

GOVERNMENT OF NUNA

Procurement Activity Report

Department of Community and Government Services Ministère des Services communautaires et gouvernementaux

Table of Contents

Purpose
Objective
Introduction
Report Overview
Sole Source Contract Observations
General Observations
Summary
1. All Contracts (> \$5,000)11
2. Contracting Types15
3. Contracting Methods
4. Sole Source Contract Distribution
Appendices
Appendix A: Glossary and Definition of Terms
Appendix B: Sole Source (> \$5,000)

Purpose

The Department of Community and Government Services (CGS) is pleased to present this report on the Government of Nunavut (GN's) procurement and contracting activities for the 2018/19 fiscal year.

Objective

CGS is committed to ensuring fair value and ethical practices in meeting its responsibilities. This is accomplished through effective policies and procedures aimed at:

- Obtaining the best value for Nunavummiut overall;
- Creating a fair and open environment for vendors;
- · Maintaining current and accurate information; and
- Ensuring effective approaches to meet the GN's requirements.

Introduction

The *Procurement Activity Report* presents statistical information and contract detail about GN contracts as reported by GN departments to CGS's Procurement, Logistics and Contract Support section.

Contracts entered into by the GN Crown agencies and the Legislative Assembly are not reported to CGS and are not included in this report.

Contract information provided in this report reflects contracts awarded and reported during the 2018/2019 fiscal year. CGS can not guarantee the accuracy of contract information reported by departments, however, CGS makes best efforts to verify the information and ensure departments are fully aware of the reporting requirements set out in the Nunavummi Nangminiqaqtunik Ikajuuti (NNI Regulations) and applicable GN policies and procedures.

Revised NNI Policy (Regulations)

On March 29, 2016, the Government of Nunavut approved a revised NNI Policy which came into effect as of September 7, 2017. The new NNI Regulations increased the total possible bid adjustments from 21% to 25%. This included an increase from 7% to 15% for 100% owned Inuit Firms. The statistics contained in this report include the new NNI Regulations for the 2017/18 fiscal year.

Report Overview

This report focuses on the distribution of contracts awarded to corporations, organizations and sole proprietors.

Charts and tables are used to illustrate the information presented.

CGS aims to enhance its reporting of the GN's contracting activities each year as part of its commitment to ensure transparency and accountability. Many factors can influence the comparability of data. Unusually high or low values for a given year in reported data can result from a blend of several external factors that may not necessarily be obvious to a reader including such significant items as annual variations in operating budgets or capital budgets, policy revisions and one-time initiatives. Readers of this report should seek informed explanations respecting contributing factors before making judgments. Readers should not base judgments solely on the graphs and tables contained in this report, and consider the many other reports and published program information made available by the GN as well.

When viewing such comparative information, it is important to note that certain factors such as planned changes in the GN's priorities from year to year can impact the annual results. For instance, a significant level of capital projects in one year would likely reveal a high level of Public Tendering which is the typical approach when awarding large value major works projects. A reduction in major works projects the following year, however, could reveal a related decrease in Public Tenders by value which is not necessarily indicative of any change in approach in the government's procurement and contracting practices. Therefore it is important to consider the broader perspective and context before making conclusions when assessing the comparative information presented.

Each year there is a portion of contracting activities which relate directly to the GN's ongoing role in maintaining essential services and basic programs. Other contracting activities are closely aligned to the cyclical nature of the GN's capital spending commitments.

Major capital projects typically follow a period of planning which includes inception, planning and design phases prior to the period of intense construction activity. The following year would normally show a large reduction in contracting activity. Comparisons made across such years may reveal an unexpected change in the level of contracts which were competitively awarded as well as the relative percentage of contracting activities by type or method.

A year in which a number of large capital projects are entering their design phase would see an increase in the volume and value of spending activity on design contracts ("A/E"). Given that the design phases of capital projects are typically followed by construction, it would be logical to see corresponding increases in the number and value of major construction contracts awarded ("CON") in the following year.

Given that design and construction contracts are typically higher value contracts awarded through a Public RFP or Tender method, whereas other types of contracts are typically of smaller value awarded through an invitational process; a significant decrease in the infrastructure contract values with no change in the other contract values could imply an increase in Invited Tenders or Proposals even though there is no real increase in those activities.

Contract activities which relate to the GN's ongoing responsibility for maintaining basic services and safeguarding the health and welfare of Nunavummiut may warrant special measures to ensure prompt attention and immediate action. Depending on the nature, this may warrant engagement of expertise or necessary services outside the normal competitive process. This can occur where a delay would be injurious to the public interest, or where there is only one vendor available and qualified enough to perform the contract. Therefore in a year in which the level of capital spending is low, the proportion of non-competitively awarded contracts may appear high even though there has been no underlying change to the GN's procurement and contracting practices.

Readers are therefore cautioned from making specific conclusions upon reviewing the comparative information presented. As the GN's primary Contracting Authority, CGS continues to monitor and assess annual indicators, enhance services offered to clients and client departments, and review its contracting activities regularly to ensure best practices across the GN.

Sole Source Contract Observations

Sole Source contracting practices are monitored closely. The GN believes we get the best value for our money through competitive bidding processes, however, there are limited situations where the contracting regulations permit awarding contracts without competition. Section 3 of this report discusses the acceptable conditions for awarding contracts without competition.

The GN continues to review the contributing factors to contracts that have been Sole Sourced. CGS monitors the various types of contracts entered into without competition, and can offer strategic planning and other services to assist departments in decreasing their reliance on the Sole Sourcing methodology; especially where the permitted Sole Source criteria may not be met. For example, 'delay would be injurious to the public interest' is sometimes misunderstood, and the criterion 'there is only one party capable and available' is also sometimes relied upon without sufficient marketplace research or other appropriate data to support the request.

We will continue to work with departments towards reducing the use of this contracting method. In 2018/19 Sole Source contracts, decreased in volume by 30.5% and, decreased in value by 34.7%. The number of Sole Source contracts are more prevalent in contracts valued under \$100,000.

Not Included in These Statistics

Note: The statistical numbers in this report do not include four (4) large categories of contracts. Those are:

	2018/2019	2017/2018	2016/2017
1. Scheduled Medical Travel	\$ 57M (est.)	\$ 45M (est.)	\$ 44M (est.)
2. Fuel (PPD)	\$ 174M (est.)	\$ 137M (est.)	\$ 155M (est.)
3. Police and Laboratory Services	\$ 43M (est.)	\$ 41M (est.)	\$ 43M (est.)
4. Physician Services	\$ 25M (est.)	\$ 19M (est.)	\$ 23M (est.)

These four (4) high value categories total approximately \$299 million in 2018/19. Medical Travel, Fuel Resupply and Physician Services are the result of a competitive process, Police and Laboratory Services is an extension of a previous contract with the RCMP. If we include these numbers, **Sole Source** contracts would value approximately 16% of total expenditures and 84% of competitive contracts. Eliminating these numbers from statistical analysis allows for a more detailed and closer examination of Sole Source contracts. The total volume of Sole Source contracts continues to decrease over the last thirteen (13) years.

In 2017/18, we awarded a contract for the Supply and Delivery of Bulk Petroleum Fuel through a competitive procurement process. This contract is worth approximately \$750 Million over five (5) years. This contract was awarded to an Inuit owned firm, AV Nunavut Fuels. For the purpose of this report, we have chosen not to include this contract total in the statistics. If we include the Scheduled Medical Travel, Fuel (PPD), Physician Services and the Bulk Fuel Contracts, the percentage value of non-competitive contracts would be 9%. Removing this large contract value allows for continued tracking of contracting trends over the last thirteen (13) years.

Appendix A outlines the definitions of terms and abbreviations.

Appendix B entitled *Sole Source Listing* provides a listing of all Sole Sourced contracts by value (> \$5,000) in ascending order.

Appendix C entitled *Contract Detailed Listing* provides a listing of all contracts (> \$5,000) and is presented by Contract Type in ascending Award Value.

The intent of these appendices is to enhance transparency of GN contracting and procurement practices by presenting meaningful and useful information on a timely basis. A threshold of \$5,000 has been established to provide focus on higher value contracts.

The contract details presented in this report reflect information recorded at the time of contract issuance. Information such as the award value represents the upper limit of a contract as established and agreed by the parties. It should be noted that the disclosure of proprietary information is typically restricted as the release of same may prove harmful to private sector interests and could expose the GN to legal and financial claims. CGS continues to operate under the advice and direction provided by the Department of Justice in this regard.

Scheduled Medical Travel

The detailed lists in Appendices B and C do not include the value of Scheduled Medical Travel awarded by the Department of Health in 2018/19. At the request of Members of the Legislative Assembly, we are providing a breakdown of dollar amounts spent in each fiscal year with each of the carriers for non-emergency medical travel:

Airline	2018/2019	2017/2018	2016/2017
Calm Air	\$ 21,539,147	\$ 19,039,184	\$ 18,217,234
Canadian North	\$ 13,336,304	\$ 10,423,237	\$ 11,544,597
First Air	\$ 21,406,627	\$ 15,168,128	\$ 13,897,082
Keewatin Air Limited	\$ 766,484	\$ 573,009	\$ 742,906
Total:	\$ 57,048,563	\$ 45,203,558	\$ 44,401,819

Fuel Re-supply

The following companies were awarded contracts for the fuel re-supply:

Company		2018/2019	2017/2018	2016/2017
5140 Nunavut Ltd.		-	\$ 255,360	-
Air Nunavut Ltd.	\$	22,950	-	-
Arctic Fuel Services	\$	-	-	\$ 328
ATCO Structures & Logistics Ltd.	\$	1,680	-	-
Aulajuq Limited		-	-	\$ 150
AV Nunavut Fuels Inc.	\$ 1	72,327,421	-	-
CAP Enterprises Ltd.		-	-	\$ 2,200
Eskimo Point Lumber Supply	\$	4,066	\$ 3,312	\$ 4,940
First Air	\$	26,908	-	-
Igloolik Co-operative Ltd.		-	\$ 986,508	-
Irqittuq, Ruthie	\$	571	-	-
Katudgevik Co-operative Ltd.	\$	16,080	-	-
Kikiak Contracting Ltd.		-	-	\$ 5,500
Kitnuna Petroleum		-	\$ 976,703	-
Kitnuna Projects Inc.		-	\$ 6,672	-
Kugluktuk Co-operative Ltd.		-	\$ 304,343	-
Lyall Construction		-	-	\$ 1,800
M&T Enterprises	\$	590	\$ 2,840	-
Merkosak Construction Ltd.	\$	1,345	\$ 5,585	-
Merkosak, Justin	\$	240	-	-
Mitiq Co-op Ltd.	\$	114,560	-	-
Municipality of Sanikiluaq	\$	8,681	-	-
Northern Networks	\$	869,654	-	\$1,276
Nunavut Eastern Arctic Shipping	\$	9,316	\$ 17,667	\$ 1,128
Nunavut Sealink and Supply Inc.	\$	162,892	\$ 303,959	\$ 123,711
Ookpik Aviation Inc.	\$	9,492	-	-
Padlei Co-op		-	\$ 228,016	\$ 138,357
Paleajook Co-operative Ltd.	\$	177,500	-	\$ 113,950
Pangnirtung Eskimo Co-op Ltd.		-	-	\$ 1,250
Peters Expediting Ltd.	\$	114	\$ 233	-
Qaunaq, Jeffrey	\$	209	-	-
Qikiqtaq Co-op Ltd.		-	-	\$ 375
Qikiqtaq Equipment		-	\$ 4,816	-
R&A Vehicle	\$	1,375	-	\$ 2,100

R.L. Hanson Construction Ltd.	\$ 1,090		-		-
Sanavik Co-operative	-		-	\$	104,512
Savik Enterprises	-	\$	10,728	\$	4,515
Sudlik Developments Ltd.	\$ 523	\$	3,698		-
Tununiq Sauniq Co-op Ltd.	-		-	\$	336,506
Uqsuq Corporation	-		-	\$	1,084
Woodwards	-	\$13	4,167,910	\$ 1:	53,754,175

Contracts Awarded by Executive Council

The Standing Committee on Government Operations and Accountability has recommended that Government record and disclose contracts entered into by Executive Council in this annual report. Government is able to confirm that there were two (2) contracts awarded by Executive Council for the reporting period.

Negotiated Contracts

During the fiscal year 2018/19, Cabinet gave direction for two (2) contracts to be "Directly Negotiated". These contracts were directly negotiated because of a general lack of competition in the marketplace. These negotiated contracts were as follows"

- 1. Bulk Fuel Storage and Distribution, Iqaluit Value: \$62.2 million Term: December 1, 2018 – November 30, 2020 Vendor: UQSUQ Corporation
- Qikiqtani Correctional Healing Centre, Iqaluit Value: \$73,499,000 Term: December 11, 2018 – June 17, 2022 Vendor: Pilitak Enterprises Ltd.
 *Note that this project was competitively tendered but only one (1) bid was received. The bid exceeded the budgeted dollars available for the project. The bid was rejected by the GN. Cabinet directed that the GN enter into direct negotiations with the vendor to attempt to reach a contract.

These two negotiated contracts maintain the spirit of the NNI Regulations Section 21, Sole Source Contract Awards to Inuit Firms. These contracts will help to build capacity for Inuit Firms and create Inuit employment and training opportunities.

General Observations

This Procurement Activity Report (PAR) and the sister report; Contract Activity Report (CAR) are composed of data from the same database. Contract information is reported from all departments of the Government of Nunavut. It is quite possible that as the contract information is entered into the database, that some human error will occur. The Department of Community and Government Services (CGS) makes best efforts to verify the accuracy and completeness of the dataset. We use various sources of external information (Freebalance, Requisition Log and Contract Management Listing) to verify the data. It is virtually impossible to assure 100% accuracy. However, even though it is a less than perfect system, we can rely on many repetitive, multi-year trends in the data analysis. This next section of the report will make a brief synopsis of the statistical results for the fiscal year 2017/18 and will also outline some of the multi-year trends.

