat constant. A larger percentage of people own homes across Canada than in the NWT, the spread having shrunk from 1986 to 2001, but widened since to 2014.

Photo: Northern Sustainable House in Inuvik, NWT. Photo credit: NWT Housing.

Crowding

GRAPH 20: Percent of Households with 6 or More Persons, 1981 - 2014

Overall the number of dwellings with more than 6 people residing in the home has steadily decreased across the Northwest Territories, the most significant impact felt by the Small Local Communities. In 2014 however there was a slight increase across the Northwest Territories. In Yellowknife, Canada, and the Remaining NWT Communities, the number of dwellings with more than 6 persons also fell, but at a less pronounced rate than the Small Local Communities.

Possible reasons for change

Changes in income resulting from resource development can influence the housing market. As incomes increase, housing becomes more affordable, households have greater resources to make repairs or to obtain housing that is appropriate to their family size. Households are also better able to access financing for repairs and home purchase. Given the strong link between core need and income, the availability of mining employment opportunities and other employment from economic development is important to decreasing core need.

Changes in household incomes may also provide some explanation for shifts in homeownership levels. In general, rising income levels lead to increases in homeownership rates. Availability of government homeownership programming, access to bank financing in smaller communities and lower interest rates also impact on homeownership levels. Another factor that may have an impact to the social housing market is that the Northwest Territories Housing Corporation revamped many of its programs since 2012 making them more accessible. New programs have also been introduced to assist low-middle income families and potential homeowners. Statistics Canada reports tells us that the number of people employed in the resource industry dropped significantly in 2009 and onwards. This corresponds to the increase in core need that was reported in the 2009 NWT Community Survey. In 2012 the NWT Bureau of Statistics reports that there was an increase in employment across the NWT, which could have an impact on both the level of homeownership and the decrease of core need in 24 communities within the NWT.

Family and household structures are experiencing change across the NWT and the rest of Canada. In the last ten years, the number of occupied dwellings in all regions of Canada has grown faster than the number of people has grown. Houses have fewer people living together as part of a single household. Values, family composition, what people want, what houses are ready for use and household income are all factors that help to shape the demand and supply of housing.

Photo: Pellissey boys. Photo credit: Tessa Macintosh.

Cultural Well-Being and Traditional Economy

This report looks at two aspects of cultural well-being: The use of Aboriginal languages, and whether people carry out traditional activities.

Aboriginal Languages

Aboriginal mine employees are immersed in English while they work and live on-site which may affect the use and health of Aboriginal languages in communities. Overall, use of Aboriginal languages has been declining in the NWT since before the diamond mines started up. Graph 21 describes the percent of youth aged 15 to 24 that are able to speak an Aboriginal language. Information about this group will help to determine whether the languages are being passed down.

The information in Graph 21 is from the 2014 Community Survey. It suggests a decline in the use of Aboriginal languages in the SLCs but a slight increase in Remaining NWT Communities and Yellowknife.

Overall, there is no evidence that the mines have caused a decline in Aboriginal language use because it was declining in the SLCs and remaining NWT Communities before the mine start-ups. In Yellowknife, the use of Aboriginal languages is mostly the same as before the diamond mines.

GRAPH 21: Percent of Aboriginal Persons Age 15-24 Who Can Speak an Aboriginal Language, 1989 - 2014

Traditional activities include hunting, fishing, trapping, and the harvesting and eating of traditional foods. Making crafts by using raw materials from the land is part of this. These activities help people make money and they help to pass down traditional knowledge and skills to youth.

GRAPH 22: Persons 15 & Over Who Engaged in Trapping 1989-2009

GRAPH 23: Persons 15 & Over Who Engaged in Hunting or Fishing 1999-2009

GRAPH 24: Percent of Households Reporting that Half or More of the Meat or Fish Consumed is Harvested in the NWT, 1993 - 2008

Photo: Snared Rabbits in Whati, NWT.
Photo credit: Tessa MacIntosh.

GRAPH 25: Active Trappers by Community

The percentage of people trapping has declined since 1999, with the exception of Behchoḵ. Mine employment does seem to be affecting this change, with fewer young people willing to pursue employment in the traditional economy. It is possible there is a link between jobs at the mines and having money to get out on the land during time off work (Behchoḵ is an example of this trend).

The percent of people trapping seems the same as it was in the before-mine phase. The trends for hunting and fishing and for eating country food are the same in Yellowknife as in the rest of the NWT. None of these trends seem to be influenced by mining.

If people who have jobs at a mine are better able to buy trapping equipment, then they may trap more. They may also have more time to trap due to the mine-work rotation schedule. The GNWT has also put new programs in place to engage youth and make it easier for people to make a living from trapping.

Wages

Income information for the Northwest Territories and NWT Communities comes from tax and census information compiled by Statistics Canada. A person's average income changes when there is a change in pay or in hours worked. As wages increase, the need for income assistance payments will likely go down.

Graph 26, shows a continuing increase in the average income in SLCs, Yellowknife and the Remaining NWT Communities. In SLCs, the average income has increased from less than \$20,000 per year in 1996 to over \$36,000 per year in 2012, the latest data available from the NWT Bureau of Statistics. Between 1996 and 2012, the average income in Yellowknife increased from \$41,000 to \$57,000 and in the Remaining NWT Communities, from \$28,000 to over \$48,000.

