

Dehcho First Nations AHRDA Program
in partnership with Service Canada

Dehcho First Nations AHRDA

- Dehcho First Nations has administered the AHRDA programs and services for the Dehcho Region since 1999
- Funding is available to all First Nations, Inuit and Metis people residing in the Dehcho Region

All Applicants Must Have

- A career plan
- Seek primary funding from other sources such as NWT SFA and INAC UCEP
- Failure to apply for primary funding does not automatically make you eligible for AHRDA funding

Community Allocations

- DFN allocates approximately 60% of AHRDA funds to 11 member organizations who have primary authority and responsibility over education and training
- Each community is accountable for all AHRDA funds expended on employment assistance services and client programming

To Meet Training Priorities

- Communities are encouraged to partner with other agencies to:
 - design
 - develop and
 - deliver programsfor their community as well as
 - cost share with other regional communities

Community Run Programs

- CRF Labour Market and
- EI Benefits & Support
 - Adult Basic Education
 - Trades Access
 - Work Readiness
 - Management Studies Administration
 - Post-Secondary Education &
 - Wage Subsidies
 - Skills Development
 - Apprentices
 - Safety Training
 - Office

Community Run Programs con't

- CRF Youth
 - Office Internship
 - Summer Employment
 - Community Service
 - Labour Market Information
- To access the community run programs, contact the Member Organization where you live

Regional Programs

- CRF Small Urban Initiatives and
- EI Small Urban Initiatives
 - Post Secondary Education

- EI Persons with Disabilities
 - Adult Basic Education

Regional Programs con't

- CRF First Nations Child Care
 - Operational funding for member organizations operating a licensed child care facility
 - Funding is proposal driven, based on the number of licensed child care seats operated
 - Child care staff participate in First Aid, CPR and Aurora College's Early Childhood Development program
 - To access regional programs, contact the Aboriginal Training Office

11 Member Organizations

- Acho Dene Koe Band - Fort Liard - 867-770-4141
- Deh Gah Gotie Koe First Nation - Fort Providence - 867-699-7006
- Fort Simpson Metis Local 52 - Fort Simpson - 867-695-2431
- Jean Marie River First Nation - Jean Marie River - 867-809-2000
- Ka'a'gee Tu First Nation - Kakisa Lake - 867-825-2000
- Katlodeeche First Nation - Hay River Reserve - 867-874-6701
- Liidlii Kue First Nation - Fort Simpson - 867-695-3131
- Nahanni Butte Dene Band - Nahanni Butte - 867-602-2900
- Pehdzeh Ki First Nation - Wrigley - 867-581-3321
- Sambaa Ke Dene Band - Trout Lake - 867-206-2800
- West Point First Nation - Hay River - DFN 867-695-2610

Contact Information

- Gloria Buboire, AHRDA Coordinator
 - gloria_buboire@dehcho.org
- Samantha Kovacs, AHRDA Clerk
 - samantha_kovacs@dehcho.org

Aboriginal Training Office
Box 89
1-866-995-3748

Fort Simpson NT X0E 0N0

Phone: 1-867-695-2610
Toll Free:

Fax: 1-867-695-2038

Program Dates

- The AHRDA program will come to an end on September 30, 2010
- The ASETS program begins on October 1, 2010