The actual <u>volume</u> of contracts (number of contracts issued) increased by 7% from 2017/18 to 2018/19, and up 12% from 2016/17.

The actual value of contracts increased by 2% from 2017/18 and up 46% from 2016/17.

The department with the largest **volume** of contracts is Community and Government Services (CGS) with 26% followed by Health (HLTH), at 24%.

In the last fiscal year 2018/19, the most common method of awarding contracts, by **volume**, is through Public and Invitational Tenders and RFP's (73%). This percentage was 72% in 2017/18.

79% of the total **value** of all contracts is the result of some form of competitive bidding in 2018/19. This is a decrease of 6% from 2017/18.

In 2018/19 the combined volume of Sole Source and Sole Vendor contracts is up by 13% (or 74 contracts) and the value of combined Sole Source and Sole Supplier contracts is up by 89%, or \$44.6 million dollars.

Multi-Year Trends - Sole Source and Sole Vendor Contracts

The combined value and volume of Sole Source and Sole Vendor contracts has increased over the last three years. The volume is up by 15% and the value is up by 56%.

Emergencies in communities will always require the use of Sole Source contracts. In 2018, the Department of Health Sole Sourced many contracts for the establishment of a TB screening and treatment centre in Qikiqtarjuaq. If not for the emergency contracting provision of the government contracting regulations, Health would not have been able respond to the emergency without delay. This illustrates the correct and appropriate application of the Sole Source criterion "delay would be injurious to the public interest" and is precisely why the regulations permit such a practical approach. In this report, a contract awarded under the emergency award provisions of the contracting regulations are identified as "SE" in Appendix C, and are included with the Sole Source (SS) figures in the tables in section 4 (Sole Source contract distribution).

The contracting regulations also allow the Sole Sourcing of design services under \$25,000 (AE), and any other type of contract under \$5,000. This report does not analyse contracts under \$5,000, however A/E contracts under \$25,000 are identified as "SA" in Appendix C.

The final criterion in the contracting regulations where awarding contracts without competition is permitted, 'SV' or 'only one qualified vendor is capable and available' is more difficult to quantify, and therefore applied with the most subjectivity. CGS recommends that the best way to substantiate availability of qualified contractors and consultants, is to go to the marketplace and request competitive bids. Sole Source (SS) and Sole Vendor (SV) contracts often cancel each other out from year to year. As the volume of Sole Source contracts trends downwards, the volume of Sole Vendor contracts often increases. The values and volumes for these contracts are presented separately in the tables in section 3 and 4.

Sole Vendor (SV) contracts typically include orders for Alcohol Products (for resale), Corcan Office Furniture, Software Updates, Support Services and Intellectual Property such as Specialized Training Courses and Educational Materials.

A fourteen (14) year average (since 2005/06) indicates that 30% of the total volume of contracts, are not competitively tendered. The yearly percentage of contracts not competitively tendered has been decreasing from a high of 38% in 2005/06 to 22% in 2017/18.

For contracting type by value, we see some ten-year trends:

- Architectural & Engineering composes 1-5% of total value.
- Minor Construction and Maintenance composes 2-5% of total value.
- Purchase Orders make up 7-11% of total value.

For contracting type by volume we see some 8-year trends:

- Architectural & Engineering composes 1-2% of contract volume.
- Minor Construction and Maintenance composes 2-5% of contract volume.
- Air Charters compose 5-8% of contract volume.
- Purchase Orders had been relatively consistent at 26-30% of volume of contracts however, in 2013/14 we saw a spike of up to 33%.
- Major Construction contracts compose 1% of volume.

Over the last nine (9) years, the volume of Air Charter contracts has been relatively consistent at 5-8% of the volume of all contracts.

Since 2013/14 to 2018/19, roughly 14-17% of the volume of all Service Contracts has been for employee relocation moving services.

For the last eight (8) years Service Contracts and Purchase Orders combined represent the largest **volume** of contracts.

Summary

1. All Contracts (> \$5,000)

The charts below "Government of Nunavut Contracting Value" summarizes the distribution of contracts awarded by value (or contract dollars) and volume (or quantity).

Government of Nunavut Contracting Value and Volume 3-Year Comparison

The *Procurement Activity Report* has been produced for the past seventeen (17) fiscal years. The two (2) charts above illustrate how the GN's contracting activities have changed over the past three (3) years and are further supported by the details provided in the following table. The total value of contracts for 2018/19 shows an increase from the previous year of 2% and 46% over the three (3) years. In terms of volume, the number of contracts issued in 2018/19 represents a 7% increase compared to the number of contracts awarded in 2017/18 and 12% over the three (3) years.

The following Average Contract Value shows that the average contract value has increased by 30% over the last three (3) fiscal years. An analysis of Appendix C compared to the charts presented in this report, and those from past fiscal years will indicate areas where spending has increased or decreased.

All Contracts

Туре	2018/19	2017/18	2016/17
Number of Contracts	2,745	2,563	2,450
Total Value (Thousands)	\$ 549,724	\$ 539,356	\$376,225
Avg Contract Value (1000)	\$ 200	\$ 210	\$ 154

The chart below *"Government of Nunavut Department Distribution – Value"* summarizes the distribution of contracts by department.

Government of Nunavut Department Distribution – Value 2018/19

The chart above shows the level of contract activities each department engaged in during the 2018/2019 fiscal year. Not surprisingly, those departments with responsibility for overseeing Nunavut's infrastructure development, health, and emergency services engaged in higher levels of contract activities. Services are often needed in order to address the needs of Nunavummiut, fulfill departmental mandates and meet client service expectations and needs.

Total Contract Distribution by Department – Value (Thousands)

Department		20	18/19	20	017/18	2	016/17
Community and Government							
Services (CGS)	\$	104,635	19%	\$ 152,363	28%	\$ 97,689	26%
Culture and Heritage (CH)		3,493	1	3,147	1	2,346	1
Economic Development and							
Transportation (EDT)		116,239	21	9,548	2	26,463	7
Education (EDU)		19,567	4	62,368	12	74,988	20
Executive and Intergovernmental	1						
Affairs (EIA)		1,903	-	5,330	1	3,297	1
Environment (ENV)		9,410	2	10,133	2	8,356	2
Family Services (FS)		58,501	11	35,464	7	45,669	12
Finance (FIN)		12,993	2	6,845	1	8,154	2
Health (HLTH)		218,528	40	245,705	46	102,736	27
Justice (JUS)		4,455	1	8,453	2	6,528	2
Total	\$	549,724	100%	\$ 539,356	100%	\$ 376,226	100%

In 2018/19 we saw an increase of 10,368,000 or 2% from 2017/18. In 2017/18 we saw an increase of 163,130,000 or 43%. Over the three (3) years of this report we see an increase in spending of 46%. Please reference the full list in Appendix C of this report.

In 2018/19 we saw a significant increase in spending by the department of Economic Development and Transportation (ED&T). This spending included large infrastructure projects such as Marine Infrastructure projects in Iqaluit and Pond Inlet and other airport improvement projects.

In 2017/18, we saw significant increases in spending for the Departments of CGS and Health. CGS awarded contracts for a new Arena in Rankin Inlet and a new Water Treatment Plant in Arviat. For both the departments of Health and CGS, the volume of contracting activity has increased notably.

In 2016/17, the Department of Education awarded the Construction of a New High School in Igloolik and temporary Modular Classrooms in Cape Dorset. The contracts account for \$26 million in the awards.

The chart below "Government of Nunavut Department Distribution – Volume" illustrates the distribution of contracts by department.

Government of Nunavut Department Distribution – Volume 2018/19

We note that in the fiscal year 2018/19, the volume of contracts has increased by 7%. In 2017/18, we saw an increase of 4.6%. Over the three (3) years covered by this report, we have seen a 12% increase in the volume of contracts.

The Departments of Health and Community and Government Services represent the highest level of contracting activity attributable to the Specialized Goods and Services required to meet the needs of Nunavummiut.

Total Contract Distribution by Department – Volume

Department	2018/19		2017/18		20	016/17
Community and Government						
Services (CGS)	701	26%	746	29%	574	23%
Culture and Heritage (CH)	88	3	69	3	59	2
Economic Development and						
Transportation (EDT)	119	4	96	4	86	4
Education (EDU)	385	14	379	15	334	14
Executive and Intergovernmental						
Affairs (EIA)	68	2	73	3	81	3
Environment (ENV)	172	6	174	7	191	8
Family Services (FS)	260	9	166	6	293	12
Finance (FIN)	178	6	126	5	146	6
Health (HLTH)	670	24	622	24	567	23
Justice (JUS)	104	4	112	4	119	5
Total	2,745	100%	2,563	100%	2,450	100%

Most of the contracts for CGS support the ongoing operations of Government departments. These include "As and When" contracts for building and vehicle maintenance, snow removal, fuel and a significant volume of contacts for ongoing Information Technology Services.

For the Department of Family Services, a majority of their contracts are composed of Specialized Residential Care Services for individual clients.

In 2016/17 all departments saw an increase in the volume of contracts. In 2017/18, we saw that five (5) of the ten (10) departments continued to see increases in their contract volumes. In 2018/19 the departments of Family Services and Finance saw the largest increase in contract volumes, 56% and 41% respective increases.

2. Contracting Types

The chart below "Government of Nunavut Contracting Value" summarizes the distribution of contract values by type.

Government of Nunavut Contracting Types – Value 2018/19

The pie chart above shows that the categories of contracts that represent the largest spend are Service and Construction contracts. Appendix "C" lists all contracts over \$5,000.

In 2017/18 we saw an increase in overall contract value by 43%. However over the three (3) years of this report, the overall value of contracts has increased by 35%.

In 2015/16, Construction had the lowest spend compared to the previous three (3) years. In 2016/17 Construction has increased by 102%. Some of the significant projects included a new High School in Igloolik, Water and Wastewater Upgrades in Igloolik, a New Hamlet Office in Kugaaruk and a new Airport Terminal Building in Taloyoak. Together, these projects total over \$50 million. In 2017/18, we see the value of construction dropped slightly however still remains high. Some of the larger contracts awarded include a new School in Kugaaruk, a new Arena in Rankin Inlet and a new Water Treatment Plant in Arviat. Together these projects total over \$74 million.

In 2018/19, the Iqaluit Correctional Healing Centre was awarded for \$73.5 million. This figure is not included in the charts and graphs as it would skew the annual trend analysis. Other large infrastructure construction included the award of the Iqaluit Marine Port for \$64.7 million.

In 2016/17 the value of Minor Construction and Maintenance Services has increased by 136% (this is largely due to the over sixty (60) As and When contracts that were tendered). In 2017/18 the value is up by a further 17%.

In 2016/17 we also see a significant increase in Purchase Order value (41%). This is consistent with the overall increase in contract volumes. In 2017/18 we see a slight decrease of 7%.

Air Charter contracts may include contracts for any of the following:

- Court Travel, 18% of volume in 2013/14, 26% in 2014/15, 19% in 2015/16, 33% in 2016/17, 16% in 2017/18, and 26% in 2018/19.
- In support of PPD operations, 14% of volume in 2013/14, 19% in 2014/15, 7% in 2015/16, 5% in 2016/17, 9% in 2017/18, and 10% in 2018/19.
- Dental/Medical charters, 11% of volume in 2013/14, 23% in 2014/15, 13% 2015/16, 10% in 2016/17, 15% in 2017/18, and 8% in 2018/19.
- Wildlife Surveys, 11% of volume in 2013/14. In 2014/15, the volume for ENV was 5%, 4% in 2015/16, 8% in 2016/17, 9% in 2017/18, and 8% in 2018/19.

Contracting Types – Value (Thousands)

Туре	2018/19		2017	//18	2016/17		
Air Charter (AC)	\$ 5,576	1%	\$ 6,465	1%	\$ 5,693	2%	
Architectural/Engineering (AE)	25,585	5	3,082	1	14,116	4	
Construction (CON)	130,325	24	101,061	19	104,087	28	
Consulting services (CS)	82,393	15	80,648	15	44,968	12	
Minor Construction or							
Maintenance Services (MC)	13,604	2	22,904	4	19,508	5	
Purchase Orders (PO)	41,029	7	38,675	7	41,627	11	
Service Contracts (SC)	251,212	46	286,520	53	146,227	39	
Total	\$ 549,724	100%	\$ 539,355	100%	\$ 376,226	100%	

Refer to Appendix "C" for a detailed contract listing.

Government of Nunavut Contracting Types – Volume

2018/19

CON 1% CON 1% CS 27% MC 2% PO 29%

The chart below "Government of Nunavut Contracting Types – Volume" illustrates the distribution of contracts by type.

Contracting Types – Volume

Туре	2018/19		20	2017/18		6/17
Air Charter (AC)	131	5%	135	5%	144	6%
Architectural/Engineering (AE)	19	1	29	1	34	1
Construction (CON)	16	1	15	1	23	1
Consulting services (CS)	742	27	687	27	403	16
Minor Construction or						
Maintenance Services (MC)	62	2	101	4	128	5
Purchase Orders (PO)	794	29	735	29	709	29
Service Contracts (SC)	981	36	861	34	1,009	41
Total	2,745	100%	2,563	100%	2,450	100%

Over the last eleven (11) years, the volume of Air Charter contracts has been consistent at 5-8% of the total of all contracts. However, the value has varied significantly from year to year.

Contracts for Residential Care Services are awarded by the Departments of Family Services and Health. In total, approximately two hundred twenty-eight (228) contracts were for this service in 2017/18, and two hundred ninety (290) in 2018/19.

One of the larger portion of Service Contracts is composed of moving services to move Government employees into and within Nunavut. A six (6) year trend shows that Employee Relocation Services comprise one hundred thirty-six (136) moves or approximately 15% of the Service Contract volume.