The increase in the average income in the NWT has likely been influenced by the mines as well as higher education levels.

GRAPH 26: Average Income by Community Type, 1991 - 2012

Income Assistance

Since 1999, the number of income assistance recipients steadily declined until 2007 when the Income Assistance Program underwent significant changes to ensure people have adequate financial resources, programs and services to help them achieve self-reliance. These changes included higher benefit rates so more people qualify for the program and higher food, clothing and shelter allowances. Due to the changes, caution should be used when comparing pre- and post-2007 data.

Graph 27 illustrates that there has been an upward trend in the number of average monthly income assistance cases increases in SLCs, Yellowknife and the Remaining NWT Communities. Income Assistance cases dropped significantly around the time the mines started and while the average number of cases has increased in recent years, pre-mine levels have not been reached.

GRAPH 27: Average Monthly Income Assistance Cases, 1995 - 2013

Employment

To describe the job situation in the NWT three rates are used:

1. employment rate – the percentage of people age 15 and older who have jobs;
2. unemployment rate – the percentage of the labour force who are looking for work but not working; and
3. participation rate – the percentage of people age 15 and over who are working or looking for work.

Employment at the mines is a contributing factor to the employment, participation, and the unemployment rates across the NWT.

Job data comes from NWT surveys and from the Statistics Canada census. This information is collected at different times of the year which explains some of the change from one data point to the next.

As illustrated in Graph 28, employment trends in the SLCs show that employment is higher than it was before the diamond mine start-ups whereas the Remaining NWT Communities have shown a relatively stable trend. In Yellowknife employment was decreasing in the before-mine phase and although it has remained relatively stable since 1996, there has been a slight decline in employment since 2011.

The employment rate depends on a variety of factors which are determined by the overall economy as well as the local employment situation, so there is no certainty that employment is directly affected by the diamond mines.

GRAPH 28: Employment Rate, 1989 - 2014

Unemployment

Graph 29 shows, that overall, the unemployment rate has been decreasing since 1989. While there has been some variability over the years, unemployment rate is lower than before mine start-ups.

In the SLC, despite yearly fluctuations, the unemployment rate has decreased significantly since mine start-ups. This trend is consistent with the remaining NWT Communities experiencing a decrease in the unemployment rate with minor changes over the years. In Yellowknife, with the exception of a peak in 1999, the unemployment rate remained relatively unchanged since mine start-ups.

It is likely that the presence of the mines, as well as the increase in education levels, were contributing factors to the changes in the unemployment rate.

GRAPH 29: Unemployment Rate, 1989 - 2014

Participation Rate The participation rate refers to the percentage of people age 15 and over who are working or looking for work. This number varies greatly across the NWT.

As shown in Graph 30, in the SLC the participation rate has increased from below 50% to above 60%, which means that more people are working or looking for work. There has been minimal variability in the participation rate since the mines started-ups. In both the Yellowknife and the Remaining NWT Communities the participation rate has been decreasing since mine start-ups.

Photo: Welder at Diavik. Photo credit: GNWT.

GRAPH 30: Participation Rate 1989 - 2014

Education

"High school completion" means people who have a high school or grade 12 diploma or a General Education Diploma (GED). "Greater than high school" means people who have a trade certificate, college, diploma, or university degree. When considering "People with less than Grade 9", those who are aged 15 and older with less than Grade 9 are counted along with the people who are still in Grade 9.

Overall the NWT population with less than Grade 9 education has declined significantly since 1989. It is unlikely that this change is due completely to the operating diamond mines as there were some changes in the delivery of education programs throughout the NWT. For example, grade extensions were offered in the smaller communities starting in the late 1990s. This led to an increase in the number of people completing Grade 9 and moving on to high school programs and which has resulted in more high school graduates.

Graph 31 describes the percent of the population with less than grade 9 education in the NWT over time. In the SLC, Yellowknife, and the Remaining NWT Communities, the percent of people with a less than Grade 9 education declined sharply between 1989 and 1994. This coincided with the addition of high school programs in a number of small community schools and the downward trend has continued.

Photo: Mezi Community School Graduation 2012. Photo credit: GNWT ECE.

GRAPH 31: Percent of Population with Less than Grade 9 Education, 1989 - 2014

There has been a consistent effort on the part of the GNWT and its partners, including the mining industry and the Mine Training Society, to help people become aware of the value of education. The mining industry in particular has done a great deal to highlight economic opportunities and link education to employment. Companies have offered northern students incentives to stay in school and pursue further education through scholarships, training programs and summer employment. Strong partnerships between government, industry and training providers continue to help raise education levels in the NWT.

Graph 32 describes the population with high school or greater. In the SLC there was a drop in high school completion rates in 2009, which rebounded in 2011 and continued to rise through 2014. In Yellowknife and the Remaining NWT Communities the percent of people with a high school or higher education has continued to rise since 1991 with minor fluctuations. The percentage of the NWT population with high school or higher education has increased since start-up of the diamond mines.

GRAPH 32: Percent of Population with High School or Greater, 1989 - 2014

POPULATION TRENDS

Photo: Tlicho gathering in Whati, NWT July 2014. Photo credit: Tessa Macintosh.

Aging Population

A major challenge to employment at the mines is our aging population. While the NWT overall population trend is static, there has been a significant aging in the population. In 1999, the population was significantly younger. Since then, the number of residents over 45 has grown by 4,961 residents, while the youth population (five-20 years) declined by 1,575 over the same period.

An older NWT population could pose increased barriers to NWT residents successfully participating in the employment opportunities provided by the mining industry.

GRAPH 33: Population Trends

Business

NWT Gross Domestic Product (GDP)

GDP is usually measured in real, or chained 2007 dollars to account for price inflation. Diamond mining's contribution to the economy has declined from \$1,089 million, or \$1.1 billion in 2007 to \$563 million in 2013; a decline of 48 percent. The industry also supports other business sectors, notably construction and transportation, which account for a further contribution of \$276 million and \$241 million respectively.

GRAPH 34: NWT GDP Distribution 2013

GRAPH 35: Trends in NWT GDP

Mineral Development Strategy (MDS)

The MDS is a partnership strategy prepared by the GNWT and the NWT and Nunavut Chamber of Mines. The development of a MDS was a stated priority of the 17th Legislative Assembly, and it was released in November 2013. The MDS is intended to complement the GNWT's comprehensive Economic Opportunities Strategy. It establishes a comprehensive plan to ensure the long-term growth of a sustainable mining industry that will create jobs and economic opportunities for the people of the NWT.

The NWT has four operating mines that have provided significant benefits to the economy, including increased GDP, employment, procurement, and value-added industries such as manufacturing. However, mineral exploration in the NWT has been decreasing and there is concern that the contribution of mineral exploration and mine operations to the NWT economy may be significantly reduced within ten to 15 years.

Public input on development of the MDS was sought through a series of engagement sessions held between February and April 2013. A three person external Expert Advisory Panel led engagement sessions with key stakeholders to gather input into what would be required for a comprehensive Strategy. This Advisory Panel released a summary of this input in June 2013, which included feedback from communities, industry, Aboriginal governments and organizations, regulatory boards, chambers of commerce, education/training institutions, and non-government organizations. The Implementation Plan was released in 2014.

The advancement of a MDS is a necessary step to increase expenditures in mineral exploration and deposit appraisals, and thereby encourage the productive use of resources and lead to positive impacts on the quality of life of NWT residents, government revenues, business retention and expansion.

It is critical that the NWT continue to promote investment in minerals exploration and development because this industry, and its spin off activities, represents the most significant economic activity in the territory. This will likely remain so for the foreseeable future, and the GNWT sees the vital role it plays in establishing the conditions to encourage investment and ensure a sustainable and diversified economy.

Industry is looking to the GNWT to show definitive plans for maintaining a strong and progressive economy post-devolution. GNWT already has devolution role in managing and encouraging investment in this sector. The MDS and Implementation Plan will give industry and the people of the NWT a clear picture of how the GNWT intends to move forward to expand and develop economic activities in a sustainable manner.

Economic Opportunities Strategy

The devolution of governance responsibilities for lands and resources has given Canada's Northwest Territories a greater degree of self-reliance and decision-making authority.

The need for a definitive made-in-the-NWT approach to guide and increase growth, diversity and certainty in the NWT economy was highlighted by the 17th Legislative Assembly as a priority.

The NWT Economic Opportunities Strategy (EOS) has been developed to address this priority.

It was created with the direct input of NWT residents, governments, organizations, industries and businesses; and authored, collaboratively, by our Territory's foremost economic stakeholders: the federal and territorial governments, the NWT Association of Communities, the NWT Chamber of Commerce and the Northern Aboriginal Business Association.

The Strategy aims to grow and diversify the NWT economy outside of its rich resource sector – in areas such as tourism, agriculture, fishing, manufacturing and the traditional economy – and to create the environment in which grass roots economic opportunities can be envisioned, pursued and realized by NWT residents and businesses in our Territory's communities and regions.

The Strategy's approach, however, also reflects the recognition that in order to build this vibrant 'new' economy, we will need to secure its foundation in resource investment and population growth; and that our Territory's people and communities must be "readied" to maximize the benefits of the incredible economic opportunities that lie in store.

Four themes provide the cornerstones for this ten-year economic strategy: Creating a climate for Growth; Building on previous success; Regional Diversification; and ensuring People and Opportunity readiness. Within each theme, targets and objectives have been identified, with 117 recommended actions to fulfill the vision of a Strategy that will: "help to guide the development and realization of economic potential in all regions of the NWT - strengthening and diversifying the NWT's economy – and resulting in an enhanced quality of life for all NWT residents."

Locally owned and operated airlines, hotels, restaurants, construction firms, telecommunications and logistics companies and service and supply industries are evidence of the capacity of northern and Aboriginal-owned businesses to leverage investments from resource development and to participate and invest fully in the NWT's economy as successful business owners, operators and investors.

To increase participation in resource development, the NWT Economic Opportunities Strategy recommends the continued pursuit and enforcement of socio-economic agreements and contracts with large project proponents that ensure employment and business and educational opportunities for NWT residents.