<u>Year</u>	Volume Employee Relocation	<u>% of Service Contracts</u>
2013/14	120	14%
2014/15	154	15%
2015/16	91	12%
2016/17	150	15%
2017/18	148	17%
2018/19	156	16%
Average	136	15%

3. Contracting Methods

The chart below "Government of Nunavut Contracting Methods – Value" summarizes the distribution of contracting method by value.

Government of Nunavut Contracting Methods – Value 2018/19

The definitions for the various contracting methods can be found in Appendix A of this report.

Public Tenders and Request for Proposals processes continue to represent the most significant contracting method employed by the GN. The GN believes that best value is received for goods & services through the public competitive tender process.

As in most jurisdictions, the awarding of contracts on a non-competitive basis is understandably limited to specific situations and must be appropriately justified and approved.

Compared to other award methods, the values for Invitational Tenders and Invitational RFP's appears small because only contracts under \$25,000 and Construction under \$100,000 are awarded through an invitational process. Contracts of a higher value must be awarded through a public process, therefore values for Public Tender and Public RFP's are higher.

The Request for Proposals process is generally recommended to enter into Consultant and Service Contracts. Tender processes are used for Goods, Construction and Maintenance purchases.

Contracting Methods – Value (Thousands)

Method		2018/19		2017/18	2	2016/17
Extensions (EXT)	\$ 14,877	3%	\$ 28,981	5%	\$ 5,374	1%
Invitational RFP (IRFP)	1,831	-	6,421	1	3,355	1
Invitational Tender (IT)	6,854	1	8,246	2	8,276	2
Public RFP (PRFP)	280,394	51	351,753	65	195,407	52
Public Tender (PT)	151,061	27	93,851	17	102,979	27
Sole Source (SS & SE)	6,445	1	9,869	2	10,171	3
Sole Supplier or Vendor (SV)	88,262	16	40,236	7	50,663	13
Total	\$ 549,724	100%	\$ 539,357	100%	\$ 376,225	100%

Over the last twelve (12) years of this report, the overall volume and value of contracts that are not competitively tendered (SS, SE and SV) generally continues to decrease, as a percentage of the total. These contracts are classified as Sole Source (SS) and Sole Vendor (SV) Contracts generally continues to decrease. See trending figures below. The following figures represent the combined Sole Source and Sole Vendor (non-competitive) process.

In 2017/18 the value of contracts not competitively tendered is down by 18%. And the percentage volume of contracts is down by 1%. In 2017/18 we saw that the percentage volume of Sole Source contracts had reached an eleven year low of 22% and the value had reached an overall low of 9%.

A fourteen (14) year analysis shows, on average, the GN awards five hundred thirty (530) contracts per year that are not competively tendered. These represent 30% of contract volumes.

In 2018/19 the value of contracts not competitively tendered is up by 89% and the percentage volume of contracts is up by 13%. From the attached Appendix C of this report, we see that there are some large value, Sole Vendor contacts that were awarded by the GN. All Sole Source or Sole Vendor contracts must first be approved by the Departments Deputy Minister.

A closer look at the volume of Sole Vendor contracts shows that in 2018/19 specialized contracts for Residential Care comprised 26% of the volume, 10% for liquor orders, 10% for information technology license renewals, 5% to the various Hamlets of Nunavut for services and 6% for training courses.

The GN needs to continue efforts to decrease the use of Sole Vendor contracting methods. The Government believes we obtain the best value for our public dollars through competive procurement practices.

Sole Source and Sole Vendor Contract Trends

The following is a list of combined Sole Source and Sole Vendor totals by volume and value over the last fourteen (14) years. These numbers do not include contract extensions. Many contract extensions are the result of an initial competitive procurement process.

Year	Volume	%	Value	%
2018/19	650	24%	94,707	17%
2017/18	576	22%	50,105	9%
2016/17	564	23%	60,834	16%
2015/16	520	26%	56,000	14%
2014/15	471	24%	53,511	19%
2013/14	550	29%	38,402	11%
2012/13	475	26%	42,258	12%
2011/12	530	28%	61,462	17%
2010/11	570	31%	58,114	21%
2009/10	597	33%	55,480	24%
2008/09	576	38%	61,409	22%
2007/08	563	39%	51,432	27%
2006/07	403	38%	33,454	26%
2005/06	370	38%	33,095	37%

The volume of not competitively tendered contracts as a percentage of the total volume decreased from 2007/08 to 2012/13. However, the volume increased by 3% in 2013/14. This was largely due to books and curriculum materials purchased by the Department of Education to support a new curriculum. These books and materials were protected by copyright. While the volume increased in 2013/14, the overall value as a percentage of the total decreased by 1% from 12% to 11%. In 2014/15 the volume continues to decrease however, the value had jumped to 19%. This was largely due to thirty-four (34) contracts awarded by the Department of Economic Development and Transportation worth an estimated value of \$16 million for Airport Operations and Maintenance and Aerodrome activities. All of these contracts, categorized as Sole Vendor (SV). In 2015/16 we saw the volume increased to 26% but the value decreased to 14%. In 2016/17, the total volume and value increased. However as a percentage of the volume of all contracts, the volume has continued to decrease in 2017/18. In 2018/19 the comparative percentage volume increased by 2% (from 22% to 24%) but the value increased by 8%. The volume increase to 24% is not uncommon however, the value increase is significant. Many large contracts were awarded in 2018/19 that were of significant value.

The chart below "Government of Nunavut Contracting Methods – Volume" illustrates the distribution of contracting methodology.

Government of Nunavut Contracting Methods – Volume 2018/19

Generally, 60-70% (78% in 2017/18 and 76% in 2018/19) of the volume of contracts are the result of a competitive process. Note that in some circumstances, extensions of contracts may be considered competitive process if they were originally part of a competitive process; therefore not all extensions are non-competitive.

It is also worthwhile to note that more departments are using the services of CGS Purchasing, Logistics and Contract Support to award their contracts through a competitive Tender or RFP process. CGS's Procurement, Logistics and Contract Support Services section continues to work with departments to decrease the use of Sole Source and Sole Vendor criteria to award contracts.

Contracting Methods – Volume

Method	2018		2018/19 2017/18		7/18 2016/	
Extensions (EXT)	97	4%	151	6%	46	2%
Invitational RFP (IRFP)	36	1	129	5	61	2
Invitational Tender (IT)	240	9	247	10	241	10
Public RFP (PRFP)	1,484	54	1,222	48	1,277	52
Public Tender (PT)	238	9	238	9	261	11
Sole Source (SS)	41	1	59	2	64	3
Sole Supplier or Vendor (SV)	609	22	517	20	500	20
Total	2,745	100%	2,563	100%	2,450	100%

Contracting without delay for competition, in emergency circumstances, where public safety and or continued service to public may otherwise be hampered, represents the proper use of the Sole Source contracting method. These emergencies are not predictable. Sole Source contracts are necessary for Goods and Services to avoid public harm.

Sole Source methods are of concern. Senior Managers and Directors need to continue to be conscious of this and plan to avoid Sole Source and Sole Vendor contracts where possible. GN Procurement Guidelines as well as the FAA (Financial Administration Act) clearly define the acceptable conditions for Sole Sourcing. Sole Sourcing is primarily a tool for dealing with emergency situations and public safety.

The next section of this report discusses the GN's Sole Sourcing activities in further detail. A detailed review of Appendix B will indicate where GN departments are using Sole Sourcing to assist them with implementing their mandates.

4. Sole Source Contract Distribution

As a procurement section, we strive to achieve the maximum value for the Government of Nunavut. This is only possible through the competitive, public bidding process. GN procurement guidelines as well as the Government Contract Regulations set out the acceptable conditions for awarding contracts without competitive bidding (Sole Sourcing). Procurement guidelines explain the GN contracting regulations and provide restrictions for when a contract can be awarded without competition.

Sole Source contracting is allowed where a contract authority believes, on reasonable grounds, that one of the following conditions is applicable:

- (a) the Goods, Services or Construction are urgently required and delay would be injurious to the public interest; or
- (b) only one party is available and capable of performing the contract; or
- (c) the contract is an architectural or engineering contract that will not exceed \$25,000, or the contract is any type of contract that will not exceed \$5,000 in value.

Section 4.3 (c) of the regulations is the easiest to implement because it requires only a 'yes/no' answer. Is the contract over \$5,000? If not, it does not fall within the 'under \$5,000 criterion'. Is it a contract for Architectural/Engineering Services under \$25,000? If not, then it does not fall within the 'AE under \$25,000' criterion.

Sections 4.3 (a) and (b) of the regulations, however, are more difficult to implement because they are subject to interpretation of what constitutes 'public injury' or 'capable and available'.

Section 4.3 (a) of the regulations can be somewhat tricky in that many contracting authorities believe that public well being, in addition to health and safety, are legitimate factors to consider when deciding not to go to competition. For example, it may be more beneficial to a community to Sole Source or Invite Tenders for Major Works contracts rather than Publicly Tender, when missing sealift can sometimes delay final delivery of a facility for two (2) full years. In some cases, this may be a reasonable approach; however, it should not be the only alternative if project schedules fall behind due to a lack of strategic planning and project coordination.

In some situations it is not advisable to issue a competitive call for tenders or proposals, by invitation or advertisement. In these situations, the delay caused by the tender or RFP process would be harmful to person(s) or end users of the good or service. These are emergency situations where, if the government doesn't act immediately, there will be some form of public harm or injury. Where there is a true emergency, such as the risks to water supply or a search and rescue operation, it is quite easy to recognize, and reasonable to implement. In a true emergency, there is no time for a competitive procurement process. This is not to say that all emergencies or public harm is strictly a health and safety hazard. Indeed, many situations call for government action to improve the emotional health and well being of the public as well.

Section 4.3 (b) of the regulations on the other hand, can be especially difficult to manage as it is open to wider interpretation and, therefore, susceptible to much broader use. There are many circumstances, however, that do legitimately fall within the s.4.3 (b) criterion, and these are true "Sole Vendor" situations. Situations involving licenses, software maintenance, patents and intellectual property or the purchase of a part component for equipment, (such as a valve or pump to repair a fuel delivery truck or fire engine, or plow parts for snow clearing equipment). Situations that do not warrant a competitive process, because there are no other manufacturers or suppliers of the specific product, are true Sole Vendor circumstances. For instance, NorthwesTel is the Sole Vendor of land-line telephone services in Nunavut; QEC is the Sole Vendor of electricity. These are situations where there truly are no other service providers to engage in competition.

This is not to say that a "Sole Vendor" situation applies when purchasing many commodities. In fact, when purchasing vehicles and or other products such as photocopiers and fax machines, etc., the GN must avoid the use of brand specific names. Requests for Tenders and Proposals must always indicate that the GN will accept bids for similar or equivalent products so long as they meet the quality and functional requirements that are established in the request.

In some cases, it may be perceived by departments to be reasonable to rely on this clause to maintain delivery of critical programs and services at levels expected by the public or internal client departments (specialized professional services; such as licenses, medical professionals and services). In many cases, departments need to bring in specialized skill sets to design programs to meet responsibilities owed to the public and oversee that program's delivery. Sometimes departments simply need to keep up with demand in delivering basic services to internal clients. In this situation, the interpretation of 'only one party capable and available' can be too broad, and the criterion is likely being relied upon for convenience in lieu of a potentially lengthy and complex RFP process.

The GN believes that best value is received for public dollars through open, fair and transparent competitive procurement processes. Furthermore, CGS believes that the best way to determine a supplier's qualifications, availability and value is to seek their proposals on solution, implementation and price, and to evaluate their past experience and qualifications against defined and measurable standards.

The public's satisfaction with a department's performance and service levels, in any given program at any given time, will always be an indicator of good value for public money. In all cases where a department is considering entering into a contract under s.4.3 (b) of the contracting regulations, CGS Purchasing, Logistics & Contracts Support is available to provide assistance on alternative contracting approaches. Where departments have already entered into s.4.3 (b) contracts, Purchasing recommends referring to the GN's Personal Service Contracts directive for further guidelines.

The chart below "Government of Nunavut Sole Source Contract Distribution – Value" summarizes the distribution of contracting method by department.

Government of Nunavut Sole Source Contract Distribution – Value 2018/19

It should be noted that certain functions and responsibilities that are unique to certain departments lead to a higher propensity for this contracting method. Emergency situations with health and safety considerations or search and rescue may produce a need to enter into a contract quickly or limit alternatives or options for supply sources. Urgent situations involving the delivery of capital projects in the environmentally sensitive areas of sewage treatment, solid waste management, fuel spills and potable water have been contributing factors for Sole Source contracts on occasion. The arctic environment and a short construction season serve to complicate project delivery and contracting options. Good planning and project management practices help to alleviate the necessity to rely on Sole Sourcing.

In 2018/19 the volume of Sole Source contracts continues to decline by 30.5% and the value is down by 34%.

Twelve Year Sole Source Trend – Decrease

Value of Competitively Awarded Contracts (not including contract extensions) as a percent of all contracts:

07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19
53%	62%	70%	76%	79%	86%	83%	77%	85%	82%	85%	80%
Value	of Sole S	Source (Contrac	ts as a p	oercent	of all co	ntracts:				
07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19
25%	17%	14%	13%	9%	7%	5%	4%	2%	3%	2%	1%
Volum	e of Co	npetitiv	ely Awa	arded C	ontract	s as a pe	ercent of	all con	tracts:		
07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19
59%	60%	63%	63%	68%	71%	64%	71%	72%	75%	72%	73%
	e of Sol	e Source	e Contr	acts as a	a percen	t of all o	contract	s:			
Volum		c source			· · · · · · · ·						
Volum 07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19

The overall twelve (12) year trend shows a significant decrease in both the values and volume of Sole Source contracts.

In 2018/19 the value of competitively awarded contracts as a percentage of all contracts is down by (5%) and the volume of Sole Sourced contracts is at an all-time low of 1%.

Note that the "Sole Vendor" contracts are not included in this analysis. See section 3 of this report for analysis which includes "Sole Vendor" contracts. Extensions are a continuation of previously awarded contracts where the terms and conditions allow for the contract to be extended. These contracts are included in Appendix C.