Net Effect on Government

Many things can lead to higher government costs. Higher government costs generally result from increased demand for programs and services or changes in the price of delivering those programs and services. Demand for services can change as a result of the number of people living in the NWT, the age of those people, as well as many other social and economic trends. Demand for services can come from other users of government services as well, such as businesses or tourists visiting the NWT. Finally, government costs can rise due to changes in price of delivering programs and services, such as the price of fuel or new technology.

Mineral resource development can create demands on government programs and services including the:

- use and resulting wear and tear on existing roads and other infrastructure;
- need for new roads and other infrastructure;
- need to fix social stresses caused by development and income growth;
- need to track environmental effects; and
- need to invest in areas such as training and helping people and communities start their own businesses.

This is done so that northerners can get more jobs and fill the business demand around them.

The GNWT also makes strategic investments. It makes these so that the NWT can see the most benefit from development and mitigate adverse impacts. These can include making plans related to training and STIs, or changes to laws, such as the Protection Against Family Violence Act created in 2005.

Resource development also brings money to the GNWT. Diamond mines pay property, fuel, and corporate income tax. Effective April 1, 2014, the GNWT now collects revenues associated with resource production, such as royalties; the GNWT will keep half of those revenues up to a cap, and share 25 per cent of what it keeps with Aboriginal governments. The amount of the revenues collected for the fiscal year ended March 31, 2015 will be disclosed later in 2015. Diamond mines also collect payroll and personal income tax from their employees. Tax revenues the GNWT receives from the mines, their contractors and their employees is partially offset under the Territorial Formula Financing (TFF) arrangements.

Changes in population resulting from resource development can also impact the amount of revenue the GNWT receives in federal transfers. During the 2014/2015 fiscal year (April 1, 2014 – March 31, 2015), each new person living in the NWT added \$35,000 to the TFF grant given to the GNWT by the federal government. This does not take into account the costs of government services for new people. Of 1,705 diamond mine employees surveyed in the 2009, 26 per cent were residents who had moved to the NWT. Some of these people may have moved to the NWT with a spouse and perhaps a child.

What we are seeing

Over the 14 years from 1999/2000 to 2013/2014, GNWT consolidated total expenditures grew at an average annual rate of 5.7 percent. Much of the increase has been to cover the rising costs of keeping program and services at current levels.

In 2012 the diamond mines generated about \$50 million in NWT corporate, fuel, property and payroll tax. This estimate does not include personal income taxes of employees at the mines nor indirect employment (people not working for the mine directly) or taxes paid by contractors and their employees. Following offset under the TFF formula, net revenues to the GNWT from the diamond mines are estimated to have been about \$31 million in 2012.

Words to Know (Glossary)

Crimes

Violent crimes – Offences under the *Criminal Code*, such as homicide, attempted murder, assault and sexual assault.

Property crimes – Offences under the *Criminal Code*, such as non-violent theft, breaking and entering, fraud and possession of stolen goods.

‘Other’ *Criminal Code* crimes – Offences under the *Criminal Code*, such as probation or bail violations, prostitution, illegal gambling, and arson.

Other Federal Statute crimes – Offences not under the *Criminal Code*. These can include offences under the *Controlled Drugs and Substances Act*, *Firearms Act*, among others.

Employment Rate

The percent of people aged 15 and older who have jobs.

Labour Force

Those people 15 years of age and older who are working or who are actively looking for work, laid off for a time and thought to return to work, or those who have made some plan to start a new job.

Participation Rate

The percent of people, 15 years of age and over, who are in the labour force.

PYLL

PYLL is found by taking away the age at which a person dies from an average life span that is 75 years of age. For instance, a person who died at age 65 would have a PYLL of ten (found by: $75 - 65 = 10$). A person who died at age 20 would have a PYLL of 55 (found by: $75 - 20 = 55$). The PYLL for an entire group of people is the sum of all the years of life lost by those who died before reaching the age of 75.

Single-parent Families

Single-parent families have a parent at home with no spouse or common-law partner. They also have at least one child who has never been married and who lives in the home.

Socio-economic

Socio-economic impacts include social, economic, and fiscal impacts. Social impacts can be put into two groups: demographic and socio-cultural.

- Demographic impacts: changes in people such as how many, the number of men and women, how old everyone is, migration rates and the services needed by each group.
- Socio-cultural impacts: changes in social structures, the way people organize, relationships, and in culture and value systems such as language or beliefs.
- Economic impacts: changes in the number of people with jobs, how much money they make and how much business is going on.
- Fiscal impacts: the economic consequences of development for government organizations.

Unemployed

Means the number of people who, in the week prior to the survey:

1. were without work, had actively looked for work in the last four weeks and were ready to work; or
2. had been laid-off for a time and thought they would soon return to their job; or
3. had sure plans to start a new job in the next four weeks.

Unemployment Rate

The percent of the labour force that is without jobs but that is looking for work.

Photo: Sunset in Behchokō, NWT. Photo credit: Tessa Macintosh.

Appendix A

Company Predictions on Mine Activity

Below are predictions made by BHP, Diavik and De Beers about the possible impacts on the NWT from each of their projects. These statements are quoted from material submitted for the environmental assessment of each project.