Sole Source Contract Distribution – Value

(Thousands)

Department	20	018/19	2	017/18	2	2016/17
Community and Government						
Services (CGS)	\$ 2,900	45%	\$ 1,628	16%	\$ 1,329	13%
Culture & Heritage (CH)	10	-	-	-	-	-
Economic Development and						
Transportation (EDT)	1,760	27	414	4	-	-
Education (EDU)	206	3	2,264	23	1,376	14
Executive and						
Intergovernmental Affairs (EIA)	-	-	-	-	28	-
Environment (ENV)	-	-	164	2	328	3
Family Services (FS)	280	4	-	-	-	-
Justice (JUS)	266	4	156	2	49	-
Health (HLTH)	1,023	16	5,243	53	7,061	69
Total	\$ 6,445	100%	\$ 9,869	100%	\$ 10,171	100%

For the three (3) years of this report, the Department of Community and Government Services (CGS) has the highest number of Sole Source contracts. CGS is responsible for delivering many of the basic services of Nunavummiut (water, sewage, fire protection, etc.). In the event of emergencies, CGS plays a major role in delivering solutions. In these emergencies, Sole Source contracts are expected. These emergencies usually involve issues with infrastructure such as water and sewage or search and rescue operations.

CGS responds to a number of emergencies in the territory each year. Various search and rescue operations, water emergencies and other issues to ensure continuity of basic services. CGS was able to immediately and practically respond to all these emergencies due to the emergency contract provision of the GN contracting regulations. CGS was also able to quickly replenish depleted fuel supplies in some Nunavut communities due to the GN contracting regulations emergency sole source provisions.

The chart below *"Government of Nunavut Sole Source Contract Distribution – Volume"* illustrates the distribution of contracting methodology.

Government of Nunavut Sole Source Contract Distribution – Volume 2018/19

Illustrated on the pie chart above on a proportionate basis in 2018/19, the Department of CGS issued the largest number of Sole Source contracts, followed by the Department of Health. For the three (3) years covered by this report, the Departments of CGS and Health have had the highest volume of Sole Source contracts.

Sole Source Contract Distribution – Volume

Department	201	8/19	201	7/18	2016/17	
Community and Government						
Services (CGS)	21	51%	27	46%	32	50%
Culture and Heritage (CH)	1	2	-	-	-	-
Economic Development and						
Transportation (EDT)	2	5	3	5	-	-
Education (EDU)	4	10	14	24	5	8
Executive and Intergovernmental						
Affairs (EIA)	-	-	-	-	1	2
Environment (ENV)	-	-	5	8	7	11
Family Services (FS)	3	7	-	-	-	-
Health (HLTH)	6	15	9	15	16	25
Justice (JUS)	4	10	1	2	3	5
Total	41	100%	59	100%	64	100%

Appendix A

Definition of Terms and Abbreviations

Terms

"Goods": In this report, "Goods" means contracts for the purchase of Goods that are primarily entered into by *Procurement, Logistics and Contract Support Services* on behalf of Government of Nunavut departments, generally referred to as Purchase Orders.

"Invitation": An Invitation is a contracting method where Tender or Request for Proposal documents are sent only to contractors or suppliers specifically selected to submit tenders or proposals.

"Invitational Tender": An Invitational Tender (IT) are those requests for which tender documents are sent only to contractors or suppliers specifically selected to submit competitive tenders. For readers not familiar with GN contracting practices, please note that outside Nunavut, Invitational Tenders are generally referred to as Solicited Tenders.

"Invitational Request For Proposal": An Invitational Request for Proposal (IRFP) are those requests which are sent to contractors or suppliers selected to submit competitive proposals.

"Purchase Orders": In this report, "Purchase Orders" means contracts for purchase of Goods, primarily entered into by the Department of Community and Government Services on behalf of Government of Nunavut departments.

"Public Tender": Public Tenders are those Request for Tenders which are publicly advertised. For readers not familiar with GN contracting practices, please note that outside Nunavut, Public Tenders are generally referred to as Invitational Tenders.

"Request For Proposal": A Request For Proposal (RFP) has been defined as follows, "when the government knows what end result should be, but not necessarily how best to achieve it; therefore Government seeks *proposals* on methods, ability, and price".

"Sole Source": A Sole Source is best defined by setting out the criteria. The Government of Nunavut Contract Regulations, under the Financial Administration Act, allow Sole Sourcing of contracts where a contract authority believes, on reasonable grounds, that one of the following conditions is applicable:

- (a) the Goods, Services or Construction are urgently required and delay would be injurious to the public interest; or
- (b) only one party is available and capable of performing the contract; or
- (c) the contract is an architectural or engineering contract that will not exceed \$25,000; or
- (d) the contract is any type of contract that will not exceed \$5,000 in value.
- (e) in addition, Article 21 of the NNI Regulations provides for Sole-Source Contract Awards to Inuit Firms
 - 21.1 Taking into account the objectives of the Agreement and subject to the Government Contract Regulations, a Contract Authority may award a Contract to an Inuit Firm without conducting a competitive Procurement Process.

- 21.2 The Government Contract Regulations, where applicable, and the following factors shall be taken into account when deciding to award a sole source Contract under section 21.1:
 - (a) the need to build capacity for Inuit Firms in the region where the Contract will be performed;
 - (b) the extent to which a sole-source Contract will contribute to community and regional economic development;
 - (c) the nature and value of the goods or services or construction; and
 - (d) the potential cost implications associated with awarding a Contract without administering a competitive Procurement Process.

"Request for Tender": Tenders may be obtained by public advertisement or private invitation. It should be noted that, generally, the value and type of contract will determine the type of tendering to be used.

Abbreviations Defined

Departments

CGS	Community & Government Services
СН	Culture and Heritage
EDT	Economic Development & Transportation
EDU	Education
EIA	Executive & Intergovernmental Affairs
ENV	Environment
FS	Family Services
FIN	Finance
HLTH	Health
JUS	Justice

Contracting Types

AC	Air Charter
AE	Architectural/Engineering
CON	Construction
CS	Consulting Services
MC	Minor Construction or Maintenance
$\frac{PO}{SC}$	Purchase Orders
SC	Service Contracts

Contracting Methods

IRFP	Invitational Request for Proposals
IT	Invitational Tender
PRFP	Public Request for Proposals
PT	Public Tender
SA	Sole Source – Architectural/Engineering
SE	Sole Source – Emergency
SV	Sole Supplier or Vendor

Appendix B

2018-19 SOLE SOURCE CONTRACTS (> \$5,000)

Ref.	Description	Location	Dept.	Vendor	Method	Value
B1	GMC Sierra Parts	Arviat	CGS	Sanaqatiit Construction Ltd.	SE	\$6,834.36
B2	Air Search & Rescue	Rankin Inlet	CGS	Custom Helicopters Ltd.	SE	\$6,986.86
B3	Capacity Assessment	Nunavut Territory	FS	Dr. Emoke Jozsvai	SE	\$9,108.74
B4	Management & Monitoring Services	Southern Canada	CLEY	Sylvie Gignac	SE	\$9,800.00
B5	Cost Estimate, Arena and Office Renovations	Cambridge Bay	CGS	Altus Group Ltd.	SA	\$10,232.00
B6	Air Search	Baker Lake	CGS	Ookpik Aviation Inc.	SE	\$10,338.03
B7	Bus Seats	Pangnirtung	EDU	Hay River Heavy Truck Sales Ltd.	SE	\$13,000.00
B8	Emergency Air Search & Rescue	Baker Lake	CGS	Ookpik Aviation Inc.	SE	\$14,741.27
B9	Mechanical & Electrical Site Review	Grise Fiord	CGS	Société de Contrôle Johnson	SA	\$15,247.60
B10	First Class Server & Mailboxes Migration	Iqaluit	EDU	Aptiris	SV	\$15,300.00
B11	Air Search & Rescue	Hall Beach	CGS	Canadian Helicopters Ltd.	SE	\$15,574.20
B12	Jury Trial	Gjoa Haven	JUS	Summit Air Kitikmeot Ltd.	SE	\$15,784.00
B13	Chlorination System Maintenance	Rankin Inlet	CGS	Metcon Sales and Engineering Ltd.	SE	\$16,438.40
B14	Air Terminal Building – Performance Specs.	Chesterfield Inlet	CGS	Brian Ballantyne Specifications	SA	\$18,500.00
B15	Emergency Repairs BCC	Iqaluit	JUS	Dominix Fire Protection & Services Inc.	SE	\$20,000.00
B16	Repair of School Bus	Pangnirtung	EDU	JB Cameron Trucking Ltd.	SE	\$27,517.22
B17	Emergency Repairs at the BCC	Iqaluit	JUS	K.R.T Electrical Ltd.	SE	\$40,000.00
B18	Clinical Care and Services	Iqaluit	HSS	JDN Center for Children	SE	\$42,900.00
B19	Road Extension Lower Landing Lake	Rankin Inlet	CGS	Inukshuk Construction Ltd.	SE	\$49,790.00
B20	Engineering and Advisory Services	Iqaluit	CGS	WFN Strategies Inc.	SE	\$50,000.00
B21	CCC-Fire Pump Replacement	Gjoa Haven	CGS	Nuna Mechanical Ltd.	SE	\$63,137.06
B22	TB Program Review	Nunavut Territory	HSS	Dr. Richard Long	SE	\$64,632.00
B23	WTP Upgrades	Baker Lake	CGS	BI Pure Water Inc.	SE	\$65,675.00
B24	Schools Fire Water Leak Remediation	Cambridge Bay	CGS	Jago Services Inc.	SE	\$89,100.00
B25	Design & Construction Admin,	Coral Harbour	CGS	Stantec Architecture Ltd.	SE	\$98,942.00
B26	Building Plan Review Services	Nunavut Territory	CGS	Matt Langfrey	SE	\$120,000.00
B27	Event Support	Iqaluit	EDT	Outcrop Nunavut Ltd.	SE	\$124,700.00
B28	Mental Health - Residential Care	Qikiqtarjuaq	HSS	Independent Counselling Enterprises Inc.	SE	\$126,175.00
B29	Nunavut Arctic College Floor Replacement	Gjoa Haven	CGS	CAP Enterprises Ltd.	SE	\$126,850.00
B30	Damp Shelter	Iqaluit	FS	Inukshuk Guardian Society	SE	\$130,000.00
B31	Maintenance of Reverse Osmosis Units	Cape Dorset	CGS	Qammaq Housing Association	SE	\$136,845.00
B32	Elder's Facility Fuel Spill	Baker Lake	FS	BluMetric Environmental Inc.	SE	\$141,374.36

Note: Does not include contracts entered into by the Legislative Assembly or Crown agencies. Sole Vendor contracts are listed in Appendix C only.

Ref.	Description	Location	Dept.	Vendor	Method	Value
B33	Psychosocial Support	Nunavut Territory	EDU	Canadian Red Cross	SE	\$150,000.00
B34	Water Treatment Plant Fuel Spill	Baker Lake	CGS	BluMetric Environmental Inc.	SE	\$179,594.04
B35	Inmate Transfer	Southern Canada	JUS	Nolinor Aviation	SE	\$190,000.00
B36	Residential Care – Mental Health	Qikiqtarjuaq	HSS	I Have a Chance Support Services Ltd.	SE	\$207,424.30
B37	24 Hour Emergency Fire Watch	Cambridge Bay	CGS	5140 Nunavut Ltd.	SE	\$262,500.00
B38	Elders Long Term Care Facility, Business Case	Nunavut Territory	HSS	Partnerships British Columbia Inc.	SE	\$287,815.00
B39	Residential Care – Mental Health	Qikiqtarjuaq	HSS	I Have a Chance Support Services Ltd.	SE	\$294,265.10
B40	Fuel Delivery Services	Cambridge Bay	CGS	5140 Nunavut Ltd.	SE	\$1,542,329.00
B41	Airfield Signs and Lighting Modifications	Nunavut Territory	EDT	Pilitak Enterprises Ltd.	SE	\$1,635,400.00
	Grand Total for Sole Source Contrac	ets			9	\$6,444,850.54

Note: Does not include contracts entered into by the Legislative Assembly or Crown agencies. Sole Vendor contracts are listed in Appendix C only.

Appendix C

2018-19 CONTRACT DETAILED LISTING (> \$5,000)

Ref.	Description	Location	Dept.	Vendor	Method	Value
Air C	harters					
C1	Court Circuit	Kimmirut	JUS	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,016.49
C2	South Baffin Inspections	Kimmirut	CGS	C&K Services Ltd.	IT	\$5,100.00
C3	Court Circuit	Kimmirut	JUS	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,216.38
C4	Pre-Resupply Inspections	Kimmirut	CGS	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,277.00
C5	Emergency Response Plan Live Exercise	Kimmirut	EDT	C&K Services Ltd.	IT	\$5,277.00
C6	Court Circuit	Kimmirut	JUS	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,277.38
C7	Annual Community Tour	Kimmirut	CGS	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,366.38
C8	Baffin Island Caribou Consultation	Kimmirut	ENV	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,505.49
C9	Court Circuit	Cape Dorset	JUS	Air Nunavut Ltd.	PRFP	\$5,634.00
C10	Court Circuit	Cape Dorset	JUS	Air Nunavut Ltd.	PRFP	\$5,634.00
C11	Court Circuit	Kimmirut	JUS	5244 Nunavut Ltd. o/a Sarvaq Logistics	IT	\$5,677.38
C12	Air Search & Rescue	Rankin Inlet	CGS	Custom Helicopters Ltd.	SE	\$6,986.86
C13	Court Circuit	Kugluktuk	JUS	Kitikmeot Air Ltd.	IT	\$7,242.75
C14	Court Circuit	Kugluktuk	JUS	Kitikmeot Air Ltd.	IT	\$7,242.75
C15	Emergency Response Plan Live Exercise	Kivalliq Region	EDT	Ookpik Aviation Inc.	IT	\$8,679.03
C16	Aviation Gas Transfer	Arviat	CGS	Ookpik Aviation Inc.	IT	\$9,492.23
C17	Annual Baffin Mayors Forum	Iqaluit	CGS	C&K Services Ltd.	IT	\$9,944.00
C18	Court Circuit	Clyde River	JUS	Air Nunavut Ltd.	PRFP	\$10,314.00
C19	Air Search	Baker Lake	CGS	Ookpik Aviation Inc.	SE	\$10,338.03
C20	High School Inspection	Cape Dorset	CGS	Air Nunavut Ltd.	IT	\$10,499.00
C21	Review of New School	Cape Dorset	EDU	Air Nunavut Ltd.	IT	\$10,499.00
C22	Returning Fire Fighters	Iqaluit	CGS	Panorama Fixed Wing Ltd.	SV	\$10,895.00
C23	Court Circuit	Hall Beach	JUS	Air Nunavut Ltd.	PRFP	\$11,019.00
C24	Community Consultations	Pond Inlet	CGS	C&K Services Ltd.	IT	\$11,250.00
C25	Public Consultation	Pond Inlet	CGS	C&K Services Ltd.	IT	\$11,250.00
C26	Court Circuit	Igloolik	JUS	Air Nunavut Ltd.	PRFP	\$11,649.00
C27	Court Circuit	Igloolik	JUS	Air Nunavut Ltd.	PRFP	\$11,649.00
C28	Runway Rehabilitation	Clyde River	EDT	Air Nunavut Ltd.	IT	\$11,879.00
C29	School Updated Educational Act	Coral Harbour	EDU	Air Nunavut Ltd.	IT	\$11,894.00
C30	Court Circuit	Igloolik	JUS	Air Nunavut Ltd.	PRFP	\$12,460.53
C31	Resupply Commercial Flights	Hall Beach	CGS	Air Nunavut Ltd.	SV	\$12,505.00
C32	Community Visit & Fire Suppression Support	Pond Inlet	CGS	C&K Services Ltd.	IT	\$12,750.00
C33	Court Circuit	Pond Inlet	JUS	Air Nunavut Ltd.	PRFP	\$14,289.00

Note: Does not include contracts entered into by the Legislative Assembly or Crown agencies.

Ref.	Description	Location	Dept.	Vendor	Method	Value
C34	Court Circuit	Pond Inlet	JUS	Air Nunavut Ltd.	PRFP	\$14,289.00
C35	Court Circuit	Pond Inlet	JUS	Air Nunavut Ltd.	PRFP	\$14,289.00
C36	Court Circuit	Pond Inlet	JUS	Air Nunavut Ltd.	PRFP	\$14,688.19
C37	School Generator, Substantial Completion	Sanikiluaq	CGS	C&K Services Ltd.	IT	\$14,950.00
C38	GIS Story Mapping Project	Nunavut Territory	ENV	Auyuittuq Aviation Inc.	IT	\$15,498.00
C39	Air Search & Rescue	Hall Beach	CGS	Canadian Helicopters Ltd.	SE	\$15,574.20
C40	Court Circuit	Rankin Inlet	JUS	Air Nunavut Ltd.	PRFP	\$15,714.00
C41	Jury Trial	Gjoa Haven	JUS	Summit Air Kitikmeot Ltd.	SE	\$15,784.00
C42	Airlift Cases of Naphtha	Coral Harbour	CGS	Katudevik Co-operative Association Ltd.	IT	\$16,080.00
C43	Court Circuit	Rankin Inlet	JUS	Air Nunavut Ltd.	PRFP	\$16,089.00
C44	Consultation Visit	Qikiqtaaluk Region	CGS	C&K Services Ltd.	IT	\$17,550.00
C45	Court Circuit	Sanikiluaq	JUS	Air Nunavut Ltd.	PRFP	\$17,658.00
C46	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$17,658.00
C47	Court Circuit	Baker Lake	JUS	Air Nunavut Ltd.	PRFP	\$18,421.50
C48	Meeting & Project Inspection	Grise Fiord	CGS	Tununiq Sauniq Co-operative Ltd.	IT	\$18,450.00
C49	Site Visit, TB Education	Qikiqtarjuaq	HSS	Tulugak Co-operative Limited	IT	\$18,700.00
C50	Fuel Cache Removal	Qikiqtaaluk Region	ENV	Kenn Borek Air Ltd.	IT	\$19,573.40
C51	TB Evaluation	Pond Inlet	HSS	Sarliaq Aviation Ltd.	IT	\$20,090.00
C52	Court Circuit	Sanikiluaq	JUS	Air Nunavut Ltd.	PRFP	\$20,688.00
C53	Replace Server Equipment & Network Migration	Iqaluit	CGS	C&K Services Ltd.	IT	\$21,450.00
C54	Annual Community Tour	Qikiqtaaluk Region	CGS	C&K Services Ltd.	IT	\$21,688.00
C55	Grand Opening of Air Terminal Building	Taloyoak	EIA	Air Nunavut Ltd.	IT	\$21,858.00
C56	Community Visit	Gjoa Haven	CGS	Air Nunavut Ltd.	IT	\$22,002.00
C57	Work with Interconnection Options	Greenland	CGS	Air Nunavut Ltd.	IT	\$22,366.00
C58	Transportation of Naphtha	Coral Harbour	CGS	Air Nunavut Ltd.	IT	\$22,950.00
C59	Nunavut Parks Program Consultation	Qikiqtaaluk Region	ENV	Air Nunavut Ltd.	IT	\$23,317.00
C60	Mayors Meeting	Qikiqtaaluk Region	EIA	Air Nunavut Ltd.	IT	\$23,428.50
C61	Year End Audit	Kitikmeot Region	CGS	Kitikmeot Air Ltd.	IT	\$23,501.53
C62	Annual Community Tour	Nunavut Territory	CGS	C&K Services Ltd.	IT	\$25,496.00
C63	Consultant Site Assessment	Qikiqtaaluk Region	HSS	Air Nunavut Ltd.	IT	\$26,455.00
C64	Pre-Resupply Inspections	Kitikmeot Region	CGS	Kitikmeot Air Ltd.	IT	\$26,774.83
C65	Emergency Response Plan Live Exercise	Nunavut Territory	EDT	Kitikmeot Air Ltd.	IT	\$27,143.00
C66	ED Act Consultation	Qikiqtaaluk Region	EDU	C&K Services Ltd.	IT	\$27,450.00
C67	Annual Community Tour	Qikiqtaaluk Region	CGS	C&K Services Ltd.	IT	\$28,500.00
C68	Minor Office Upgrades	Sanikiluaq	CGS	C&K Services Ltd.	IT	\$29,352.00
C69	Emergency Response Plan Live Exercise	Qikiqtaaluk Region	EDT	C&K Services Ltd.	IT	\$29,700.50
C70	Institute Of Nunavut Resources Visit	Greenland	CLEY	Air Nunavut Ltd.	IT	\$29,730.00
C71	Delegation to Greenland	Greenland	JUS	Air Nunavut Ltd.	IT	\$29,730.00
C72	Transfer of Supplies for TB Clinic	Whale Cove	HSS	Qikiqtani First Aviation Ltd.	IT	\$29,759.63
C73	Transport Canada Inspections	Qikiqtaaluk Region	EDT	Air Nunavut Ltd.	IT	\$30,035.50

Note: Does not include contracts entered into by the Legislative Assembly or Crown agencies.

GOVERNMENT OF NUNAVUT

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C74	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$31,242.00
C75	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$31,467.00
C76	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$32,892.00
C77	IQ Advisory Committee Meeting	Nunavut Territory	EDU	Kitikmeot Air Ltd.	IT	\$32,908.67
C78	TMAC Final Hearing	Cambridge Bay	ENV	Kitikmeot Air Ltd.	IT	\$32,985.50
C79	IQ Advisory Committee Meeting	Nunavut Territory	EDU	Kitikmeot Air Ltd.	IT	\$33,499.07
C80	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$34,317.00
C81	Education Act Consultation	Nunavut Territory	EDU	C&K Services Ltd.	IT	\$34,350.00
C82	Education Act Consultation	Nunavut Territory	EDU	C&K Services Ltd.	IT	\$34,890.00
C83	ED Act Consultation	Qikiqtaaluk Region	EDU	Air Nunavut Ltd.	IT	\$36,301.00
C84	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$36,613.82
C85	IQ Advisory Committee Meeting	Nunavut Territory	EDU	C&K Services Ltd.	IT	\$36,950.00
C86	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$38,217.00
C87	ED Act Consultation	Kitikmeot Region	EDU	Air Nunavut Ltd.	IT	\$39,567.00
C88	Education Act Consultation	Qikiqtaaluk Region	EDU	Peters Expediting Ltd.	IT	\$39,975.52
C89	Court Circuit	Nunavut Territory	JUS	Air Nunavut Ltd.	PRFP	\$40,166.99
C90	Community Development Annual General Meeting	Rankin Inlet	CGS	Air Nunavut Ltd.	IT	\$40,633.00
C91	Court Circuit	Arctic Bay	JUS	Air Nunavut Ltd.	PRFP	\$43,112.14
C92	Annual Kivalliq Tour	Kivalliq Region	CGS	Summit Air Kitikmeot Ltd.	IT	\$43,620.80
C93	Year End Audit	Kivalliq Region	CGS	Peters Expediting Ltd.	IT	\$43,753.40
C94	Transport for TB Clinic	Iqaluit	HSS	Issatik Co-operative Limited	IT	\$43,920.00
C95	Annual Community Tour	Nunavut Territory	CGS	Air Nunavut Ltd.	IT	\$46,457.13
C96	Pre-Resupply Inspections	Nunavut Territory	CGS	Kitikmeot Air Ltd.	IT	\$46,863.11
C97	Pre-Resupply Inspections	Qikiqtaaluk Region	CGS	C&K Services Ltd.	IT	\$48,494.00
C98	Dental Charter	Cambridge Bay	HSS	Summit Air Kitikmeot Ltd.	IT	\$48,788.50
C99	Year End Audit	Qikiqtaaluk Region	CGS	C&K Services Ltd.	IT	\$49,075.00
C100	Education Act Consultation	Kitikmeot Region	EDU	Kitikmeot Air Ltd.	IT	\$49,730.78
C101	Dental Charter	Cambridge Bay	HSS	Summit Air Kitikmeot Ltd.	IT	\$54,247.82
C102	IQ Advisory Committee Meeting	Nunavut Territory	EDU	Air Nunavut Ltd.	IT	\$55,083.00
C103	Act Consultation	Kivalliq Region	EDU	Kitikmeot Air Ltd.	IT	\$55,454.58
C104	Joint Management & Planning Committee Meeting	Sanikiluaq	ENV	C&K Services Ltd.	IT	\$56,316.80
C105	South Baffin Inspections	Qikiqtaaluk Region	CGS	Air Nunavut Ltd.	IT	\$56,476.00
C106	ED Act Consultation	Nunavut Territory	EDU	Kitikmeot Air Ltd.	IT	\$57,282.92
C107	Dental Charter	Cambridge Bay	HSS	Ikaluktutiak Co-operative Ltd.	IT	\$62,000.00
C108	Dental Charter	Cambridge Bay	HSS	Ikaluktutiak Co-operative Ltd.	IT	\$62,000.00
C109	Baffin Island Caribou Consultation	Qikiqtaaluk Region	ENV	C&K Services Ltd.	IT	\$63,160.00
C110	Dental Charter	Cambridge Bay	HSS	Ikaluktutiak Co-operative Ltd.	IT	\$66,075.20
C111	Transportation of Medical Supplies	Repulse Bay	HSS	Naujaat Co-operative Association Ltd.	IT	\$66,399.30
	Annual Community Tour	Nunavut Territory	CGS	Kitikmeot Air Ltd.	IT	\$68,270.59

Note: Does not include contracts entered into by the Legislative Assembly or Crown agencies.