COMPANY	PREDICTED IMPACT
COMMUNITY, FAMILY AND INDIVIDUAL WELL-BEING	
BHP	<p>"... project employment could aggravate existing social problems by increasing stress and related alcohol abuse, by alienating people from traditional lifestyles and by increasing the pace of change in communities already having difficulty dealing with change."</p> <p>"Small communities with less wage employment experience, particularly industrial employment, will be more affected by internal factors that determine their ability to handle change ... even a half dozen people working directly for the project could increase total community personal income by as much as 15 percent. The impacts in these communities will be in direct relationship to a community's ability to cope with rotational employment absences and spending of new wage employment dollars."</p>
DE BEERS	<p>De Beers noted that expansion of the wage economy into communities, through the development of the Snap Lake Diamond Project, may exacerbate certain pre-existing dysfunctional conditions in the communities. It clarified this was a reference to substance abuse, drug addiction, suicide rates, teen pregnancy, fetal alcohol effect and fetal alcohol syndrome, sexual abuse, HIV/Aids, and Hepatitis C.</p> <p>"Job training programs may provide incentives to enrol in substance abuse and alcohol addiction treatment. This, in turn, may have long-lasting physical and mental health benefits to the individual being treated."</p>
DIAVIK	<p>"An inflow of single transient workers, and students involved in rotational employment may bring an element of instability to and affect the human health of the community." "Increased disposable income spent on alcohol and drugs may worsen human health conditions of individuals, families and the community."</p> <p>"The Diavik Diamonds Project while offering benefits could potentially add to the complexity of human health issues in the communities."</p>
BHP	<p>The Environmental Impact Statement (EIS) talked about indirect impacts of employment "resulting in greater family violence and family breakdown".</p> <p>"The 'at work' rotation is well below the length of time at which a measurable deterioration in worker ... morale and family relationships begins (21 days) ..."</p>
DE BEERS	<p>"Expansion of the wage economy into communities, through the development of the Snap Lake Diamond Project, may exacerbate certain pre-existing dysfunctional conditions in the communities." De Beers clarified this was a reference to, among other things, teen pregnancy.</p>
DIAVIK	<p>"Respecting ... rotation work and associated absenteeism from home, there would likely be a period of personal and family adjustment lasting about two years. Potential effects could include additional demands on family and social services and protection services."</p>
SINGLE-PARENT FAMILIES	
BHP	<p>"Absence from home for two weeks at a time could have an impact on marriages ... Stress caused by a number of factors – need for money, separation, suspected infidelity, are major causes of marriage breakdown. With a rotational work system, marriages are likely to experience some of the stress of separation. At the same time, the availability of jobs may relieve some financial stress."</p> <p>"... Rotational shift work ... could create marital pressure for families not used to separation. Studies indicate that 68 percent of the Canadian long distance commuters work force are married (includes non Aboriginal people as well); however, the number of divorced employees is double that of the general public."</p>

DE BEERS	"... families may break up as the educated or skilled family members go elsewhere to seek employment."
	"There is increased risk of marital and family breakdown associated with stop-overs in Yellowknife as some employees (mostly male) engage in extra-marital affairs."
CHILDREN RECEIVING SERVICES	
BHP	In the 1995 EIS potential effects on human health resulting from identified causes included: "... an increase in social disruption with potential strain on policing and social services ..."
DE BEERS	"Wage employment for an individual may result in a decline in reliance on social services, and a corresponding improvement in family relationships."
	"If many individuals and families are coping poorly with the adjustments, the demands for rigorous and relevant support services will increase. Such support mechanisms may include marital/relationship counselling, child care services."
DIAMIK	"Experience from previous northern projects indicates that new employees with large pay cheques tend to "blow" their money on alcohol first, taper off, and then spend more money and time on the home and family (Chenard 1979). Marriage and family problems caused by alcohol and absenteeism from home are prevalent in the younger generation and would place a short-term demand on counselling and protection services."
	"There would be an initial period of adjustment for employees and families ... During the adjustment period there may be increased demand for protection services."
FAMILY VIOLENCE AND OTHER CRIMES	
BHP	There may be "negative impacts of increased income such as alcohol and drug abuse, resulting in greater family violence and family breakdown."
	"... social problems existing within the Aboriginal communities may be compounded by an increase in wages. Additional expendable income can lead to alcohol and drug abuse and intensify existing problems such as violence."
	"In family situations where conflict, violence or other domestic problems are already present such issues may be exacerbated by the demands of the rotation schedule, resulting in increased social dysfunction and instability."
	"... in families with frequent conflict between spouses, decisions concerning the use of income may exacerbate conflict. Children may also be directly affected as victims of family violence and conflict."
DIAMIK	"... income and absence due to rotational employment may result in ... family conflict."
BHP	"If alcohol and drug abuse (and crime that results from these abuses) increase, ... additional law enforcement personnel would be required. ... if the 'fast buck' businesses converge on larger centres, particularly Yellowknife, policing agencies may have to deal with more fraud."
	"Yellowknife is the most likely centre to experience an increase in drug trafficking. ... Since many NWT residents employed by the project will have to pass through Yellowknife on their way home, there is a possibility that readily available drugs may be purchased and carried to smaller communities."
	"... if alcohol consumption increases, crime (particularly assaults) could increase."
	"... social problems existing within the Aboriginal communities may be compounded by an increase in wages. Additional expendable income can lead to alcohol and drug abuse and intensify existing problems such as violence."