Ref.	Description	Location	Dept.	Vendor	Method	Value
C113	Dental Charter	Southern Canada	HSS	Summit Air Kitikmeot Ltd.	IT	\$73,352.94
C114	Dental Charter	Other	HSS	Paleajook Eskimo Co-operative Limited	IT	\$74,000.00
C115	Senior Managers Retreat	Arctic Bay	FIN	Air Nunavut Ltd.	IT	\$75,416.00
C116	Dental Charter	Cambridge Bay	HSS	Paleajook Eskimo Co-operative Limited	IT	\$76,049.63
C117	Dental Charter	Cambridge Bay	HSS	Summit Air Kitikmeot Ltd.	IT	\$77,697.44
C118	Senior Management Team Meeting	Arviat	EDU	Human Logistics Inc.	IT	\$80,000.00
C119	North Baffin Inspections Tour	Qikiqtaaluk Region	CGS	Summit Air Baffin Ltd.	IT	\$81,964.45
C120	Dental Charter	Southern Canada	HSS	Paleajook Eskimo Co-operative Limited	IT	\$82,904.03
C121	Jet B & A Fuel Drop Off	Qikiqtaaluk Region	ENV	Kenn Borek Air Ltd.	IT	\$83,495.00
C122	Airlift 800 Cases of Naphtha	Sanikiluaq	CGS	Mitiq Co-operative Association Limited	IT	\$113,420.00
C123	Caribou Composition Study	Qikiqtaaluk Region	ENV	C&K Services Ltd.	IT	\$118,230.00
C124	Courses for Educator Development	Resolute Bay	EDU	Summit Air Baffin Ltd.	IT	\$121,187.53
C125	Fuel Coaching And Removal For Axel	Qikiqtaaluk Region	ENV	Kenn Borek Air Ltd.	IT	\$127,615.00
C126	Peary Caribou And Muskox Survey	Nunavut Territory	ENV	C&K Services Ltd.	IT	\$162,160.00
C127	Dolphin & Union Population Survey	Kitikmeot Region	ENV	Aqsaqniq Airways Ltd.	IT	\$165,000.00
C128	Dental Charter	Southern Canada	HSS	Ikaluktutiak Co-operative Ltd.	IT	\$171,600.00
C129	Caribou Composition	Nunavut Territory	ENV	Northern Networks Ltd.	IT	\$205,700.00
C130	50 Dolphin & Union Collar Caribou	Nunavut Territory	ENV	Lakelse Air Ltd.	IT	\$235,440.00
C131	Air Freight for NULC	Iqaluit	FIN	First Air	PRFP	\$500,000.00
	Subtotal for Air Charters				\$	5,576,929.12
Archi	tectural / Engineering					
C132	Design of Health Centre Door Repair	Pangnirtung	HSS	Livingstone Architect	PRFP	\$10,000.00
C133	North Baffin Energy Management Project	Qikiqtaaluk Region	CGS	EnviroVest Energy Ventures Inc.	PRFP	\$11,050.00
C134	Health Centre Incinerator Upgrades	Cambridge Bay	HSS	Stantec Architecture Ltd.	PRFP	\$14,079.00
C135	Mechanical & Electrical Site Review	Grise Fiord	CGS	Société de Contrôle Johnson	SA	\$15,247.60
C136	Professional Mechanical & Electrical Design	Nunavut Territory	CGS	Stantec Architecture Ltd.	SV	\$17,000.00
C137	Health Centre Entrance Upgrade	Resolute Bay	HSS	Stantec Architecture Ltd.	PRFP	\$17,031.00
C138	Review of Professional Architectural Design	Nunavut Territory	CGS	Stantec Architecture Ltd.	PRFP	\$17,302.00
C139	Health Centre Life Cycle Upgrades	Kugaaruk	HSS	Stantec Architecture Ltd.	PRFP	\$54,188.00
C140	Hydrant Assessment, Maintenance and Training	Rankin Inlet	CGS	Associated Engineering (B.C.) Ltd.	PRFP	\$69,854.00
C141	Feasibility Study	Sanikiluaq	CGS	EXP Services Inc.	PRFP	\$100,730.00
C142	Health Centre Entrance Upgrade	Resolute Bay	HSS	Stantec Architecture Ltd.	PRFP	\$117,541.00
C143	Foundation Remediation Design, Elementary	Cambridge Bay	EDU	Accutech Engineering Inc.	PRFP	\$135,110.00
C144	Elder's Facility Fuel Spill	Baker Lake	FS	BluMetric Environmental Inc.	SE	\$141,374.36
C145	Special Needs Washroom, Nakashuk School	Iqaluit	EDU	GC-North Construction Inc.	PRFP	\$146,382.00
C146	Upgrade Water Treatment Plant	Chesterfield Inlet	CGS	Tetra Tech EBA Inc.	IRFP	\$148,787.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Methoo	d Value
C147	Facility Condition Assessment	Kivalliq Region	CGS	Stantec Architecture Ltd.	PRFP	\$153,470.00
C148	Water Treatment Plant Fuel Spill	Baker Lake	CGS	BluMetric Environmental Inc.	SE	\$179,594.04
C149	New Health Centre	Cape Dorset	HSS	Accutech Engineering Inc.	PRFP	\$1,174,417.00
C150	Energy Management Project – Implementation	Kivalliq Region	CGS	MCW Custom Energy Solutions Ltd.	PRFP	\$23,061,464.00
Subto	tal for Architectural / Engineering				5	\$25,584,621.00
-						
	ruction					
C151	Sivummut Justice Tenant Improvements	Iqaluit	JUS	Arctic Circle Construction Ltd.	PT	\$349,999.00
C152	QGH Safe Rooms	Iqaluit	HSS	3017885 Canada Inc.	PT	\$412,500.00
C153	Warehouse Tenant Improvement Renovations	Iqaluit	CGS	Pilitak Enterprises Ltd.	РТ	\$487,000.00
C154	New Dental Office	Baker Lake	HSS	BLCS Development Ltd.	РТ	\$520,360.00
C155	Exterior Soffit Fire Stopping Schools	Gjoa Haven	EDU	Pilitak Enterprises Ltd.	РТ	\$623,500.00
C156	Mental Health Centre Upgrades	Cambridge Bay	HSS	Kitnuna Projects Inc.	PT	\$632,000.00
C157	Wildlife Office Renovations	Resolute Bay	ENV	Pilitak Enterprises Ltd.	PT	\$1,263,000.00
C158	Jimmy Hikok Envelope & Drainage Upgrades	Kugluktuk	CGS	Sanaqatiit Construction Ltd.	РТ	\$1,282,600.00
C159	Health Centre Renovation	Grise Fiord	CGS	Pilitak Enterprises Ltd.	PT	\$1,458,000.00
C160	Airfield Signs and Lighting Modifications	Nunavut Territory	EDT	Pilitak Enterprises Ltd.	SE	\$1,635,400.00
C161	Environmental Remediation Program – Airport	Iqaluit	EDT	Qikiqtaaluk Environmental Inc.	РТ	\$2,271,300.00
C162	Design-Build EPLS Building Tenant Improvement	Arviat	CGS	Sanaqatiit Construction Ltd.	PRFP	\$2,608,500.00
C163	Airside Surfaces Rehabilitation	Clyde River	EDT	Tower Arctic Ltd.	РТ	\$2,963,449.00
C164	Marine Infrastructure Project	Pond Inlet	EDT	Tower Arctic Ltd.	РТ	\$24,327,669.00
C165	Replace Health Centre	Sanikiluaq	HSS	Almiq Contracting Ltd.	РТ	\$24,757,000.00
C166	Marine Infrastructure Project	Iqaluit	EDT	Tower Arctic Ltd.	РТ	\$64,732,759.50
	Subtotal for Construction				\$1	130,325,036.50
	Ilting Services					<u> </u>
-	Media Relations Training	Iqaluit	HSS	Rutherford McKay Associates Inc.	PRFP	\$5,040.00
C168	2016/17 Annual Report Printing	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$5,120.00
C169	Oral Health Promotion Resource Development	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$5,126.00
C170	Design Services 20 th Anniversary of Nunavut	Iqaluit	EIA	Atiigo Media Inc.	PRFP	\$5,268.00
C171	Nunavut Arctic College External Fuel Vault	Pond Inlet	CGS	Accutech Engineering Inc.	PRFP	\$5,595.00
C172	Capacity Assessment	Nunavut Territory	FS	Dr. Monty Nelson	SV	\$5,600.00

C174 Water Treatment Plant Detail Design Resolute Bay CGS Accutech Engineering Inc. PRFP \$5,695.00

ENV

Wildlife Genetics International Inc.

PRFP

\$5,693.50

Note: Does not include contracts entered into by the Legislative Assembly or Crown agencies.

Kugluktuk

C173

Sampling

Caribou & Boothia Muskox Genetic

Ref.	Description	Location	Dept.	Vendor	Method	Value
C175	Print and Distribution	Iqaluit	HSS	Atiigo Media Inc.	PRFP	\$5,827.25
C176	Health Centre Heating Oil Spill Assessment	Igloolik	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$5,866.93
C177	Northern Leaders Book in French – Paul Quassa	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$5,904.00
C178	Graphic Design Formatting	Iqaluit	HSS	Knowledge Council Inc.	PRFP	\$5,913.00
C179	French&Inuinnaqtun Translation Report 214-15	Iqaluit	EDU	NVision Insight Group Inc.	PRFP	\$5,938.50
C180	Inuktitut Syllabics Posters	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$6,175.00
C181	Marine Infrastructure, Traffic Study Part 2	Iqaluit	EDT	Stantec Architecture Ltd.	PRFP	\$6,250.00
C182	E-Count Power Cables	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$6,468.00
C183	Community Energy Planning Flyer	Iqaluit	ENV	Associated Environmental Consultants Inc	c. PRFP	\$6,577.00
C184	Polar Bear & Caribou Listing Proposals	Iqaluit	ENV	Stephen Atkinson	PRFP	\$6,800.00
C185	Reprint of Nunavut Parks Pamphlet	Iqaluit	ENV	Outcrop Nunavut Ltd.	PRFP	\$7,065.70
C186	Point of Care Training Module	Iqaluit	HSS	Ontario Association of Medical Radiation	PRFP	\$7,500.00
C187	Ad Placement	Nunavut Territory	EIA	Ayaya Communications Inc.	PRFP	\$7,535.36
C188	Mental Health and Residential Care Treatment	Iqaluit	HSS	Ontario Shores Centre for Mental Health	PRFP	\$7,800.00
C189	Epson Ticket Printers	Nunavut Territory	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$7,800.00
C190	Midcom Cables	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$7,901.25
C191	Visitor Centre Fuel Tank Replacement	Pond Inlet	CGS	Accutech Engineering Inc.	PRFP	\$7,935.00
C192	Wolverine Hair Snagging Study	Kitikmeot Region	ENV	Wildlife Genetics International Inc.	PRFP	\$7,976.40
C193	Baby Bed Program Resource Print	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$7,992.00
C194	Caribou Survey Trend Analytical Support	Arviat	ENV	Integrated Ecological Research	PRFP	\$8,000.00
C195	Inuinnaqtun Translations Handbook	Iqaluit	EDU	Outcrop Nunavut Ltd.	PRFP	\$8,045.90
C196	Manuscript Preparation Basin Research	Southern Canada	ENV	Stephen Atkinson	PRFP	\$8,100.00
C197	Mental Health Care Treatment	Iqaluit	HSS	Ontario Shores Centre for Mental Health	PRFP	\$8,120.00
C198	Health Centre Day Tank	Pond Inlet	CGS	Accutech Engineering Inc.	PRFP	\$8,135.00
C199	Supervisor and Staff Workshop	Nunavut Territory	FS	Andrew Koster	SV	\$8,144.20
C200	Infrastructure and Program Needs Addressing	Nunavut Territory	FS	The Consulting Matrix Inc.	PRFP	\$8,500.00
C201	Char Lake Pump House	Resolute Bay	CGS	Accutech Engineering Inc.	PRFP	\$8,600.00
C202	Qarmartalik School Sanitary Line	Resolute Bay	CGS	Accutech Engineering Inc.	PRFP	\$8,625.00
C203	Printing of Turaaqtavute Mandate	Iqaluit	EIA	Atiigo Media Inc.	PRFP	\$8,709.00
C204	Printing of Sexual Health Resources	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$8,872.26
C205	2018-2019 Budget Address	Iqaluit	FIN	Moving Waters Consulting	SV	\$9,000.00
C206	Capacity Assessment	Nunavut Territory	FS	Dr. Emoke Jozsvai	SE	\$9,108.74
C207	Health Centre Replacement, Remediation Plan	Cape Dorset	HSS	Concentric Associates International Inc.	PRFP	\$9,180.00
C208	Translation of Recordings in Inuktituk	Iqaluit	EDU	Cuerrier & Associates	PRFP	\$9,271.00
C209	Handbook Reprints and Inuinnaqtun Layout	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$9,365.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C210	French Emotional Literacy Books Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$9,475.00
C211	Northern Zones Layout and Reprint	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$9,547.00
C212	Production & Printing of Promotional Items	Iqaluit	CLEY	Aksut Media Ltd.	PRFP	\$9,844.45
C213	Emotional Literacy Packages	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$9,945.00
C214	Introduction to Project Management	Iqaluit	EIA	Samson & Associates CPA/Consultants Inc.	PRFP	\$10,000.00
C215	Child Welfare Service	Nunavut Territory	FS	Practice and Research Together	SV	\$10,000.00
C216	Translation Services	Other	CLEY	Carole Cancel	PRFP	\$10,000.00
C217	Tourism Brochure & Design	Iqaluit	EDT	SBX Media Inc. o/a Strong Coffee Marketing	PRFP	\$10,000.00
C218	Cost Estimate, Arena and Office Renovations	Cambridge Bay	CGS	Altus Group Ltd.	SA	\$10,232.00
C219	Program Review and Strategic Plan for 2016-17	Ottawa	CLEY	NVision Insight Group Inc.	PRFP	\$10,352.25
C220	Delivery of English Grammar & Translations	Kugluktuk	EIA	The Governors of the University of Alberta	PRFP	\$10,704.00
C221	Mental Health and Residential Care Treatment	Coral Harbour	HSS	Renascent Foundation	PRFP	\$10,726.00
C222	Class D Estimate, Renovation of Health Centre	Qikiqtarjuaq	HSS	Livingstone Architect	PRFP	\$11,000.00
C223	Emotional Intelligence/Conflict Resolution	Iqaluit	EIA	BEVA Global Management	PRFP	\$11,064.23
C224	Education Act Consultations Website	Nunavut Territory	EDU	Atiigo Media Inc.	PRFP	\$11,082.00
C225	Grizzly Bear DNA Mark Recapture Analysis	Kivalliq Region	ENV	Integrated Ecological Research	PRFP	\$11,200.00
C226	Online Hunter Course Web Maintenance	Iqaluit	ENV	Taqqut Productions Inc.	PRFP	\$11,340.00
C227	Sample Airport Tank Farm Soil and Water	Taloyoak	CGS	Nunatta Environmental Services Inc.	PRFP	\$11,430.77
C228	Executive Council Media Training	Iqaluit	EIA	MediaStyle	SV	\$11,450.00
C229	Land Farm Survey	Cambridge Bay	CGS	Sub Arctic Surveys Ltd.	PRFP	\$11,500.00
C230	Conflict Resolution & Emotional Intelligence	Iqaluit	EIA	BEVA Global Management	PRFP	\$11,596.32
C231	Time Management/Team Development Course	Iqaluit	EIA	BEVA Global Management	PRFP	\$11,660.00
C232	Management Skills for Middle Managers	Iqaluit	EIA	Samson & Associates CPA/Consultants Inc.	PRFP	\$11,675.00
C233	Represent Management Plan, Public Hearings	Iqaluit	ENV	Arctic Raptors Inc.	PRFP	\$11,750.00
C234	Qilaut Poster Advertisement	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$11,848.00
C235	Executive Coaching	Nunavut Territory	HSS	Bricolage Leadership Development Inc.	PRFP	\$11,970.00
C236	20 th Anniversary Media Strategy and Implement	Iqaluit	EIA	MediaStyle	SV	\$12,000.00
C237	Residential Care – Mental Health	Igloolik	HSS	Renascent Foundation	PRFP	\$12,019.60
C238	Mental Health Supports for Inquest	Nunavut Territory	FS	Inuusiliriji Counselling & Consulting	SV	\$12,080.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C239	Basic Radiological Technician Training Phase1	Arviat	HSS	Ontario Association of Medical Radiation	PRFP	\$12,219.40
C240	Inuktituk Syllabics Bags	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$12,240.00
C241	Toughest Supervisor Challenges Course	Rankin Inlet	EIA	Samson & Associates CPA/Consultants Inc.	PRFP	\$12,300.00
C242	Mining, Minerals, Geoscience Overview 2018	Iqaluit	EDT	Outcrop Nunavut Ltd.	PRFP	\$12,395.21
C243	Media USB Development and Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$12,470.00
C244	Residential Care	Arviat	FS	Lakeview Community Living Incorporated	PRFP	\$12,777.02
C245	Assessment for Learning Video Consulting	Iqaluit	EDU	Connect2Learning	PRFP	\$12,800.00
C246	Grants & Contributions Policy	Iqaluit	CLEY	Michael Rudolph Consulting	PRFP	\$12,800.00
C247	Nutrition Handouts – Printing and Distribution	Iqaluit	HSS	Atiigo Media Inc.	PRFP	\$13,015.00
C248	Medical Travel Policy Communications Material	Iqaluit	HSS	Atiigo Media Inc.	PRFP	\$13,083.00
C249	Mechanical & Electrical Review Health Centre	Pangnirtung	CGS	Division Batiment Efficaces	SV	\$13,147.60
C250	HAZMAT Assessment, Garages	Clyde River	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$13,586.52
C251	3 Meter Special	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$13,897.50
C252	On-going Media Training for Executive Council	Iqaluit	EIA	MediaStyle	SV	\$14,000.00
C253	Review Child Abuse Response Protocols	Nunavut Territory	FS	Michael Rudolph Consulting	PRFP	\$14,000.00
C254	Printing of Fish of Nunavut Poster	Iqaluit	ENV	Atiigo Media Inc.	PRFP	\$14,003.80
C255	Directors and Managers Workshop	Nunavut Territory	FS	NVision Insight Group Inc.	PRFP	\$14,139.72
C256	Computer Applications	Kitikmeot Region	EIA	NVision Insight Group Inc.	PRFP	\$14,400.00
C257	Microsoft Online Training	Iqaluit	EIA	NVision Insight Group Inc.	PRFP	\$14,400.00
C258	Computer Foundations Course	Kitikmeot Region	EIA	NVision Insight Group Inc.	PRFP	\$14,400.00
C259	Microsoft Excel Online Course	Qikiqtaaluk Region	EIA	NVision Insight Group Inc.	PRFP	\$14,400.00
C260	Computer Application Training Course	Iqaluit	EIA	NVision Insight Group Inc.	PRFP	\$14,400.00
C261	Fuel Tank Life Cycle Replacement Cost Est.	Iqaluit	CGS	Accutech Engineering Inc.	PRFP	\$14,500.00
C262	Learning Edits	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$14,520.00
C263	Site Assessment	Sanikiluaq	CGS	Nunatta Environmental Services Inc.	PRFP	\$14,521.90
C264	Understanding and Addressing Conflict Course	Cambridge Bay	EIA	DPRA Canada Inc.	PRFP	\$14,741.93
C265	Joint Planning Management Workshop	Sanikiluaq	ENV	NVision Insight Group Inc.	PRFP	\$14,755.02
C266	Medical Travel Policy Review/Analysis	Nunavut Territory	HSS	DPRA Canada Inc.	EXT	\$14,850.00
C267	Nunavut History and Governance	Kitikmeot Region	EIA	NVision Insight Group Inc.	PRFP	\$15,000.00
C268	GN Response to Standing Committee Assistance	Iqaluit	ENV	Sivummut Solutions Ltd.	PRFP	\$15,000.00
C269	Training for Job Evaluation Consultants	Iqaluit	FIN	KRonHR – 2631066 Ontario Inc.	SV	\$15,000.00
C270	Audit for Nunavut Licensing Board	Iqaluit	FIN	Lester Landau Chartered Accountants	PRFP	\$15,000.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C271	Court Ordered Assessments	Iqaluit	JUS	Stripe, Stones and Associates	IRFP	\$15,000.00
C272	Geotechnical Desktop Study, Wildlife Office	Arctic Bay	CGS	Tetra Tech EBA Inc.	PRFP	\$15,000.00
C273	Review of OLA Members Indemnities – Tax Purpose	Iqaluit	FIN	Lester Landau Chartered Accountants	PRFP	\$15,000.00
C274	JHS Cladding, Lighting & Drainage Updates	Kugluktuk	EDU	Stantec Architecture Ltd.	PRFP	\$15,031.00
C275	Wildlife Office Renovation, HAZMAT Assessment	Resolute Bay	ENV	Qikiqtaaluk Environmental Inc.	PRFP	\$15,152.24
C276	Conducting Effective Performance Review	Arviat	EIA	DPRA Canada Inc.	PRFP	\$15,292.70
C277	Basic Radiological Technician Training Phase2	Resolute Bay	HSS	Ontario Association of Medical Radiation	PRFP	\$15,459.20
C278	Residential Care	Coral Harbour	FS	I Have a Chance Support Services Ltd.	SV	\$15,467.39
C279	NRPR Facilitation	Nunavut Territory	FS	Arctic Willow Consulting	PRFP	\$15,700.00
C280	Literacy Framework and Action Plan	Iqaluit	EDU	Aglu Consulting and Training Inc.	PRFP	\$15,793.50
C281	Translating Cannabis Consultation Documents	Iqaluit	HSS	Aglu Consulting and Training Inc.	PRFP	\$16,200.00
C282	Finalization of French & Inuinnaqtun Report	Iqaluit	EDU	NVision Insight Group Inc.	PRFP	\$16,265.07
C283	Drop the Pop Campaign Material	Iqaluit	HSS	Ayaya Communications Inc.	PRFP	\$16,370.00
C284	Tobacco Reduction Resource Support	Nunavut Territory	HSS	Atiigo Media Inc.	EXT	\$16,814.60
C285	Literacy Bags	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$16,930.00
C286	Standardization of Job Descriptions	Iqaluit	EDU	DPRA Canada Inc.	PRFP	\$16,997.19
C287	Two Wilderness First Aid Courses	Iqaluit	EDT	Sirius Wilderness Medicine Inc.	PRFP	\$17,115.00
C288	Handbook Design and Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$17,117.75
C289	ATB Expansion Phase 1	Rankin Inlet	EDT	WSP Canada Inc.	PRFP	\$17,163.00
C290	Water Treatment Plant Investigation	Resolute Bay	CGS	Accutech Engineering Inc.	PRFP	\$17,315.00
C291	Presentation of Heritage Appreciation Plans	Kugluktuk	ENV	NVision Insight Group Inc.	PRFP	\$17,356.69
C292	Residential Care – Mental Health	Pond Inlet	HSS	Heritage Home Foundation Inc.	PRFP	\$17,400.00
C293	Effective Team Development Course	Kugluktuk	EIA	BEVA Global Management	PRFP	\$17,634.36
C294	Project/Stress and Time Management Course	Cape Dorset	EIA	BEVA Global Management	PRFP	\$17,890.00
C295	Advanced Project Management Course	Baker Lake	EIA	BEVA Global Management	PRFP	\$18,088.00
C296	Conflict Resolution/Working in Teams Course	Cambridge Bay	EIA	BEVA Global Management	PRFP	\$18,110.00
C297	Reprint of Bags and Brochures	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$18,189.00
C298	Joint Planning & Management Committee	Iqaluit	ENV	NVision Insight Group Inc.	PRFP	\$18,217.70
C299	Climate Change Posters Campaign	Iqaluit	ENV	Ayaya Communications Inc.	PRFP	\$18,297.00
C300	Allurvik ISL 2 Course	Iqaluit	EIA	Pirurvik Center Inc.	PRFP	\$18,494.44
C301	Air Terminal Building – Performance Specs.	Chesterfield Inlet	CGS	Brian Ballantyne Specifications	SA	\$18,500.00
C302	Destination Nunavut Promotional Materials	Iqaluit	EDT	Outcrop Nunavut Ltd.	PRFP	\$18,585.15
C303	Beginner French Course	Igloolik	EIA	Carrefour Nunavut	PRFP	\$18,645.80