DE BEERS	"As individuals and families try to cope with the lifestyle changes imposed by the rotational work schedule, the social fabric (i.e., relationships and support systems) of communities will be affected. Community members at large may suffer from the effects of friends, extended family, or neighbours resorting to substance abuse or alcoholism when dealing with emotional issues, living in high conflict or violent home situations, or neglecting community and family responsibilities. Social capacity or stability may decrease."
DIAMIK	"Respecting ... rotation work and associated absenteeism from home, there would likely be a period of personal and family adjustment lasting about two years. Potential effects could include additional demands on ... protection services." "Employment, income, transportation and closure have the potential of affecting local protection services."

HOUSING

BHP	"Regular income can improve the standard of living of both individuals and communities. People with regular incomes can purchase/build their own homes, relieving some of the stress on housing in many communities. They can purchase more goods ... and not only relieve stress of impoverished lifestyle, but circulate their dollars through the local economy to assist in overall improvements in the standard of living."
DE BEERS	"With a consistent monetary income, individuals will have a greater level of security in providing for basic material needs, such as food, housing, or clothing."
DIAMIK	"Employment income and associated economic changes should enable residents of study area communities; [sic] particularly the smaller Dene, Métis and Inuit communities to privately purchase or rent houses."

CULTURAL WELL-BEING AND TRADITIONAL ECONOMY

BHP	The impact of the project on traditional Aboriginal lifestyle / culture was predicted to be negative but small.
DE BEERS	[for Aboriginal workers] "... impacts are primarily associated with ... functioning in a pre dominantly non-Aboriginal work environment and culture." "The limited amount of time in the community may limit individuals' ability to pursue Aboriginal traditional activities, which impacts on individuals' lifestyle and the maintenance of a cultural identity." "The family as a whole will also be affected by the limited time available to engage in traditional activities with all family members present. This may complicate efforts to maintain cultural traditions and identity." "It is not possible to predict with reasonable certainty whether individual and community involvement mining activities will negatively or positively impact on the subsistence economy in communities."
DIAMIK	"... the context for expression important to the survival of Aboriginal languages could change." "Employment at the mine site in an English only environment may pose a risk to Aboriginal languages. The presence of other Aboriginal language speakers at the mine site and the opportunity for Aboriginal workers to reside in their home communities may reduce this risk." "... wage based activities may erode ... Dene, Métis and Inuit culture." "Out-migration from smaller Aboriginal communities affect[s] community organization and weaken[s] culture." "Industrial work may erode traditional harvesting practices." "Possible in-migration of job seekers to Yellowknife may change ... harvesting patterns ... Conflicts resulting from increasing competition for land and resources may alienate traditional land users from important harvesting activities." "The renewable resource economy of study area communities should benefit from the proposed Project as more harvesters would have money to purchase equipment and supplies needed for harvesting activities."

NON-TRADITIONAL ECONOMY

AVERAGE INCOME

BHP	"Project-generated employment could increase NWT wage income by three percent per year in the construction phase and five percent per year in the operations phase assuming 1995 employment levels. Aboriginal communities and Coppermine could experience substantial increases in earned income in both the construction and operations phase."
	"The project could also cause an increase of total earned income in these [Aboriginal] communities by over 33 percent."
	"Induced employment from household responding of NWT Diamonds Project direct and indirect employment dollars could generate an additional 155 jobs in the NWT. Annual income for these jobs will be approximately \$5 million."
DE BEERS	"Job opportunities will largely accrue to the primary communities with the result being changes in the economic circumstance of many families of those communities as well as the communities themselves."
	During construction, "Total labour income impact for the NWT is estimated at some \$ 102 million."
	"Annual labour income impacts for the NWT in the operations phase are estimated at some \$81.2 million."
DIAVIK	"Employment and income effects associated with the proposed project are positive, long lasting, and complementary to northern and Aboriginal aspirations and needs."
	"The construction phase is ... projected to increase labour income in the NWT by \$182 million (all values are presented in constant 1997 dollars). ... operation of the proposed Project will also increase labour income in the local study area by \$27 million ..."

PROPORTION OF HIGH-INCOME EARNERS

BHP	"In smaller communities, mine wage employment could widen the gap between 'haves' and 'have nots' in the community."
DE BEERS	"In communities where employment opportunities remain limited to those created by the Snap Lake Diamond Project, community divisions and fractions may arise between 'have' and 'have-nots', which may exacerbate other social problems in the community."
DIAVIK	"Project workers of Aboriginal ancestry seeking residency in Yellowknife, Ndilq and Detah may be more affluent than other Aboriginal people. In small communities such as Ndilq and Detah this situation could increase the gap between the 'have' and 'have nots' resulting in stresses to interpersonal and family relationships."

INCOME ASSISTANCE CASES

BHP	"In the study area Assuming that 400 people would no longer need social assistance, this could mean a \$1.4 million annual savings ..."
DE BEERS	"As the household income level is increased for families reliant on welfare, the family will no longer be eligible for welfare assistance."
DIAVIK	"Other benefits of the proposed Project would include ... a fall in social assistance ... payments as more NWT residents gain employment."

EMPLOYMENT RATE

BHP	"... the NWT Diamonds Project will have a significant impact on ... communities that ... fail to benefit from other major industries ... While Yellowknife ... will be a major beneficiary ... of new jobs, the smaller First Nations communities, as well as Coppermine and Hay River, can also expect significant employment benefits."
DE BEERS	"... the Project will create 450 construction jobs and in excess of 500 jobs in the operation of the mine facility. Job opportunities will largely accrue to the primary communities ..."

DIAMIK	"Cumulative employment and income effects associated with the proposed Project would be positive, long lasting, and complementary to northern and Aboriginal aspirations and needs and should address one of the most pressing issues in the study area communities – lack of employment and business opportunities."
UNEMPLOYMENT RATE	
BHP	"Hiring by the project is expected to reduce unemployment in Aboriginal communities from almost 40 percent to 30 percent."
DE BEERS	"Through the creation of direct, indirect and induced employment opportunities, it is expected that the rates of unemployment will be reduced in Yellowknife, other primary study communities and the employment catchment communities."
DIAMIK	"The proposed Project would ... contribute to a reduction in unemployment ..."
PARTICIPATION RATE	
BHP	Neither BHP nor De Beers referred to the participation rate. However, statements on employment and unemployment imply the participation rate would increase.
DE BEERS	
DIAMIK	"The proposed Project would ... contribute to ... an increase in participation rates."
EDUCATION	
BHP	"Employment possibilities with the NWT Diamonds Project can provide an incentive for people to stay in school, if only to attain the education level required for apprenticeship positions."
	"Government, community and Proponent sponsored 'stay in school' programs will encourage more young people to complete at least Grade 10."
DE BEERS	"The opportunity for future wage employment may also motivate unqualified individuals to upgrade their educational level and general life skills to meet project standards for employment eligibility."
	"It is possible too, that individuals participating in training or educational programs will inspire other family members to improve their educational level or join in various skills development programs."
	"The achievement of a certain level of education and skills may, in the longer run, spur demands for further education and training programs ..."
DIAMIK	"Diavik initiatives would contribute to the development of able and skilled employees, the support and encouragement of future employees, and the reduction of employment barriers. Through proposed education and training initiatives, opportunities for all northerners would increase ..."
BUSINESS	
BHP	"... exploration activity has allowed businesses to start the expansion required to adequately service an expanded northern mining industry, and has added to the local supply of service and retail operations ... Positive impacts far outweigh negative impacts in Yellowknife, since a project such as the NWT Diamonds Project is needed if Yellowknife is to continue to grow and prosper."
	"On the economic side, the impacts [for First Nations communities] would be positive. Increased dollars in the economy could foster the expansion of existing businesses or the start-up of new businesses, particularly in the retail and personal services area. In turn this could generate more employment and wage income."

DE BEERS	"If financial and human resources are spent in the community to provide basic education and skills training, but no support is provided to use these skills for local business initiatives... economic development at the community level will not occur."
	"Given that the mine is a major development project, it is expected to be a catalyst for benefiting Aboriginal and northern business."
DIAVIK	"Tourism services and infrastructure may improve and expand, particularly in the smaller Dene, Métis and Inuit study area communities ..."
	"... initiatives could result in the expansion of existing businesses, the creation of new businesses ..."
	"Use of the rail system to transport goods and fuel will have a positive affect ... its continued use would enhance Hay River and Enterprise as northern gateway communities."
	"Anticipated increases in economic activity should stimulate local economies and support their development."

NET EFFECT ON GOVERNMENT

BHP	"Annual costs to the federal and territorial governments due mainly to the 1,000 people moving to the NWT as a result of the NWT Diamonds Project are expected to be \$4 million and \$10 million, respectively. Offsetting these costs is a potential \$3 million annual savings in social assistance and subsidy payments as a result of increased employment ..."
DE BEERS	"If many individuals and families are coping poorly with the adjustments, the demands for rigorous and relevant support services will increase."
DIAVIK	"Other benefits of the proposed Project would include a reduction in government expenditures due to a fall in social assistance and unemployment payments."

SUSTAINABLE DEVELOPMENT

SECONDARY INDUSTRY

BHP	"... final cleaning and sorting of rough diamonds ... is most likely to be Antwerp in Belgium."
DE BEERS	During the environmental assessment of the De Beers Snap Lake Project, De Beers indicated that it would support GNWT efforts to develop a secondary industry.

Appendix B

Industrial, Social and Political Events

DATE	EVENT
October 1996	The GNWT signed an SEA with BHP Billiton for the Ekati Project.
1997	Royal Oak Mines laid off about 40 workers at Giant Mine.
1997 to 2003	Miramar Con Mine laid off about 120 workers. Licences were issued for oil and gas exploration. This started with the Sahtu in 1997, then Fort Liard and the Beaufort Delta Region. The size of rights issued increased as each new area was opened for exploration.
January 1997	Policy changes called "Productive Choices" took effect and changed how and to whom income assistance is given.
January 1997	Ekati Mine construction began.
December 1997	Royal Oak Mines closed Colomac Mine.
January 1998	Lupin Mine (Nunavut) entered care and maintenance status, laying off about 500 workers.
May 1998	Miramar Con Mine halted operations in labour strike.
October 1998	Ekati Mine began commercial operations.
October 1998	NWT Child and Family Services Act came into effect. The number of children receiving services may have increased due to this Act. The new Act created a plan of care agreement as a new way to provide services to children. Under a plan of care agreement, children could still be living in their parents' home but receive services from the Department of Health and Social Services. This was not an option under the old Act. Since the new Act came into force, parents have been more inclined to seek services for their children or family, now that they do not have to give up parental rights. Since the new Act, most of the increase in children receiving services has been from children who are living at home. Of these, most service agreements were voluntary, not court-ordered.
1999	Royal Oak Mines entered receivership. Mine transferred to AANDC.
February 1999	BHP sorting and valuation facility opened in Yellowknife.
April 1999	Territory of Nunavut created.
June 1999	Sirius Diamonds opened a cutting and polishing facility in Yellowknife.
July 1999	Miramar's Con Mine labour strike ended and operations resumed.
October 1999	The GNWT signed an SEA with Diavik Diamond Mines for the Diavik Project.
2000	Giant Mine operations began again on a smaller scale, with less than 100 employees.
2001	A government-wide coordinated effort called Maximizing Northern Employment started. Its purpose was to build partnerships with Aboriginal governments and the private sector.

March 2000	Deton'Cho Diamonds opened a cutting and polishing facility in Yellowknife.
April 2000	Lupin Mine operations began again with a smaller workforce.
December 2000	Diavik construction began.
	Arslanian Cutting Works opened a cutting and polishing facility in Yellowknife.
Early 2002	Ekati Mine opened Koala North pit for underground mining.
2003	Tiffany & Co. opened a cutting and polishing facility in Yellowknife under the name Laurelton Diamonds.
January 2003	Diavik Mine started production.
April 2003	Federal Youth Criminal Justice Act came into effect.
August 2003	Operations suspended at Lupin Mine (Nunavut), affected about 305 employees.
November 2003	Miramar closed Con Mine.
April 2004	NWT Youth Justice Act came into effect.
May 2004	The GNWT signed an SEA with De Beers Canada for the Snap Lake Project.
February 2005	De Beers Canada began construction of Snap Lake Diamond Mine.
April 2005	NWT Protection Against Family Violence Act came into effect.
August 2005	Tłı́chô Land Claim and Self-Government Agreement effective date.
Early 2006	Ekati Mine opened Panda pit for underground mining.
May 2006	Canada Dene Diamonds closed.
2007	A new model for income assistance was created.
January 2007	The GNWT signed an SEA with Imperial Oil Resources Ventures, ConocoPhillips Canada, and Shell Canada Energy for the Mackenzie Gas Project.
October 2007	De Beers Snap Lake Mine officially opened.
Late 2007	Ekati Mine opened Koala pit for underground mining.
June 2008	De Beers Snap Lake Mine began commercial operations.
October 2008	Crossworks Manufacturing Ltd. opened a diamond processing factory in Yellowknife.
November 2008	GNWT Ministers of Education, Culture and Employment and ITI, and representatives from BHP, Diavik and De Beers signed a Memorandum of Understanding to address Northern workforce attraction and retention issues.
Late 2008	Global credit crunch and economic downturn occurred. A number of projects and contracts are postponed or cancelled. Job losses increased.
Early 2009	Global economic downturn led to reduced demand for diamonds. In response, Diavik and De Beers each planned two six-week temporary shutdowns in the summer and winter. Only the summer shutdown took place for each mine.
November 2009	Diavik announced plans to hire 150 new employees. Soon afterward, De Beers announced plans to hire 175 new employees.
December 2009	Arslanian Cutting Works and Polar Bear Diamond Factory closed.
April 2010	Responsibility for the Public Housing Rental subsidy program was transferred back to the NWTHC from the Department of Education, Culture and Employment.

August 2011	The GNWT signed an SEA with Canadian Zinc for the Prairie Creek Project.
Late 2012	Sale of the Ekati diamond mine from BHP Billiton Canada Inc. to Dominion Diamond Mines Corporation, a wholly-owned subsidiary of Harry Winston Diamond Mines Corporation was announced, with transfer of ownership to be completed in 2013.
January 2013	Mackenzie Valley Environmental Impact Review Board (MVEIRB) released its Report on the proposed Fortune NICO project. The Report included a requirement for Fortune to enter into a SEA with the GNWT for the NICO project.
June 2013	The GNWT signed a SEA with De Beers Canada for the Gahcho Kue project.
July 2013	The MVEIRB released its Report for the proposed Gahcho Kue project. The Report referenced the completed SEA between De Beers and the GNWT and stated that the SEA should satisfy the need for a socio-economic follow-up program for the Gahcho Kue project.
July 2013	MVEIRB released its Report for the proposed Avalon Nechalacho project. The Report included a requirement for Avalon to enter into a SEA with the GNWT for the Nechalacho project.

Photo: Dogsledding near Yellowknife, NWT. Photo credit: Gustavo Oliveira, GNWT-ITI.

The GNWT takes no responsibility for financial losses suffered
as a result of reliance on the information in this report.

2014 Annual Report of the Government of the
Northwest Territories under the Ekati, Diavik and
Snap Lake Socio-Economic Agreements

COMMUNITIES AND DIAMONDS