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C304	Managing Others Begins with You Course	Rankin Inlet	EIA	Brubacher Development Strategies Inc.	PRFP	\$18,793.00
C305	Conflict Resolution/Strategic Thinking & Plan	Qikiqtaaluk Region	EIA	BEVA Global Management	PRFP	\$19,154.38
C306	Harvest Map Atlas	Nunavut Territory	ENV	Caslys Consulting Ltd.	PRFP	\$19,200.00
C307	Substance Free Pregnancy Resources	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$19,540.50
C308	The Outstanding Admin Assistant Course	Iqaluit	EIA	Performance Management Consultants	PRFP	\$19,716.80
C309	Pan-Northern Permafrost Hazard Mapping	Nunavut Territory	ENV	Lichen Consulting Inc.	PRFP	\$19,900.00
C310	Translation and Proofing Services	Southern Canada	CLEY	Josee Vilandre	PRFP	\$20,000.00
C311	Dolphin Union Caribou Population Survey	Nunavut Territory	ENV	Integrated Ecological Research	PRFP	\$20,000.00
C312	Senior Technical Writer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$20,375.00
C313	Student Writing Journals	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$20,500.00
C314	Budgeting/Retirement Planning	Qikiqtaaluk Region	EIA	Crowe Mackay LLP	PRFP	\$20,556.10
C315	Board Book Printing	Iqaluit	EDU	Inhabit Media Inc.	PRFP	\$20,930.00
C316	My Family" Theme Kit in French"	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$20,941.08
C317	Minute Taking/Public Speaking Course	Qikiqtaaluk Region	EIA	YAB Management	PRFP	\$20,962.00
C318	Early Learning & Child Care Audit	Iqaluit	EDU	Avery Cooper & Co Ltd.	PRFP	\$21,000.00
C319	Business Case Preliminary Drawings, Wildlife	Arctic Bay	CGS	Livingstone Architect	PRFP	\$21,040.00
C320	Health Centre Entrance Upgrade	Resolute Bay	HSS	Sub-Arctic Surveys Ltd.	PRFP	\$21,100.00
C321	Senior Technical Writer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$21,350.00
C322	Phase 1 & 11 Site Assessment of Two Lots	Iqaluit	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$21,390.19
C323	Children's Group Home Review	Iqaluit	FS	Andrew Koster	SV	\$21,532.60
C324	Residential Care	Cambridge Bay	FS	Options Youth (Ontario) Inc.	PRFP	\$21,670.00
C325	Computer Applications	Kitikmeot Region	EIA	Learning Tree International Inc.	PRFP	\$21,724.50
C326	Destination Nunavut Video/Photo Assets	Iqaluit	EDT	Aksut Media Ltd.	PRFP	\$22,000.00
C327	Fuel Spill Clean Up	Iqaluit	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$22,000.00
C328	Design of K-Cards	Iqaluit	HSS	Inhabit Media Inc.	PRFP	\$22,090.00
C329	Simulation Training	Iqaluit	HSS	Medic North Nunavut Ltd.	PRFP	\$22,141.80
C330	Think Like a Mediator Training	Iqaluit	ENV	Brubacher Development Strategies Inc.	PRFP	\$22,886.35
C331	Managing Skills for Non Manager 1	Kivalliq Region	EIA	Performance Management Consultants	PRFP	\$22,904.80
C332	Geotechnical Analysis, Hamlet/Community Hall	Rankin Inlet	CGS	Stantec Architecture Ltd.	PRFP	\$23,212.00
C333	Replace Health Centre – Feasibility Study	Cape Dorset	HSS	Accutech Engineering Inc.	PRFP	\$23,305.00
C334	Media Relations/Public Speaking	Iqaluit	EIA	Rutherford McKay Associates Inc.	PRFP	\$23,493.00
C335	Managing and Leading Change	Iqaluit	EIA	The Governors of the University of Alberta	PRFP	\$23,500.00
C336	Building Control Repairs in the Health Center	Rankin Inlet	CGS	Honeywell Limited	IRFP	\$23,675.00
C337	Teacher Recruitment Campaign & Website Hosting	Southern Canada	EDU	Day Communications Group Inc.	PRFP	\$23,723.50
C338	Inflight Magazine Advertisement	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$23,813.80
C339	Theme Kit Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$23,817.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C340	Road Crossing Data Analysis & Manuscript	Nunavut Territory	ENV	Integrated Ecological Research	PRFP	\$24,000.00
C341	Analyzing Data With Power BI Course	Iqaluit	FIN	Learning Tree International Inc.	PRFP	\$24,000.00
C342	Site Assessment, Phase l Desktop Site Studies	Arctic Bay	CGS	Concentric Associates International Inc.	PRFP	\$24,115.00
C343	Online Hunter Education Course	Nunavut Territory	ENV	Inhabit Education Inc.	PRFP	\$24,386.25
C344	Interpretation at NSPS Gathering	Iqaluit	HSS	Innirvik Support Services (2003) Ltd.	PRFP	\$24,515.00
C345	Geotechnical Engineering Support, QC HC	Iqaluit	JUS	EXP Services Inc.	IRFP	\$24,950.00
C346	Career Development Officers Workshop	Nunavut Territory	FS	Canadian Career Development Foundation	PRFP	\$24,960.00
C347	Re-assessment Beverly/Ahiak Caribou Abundance	Arviat	ENV	Caslys Consulting Ltd.	PRFP	\$24,985.00
C348	Educational Upgrade Program	Nunavut Territory	HSS	DPRA Canada Inc.	PRFP	\$24,988.75
C349	Qamanirjuaq Caribou Field Survey	Nunavut Territory	ENV	Integrated Ecological Research	PRFP	\$25,000.00
C350	Student Support Assistant Handbook	Iqaluit	EDU	DPRA Canada Inc.	PRFP	\$25,090.63
C351	Printing of Hi-Lo Magazine	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$25,207.00
C352	Assessment for Learning Video Edits	Iqaluit	EDU	Connect2Learning	PRFP	\$25,600.00
C353	Printing of Balanced Literacy Series	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$25,651.00
C354	Journey of Hope Alcohol Talk Show	Iqaluit	HSS	Inuit Communications Systems Limited	PRFP	\$25,860.00
C355	Air Quality Assessment Health Centre	Baker Lake	HSS	BluMetric Environmental Inc.	IRFP	\$25,978.45
C356	Assertiveness & Conflict Resolution Course	Kitikmeot Region	EIA	Performance Management Consultants	PRFP	\$26,628.95
C357	Oil and Gas Development Comment Preparation	Iqaluit	ENV	ERM Consultants Canada Ltd.	PRFP	\$26,703.00
C358	Equipment Supply And Training Services	Southern Canada	ENV	AMEC Environmental and Infrastructure	PRFP	\$26,703.00
C359	Professional Development Services	Iqaluit	EIA	The Governors of the University of Alberta	PRFP	\$26,860.00
C360	Human Resource Advisory Services	Iqaluit	HSS	Sivummut Solutions Ltd.	PRFP	\$26,938.00
C361	Subdivision Design & Standard Manuals	Iqaluit	ENV	Lichen Consulting Inc.	PRFP	\$26,950.00
C362	Basic Radiological Technician Training Phase 2	Baker Lake	HSS	Ontario Association of Medical Radiation	PRFP	\$27,003.50
C363	Basic Radiological Technician Training Phase 2	Cambridge Bay	HSS	Ontario Association of Medical Radiation	PRFP	\$27,003.50
C364	Basic Radiological Technician Training Phase 2	Cape Dorset	HSS	Ontario Association of Medical Radiation	PRFP	\$27,003.50
C365	Computer Application Training Courses	Baker Lake	EIA	Learning Tree International Inc.	PRFP	\$27,014.60
C366	Grade 3 Air Quality Educational Material	Iqaluit	ENV	Inhabit Education Inc.	PRFP	\$27,037.00
C367	Basic Radiological Technician Training Phase 2	Hall Beach	HSS	Ontario Association of Medical Radiation	PRFP	\$27,050.00
C368	Ambient Air Monitoring Station Installation	Arviat	ENV	SLR Consulting Canada Ltd.	PRFP	\$27,364.00
C369	Course 8431 Analyzing Data	Iqaluit	FIN	Learning Tree International Inc.	PRFP	\$27,500.00
C370	Business Analytics	Rankin Inlet	CGS	The Right Door Consulting and Solutions Inc.	PRFP	\$27,600.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C371	Northern Zones Translations	Iqaluit	EDU	Outcrop Nunavut Ltd.	PRFP	\$27,998.38
C372	Basic Radiological Technician Training Phase1	Whale Cove	HSS	Ontario Association of Medical Radiation	PRFP	\$28,370.40
C373	Legal Survey of Tank Farm	Whale Cove	CGS	Sub Arctic Surveys Ltd.	PRFP	\$28,400.00
C374	Accounting Skills for New Supervisors Course	Kitikmeot Region	EIA	YAB Management	PRFP	\$28,550.00
C375	Arena and Office Renovations	Cambridge Bay	CGS	Pinchin Ltd.	PRFP	\$28,775.00
C376	Excel Courses	Kivalliq Region	EIA	NVision Insight Group Inc.	PRFP	\$28,800.00
C377	Counselling and Crisis Support	Gjoa Haven	HSS	Northern Counselling and Therapeutic Services	PRFP	\$28,883.00
C378	Basic Radiological Technician Training Phase 2	Kugaaruk	HSS	Ontario Association of Medical Radiation	PRFP	\$29,003.50
C379	Basic Radiological Technician Training Phase1	Sanikiluaq	HSS	Ontario Association of Medical Radiation	PRFP	\$29,370.40
C380	Orthography/Inuktut Terminology Course	Iqaluit	CLEY	Pirurvik Centre Inc.	SV	\$29,750.00
C381	Oral Health Educational Demonstration Videos	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$29,907.90
C382	Air Quality Monitoring Training	Kugluktuk	ENV	SLR Consulting Canada Ltd.	PRFP	\$29,944.00
C383	Char Lake Pump House Wet Well Upgrade	Resolute Bay	CGS	EXP Services Inc.	PRFP	\$30,000.00
C384	Preliminary Project Planning – Nasivik Airport	Nunavut Territory	ENV	Dillon Consulting Limited	PRFP	\$30,000.00
C385	Cruise Nunavut Phase II	Nunavut Territory	EDT	Chorawiec Group	PRFP	\$30,000.00
C386	PPD Annual Report	Rankin Inlet	CGS	DPRA Canada Inc.	PRFP	\$30,305.63
C387	Medical Travel Policy & Communications Material	Nunavut Territory	HSS	DPRA Canada Inc.	EXT	\$30,351.83
C388	Drainage Plan	Kimmirut	CGS	Tetra Tech Canada Inc.	PRFP	\$30,360.00
C389	Senior Technical Writer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$30,500.00
C390	Basic Radiological Technician Training	Chesterfield Inlet	HSS	Ontario Association of Medical Radiation	PRFP	\$30,737.30
C391	Basic Radiological Technician Training Phase 2	Gjoa Haven	HSS	Ontario Association of Medical Radiation	PRFP	\$31,104.20
C392	Basic Radiological Technician Training Phase 2	Arctic Bay	HSS	Ontario Association of Medical Radiation	PRFP	\$31,104.20
C393	Repair and Calibrate Gasoline Dispenser	Grise Fiord	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$31,190.00
C394	Magazine Development	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$31,300.00
C395	Legal Survey	Resolute Bay	CGS	Sub Arctic Surveys Ltd.	PRFP	\$31,500.00
C396	Landscape Architecture Training Course	Iqaluit	ENV	NVision Insight Group Inc.	PRFP	\$31,587.26
C397	Policy Development Support	Iqaluit	EDT	Project Nunavut Ltd.	PRFP	\$31,800.00
C398	Printing of Novels and Graphic Novels	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$31,805.00
C399	Ad Placement	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$31,817.00
C400	South Baffin Building Control Tour	Qikiqtaaluk Region	CGS	Honeywell Canada Limited	PRFP	\$31,832.00
C401	North Baffin Building Control Tour	Qikiqtaaluk Region	CGS	Honeywell Canada Limited	PRFP	\$31,832.00
C402	Williamson Lake Pump House WSCC Deficiencies	Rankin Inlet	CGS	DMS Industrial Contractors Inc.	SV	\$31,861.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C403	Engineering Services, Updating Clay Scenario	Cambridge Bay	EDT	Worley Parsons Canada Services Ltd.	IRFP	\$31,865.00
C404	Re-Assessment of Caribou Seasonal Ranges	Arviat	ENV	Caslys Consulting Ltd.	PRFP	\$32,000.00
C405	Basic Radiological Technician Training Phase 1	Resolute Bay	HSS	Ontario Association of Medical Radiation	PRFP	\$32,104.20
C406	Inuinnaqtun Translation for the CIS System	Nunavut Territory	FS	Atiigo Media Inc.	PRFP	\$32,358.21
C407	Meter Tickets	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$32,400.00
C408	Basic Radiological Technician Training Phase 1	Repulse Bay	HSS	Ontario Association of Medical Radiation	PRFP	\$32,504.20
C409	Travel and Training for PoS Upgrade	Hall Beach	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$32,541.00
C410	Handheld Supplies	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$32,770.00
C411	Mental Health and Addictions Services	Gjoa Haven	HSS	Heritage Home Foundation Inc.	EXT	\$32,800.00
C412	Davis Strait Polar Bear Survey	Qikiqtaaluk Region	ENV	Dr. Stephen Atkinson	PRFP	\$33,000.00
C413	Basic Radiological Technician Training	Clyde River	HSS	Ontario Association of Medical Radiation	PRFP	\$33,104.20
C414	Basic Radiological Technician Training Phase1	Pangnirtung	HSS	Ontario Association of Medical Radiation	PRFP	\$33,104.20
C415	Residential Care	Iqaluit	FS	Bairn Croft Residential Services Inc.	PRFP	\$33,465.06
C416	Medevac – Acute Mental Health Care	Pond Inlet	HSS	Ontario Shores Centre	PRFP	\$33,495.00
C417	Northern Zones Design and Layout	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$33,598.00
C418	Legal Survey	Rankin Inlet	CGS	Ollerhead & Associates Ltd.	PRFP	\$33,600.00
C419	Counselling and Crisis Support	Qikiqtarjuaq	HSS	Northern Counselling and Therapeutic Services	PRFP	\$33,952.00
C420	Advanced Training-Clinical, Regional Managers	Rankin Inlet	HSS	Bricolage Leadership Development Inc.	PRFP	\$33,997.50
C421	Land Use Planning & Record Management Tools	Iqaluit	ENV	DPRA Canada Inc.	PRFP	\$34,213.75
C422	Senior Data Communications Administrator	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$34,435.00
C423	Senior Project Manager	Iqaluit	CGS	Donna Cona Inc.	EXT	\$34,500.00
C424	Permanent Literacy Centres	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$34,500.00
C425	Legal Survey	Nunavut Territory	CGS	Sub Arctic Surveys Ltd.	PRFP	\$34,500.00
C426	Nunavut History & Governance	Iqaluit	EIA	NVision Insight Group Inc.	PRFP	\$34,800.00
C427	Long Term Raptor Monitoring Program	Nunavut Territory	ENV	Arctic Raptors Inc.	PRFP	\$35,000.00
C428	Medical Travel Program Review	Iqaluit	HSS	Sivummut Solutions Ltd.	PRFP	\$35,000.00
C429	CGS Maintenance Shop Upgrades	Gjoa Haven	CGS	Accutech Engineering Inc.	PRFP	\$35,000.00
C430	Providing Climate Insights Services	Iqaluit	ENV	Stephen Atkinson	PRFP	\$35,000.00
C431	Geo-Technical Analysis, Existing Arena Bed	Rankin Inlet	CGS	Stantec Architecture Ltd.	PRFP	\$35,012.00
C432	Residential Care – Mental Health	Baker Lake	HSS	Heritage Home Foundation Inc.	PRFP	\$35,100.00
C433	Business Systems Analyst	Iqaluit	CGS	Bevertec CST Inc.	EXT	\$35,150.00
C434	Business Systems Analyst	Iqaluit	CGS	Bevertec CST Inc.	EXT	\$35,150.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C435	Counselling and Crisis Support	Pond Inlet	HSS	Northern Counselling and Therapeutic Services	PRFP	\$35,215.00
C436	Critical Incident Recommendations Data Base	Nunavut Territory	HSS	Skobelak Health Management	PRFP	\$35,300.00
C437	Residential Care – Mental Health	Coral Harbour	HSS	Heritage Home Foundation Inc.	PRFP	\$35,400.00
C438	Inuit Language Act Meeting	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$35,417.00
C439	Wastewater Treatment Facility Remedial Works	Kugaaruk	CGS	Dillon Consulting Limited	IRFP	\$35,770.00
C440	Family Therapy, Addictions Services	Rankin Inlet	HSS	Heritage Home Foundation Inc.	EXT	\$35,775.00
C441	Managing Information Training	Iqaluit	CGS	Learning Tree International Inc.	PRFP	\$36,300.00
C442	Counselling and Crisis Support	Cape Dorset	HSS	Northern Counselling and Therapeutic Services	PRFP	\$36,355.00
C443	Wilderness First Aid Courses	Cambridge Bay	EDT	Sirius Wilderness Medicine Inc.	PRFP	\$36,877.00
C444	Strategy Mid-Term Review & Vessel Planning	Ottawa	ENV	Sivummut Solutions Ltd.	PRFP	\$36,984.68
C445	Interim Programs Manager	Iqaluit	EDT	Project Nunavut Ltd.	PRFP	\$37,100.00
C446	Wildlife Office – Business Case Development	Arctic Bay	CGS	Concentric Associates International Inc.	PRFP	\$37,190.00
C447	Managing Skills for Non Managers/Admin Prof	Qikiqtaaluk Region	EIA	Performance Management Consultants	PRFP	\$37,319.71
C448	Hazardous Material Assessment of GN Buildings	Gjoa Haven	CGS	Pinchin Ltd.	PRFP	\$37,395.00
C449	Reader Reports Levels 15 to 16	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$37,600.00
C450	Residential Care – Mental Health	Iqaluit	HSS	Heritage Home Foundation Inc.	PRFP	\$37,620.00
C451	Residential Care	Pond Inlet	FS	Annies Havens Ltd.	PRFP	\$37,770.00
C452	Mould Results and Indoor Air Quality Testing	Coral Harbour	EDU	BluMetric Environmental Inc.	PRFP	\$38,000.00
C453	Genetic Analysis of Polar Bear Samples	Southern Canada	ENV	Wildlife Genetics International Inc.	PRFP	\$38,000.00
C454	Heating Oil Spill Assessment	Igloolik	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$38,548.24
C455	Replacement of Dust Collector in MUI	Rankin Inlet	EDU	Accutech Engineering Inc.	PRFP	\$39,150.00
C456	Business Process Consultant - Refueling	Nunavut Territory	CGS	The Right Door Consulting and Solutions Inc.	PRFP	\$39,530.00
C457	PoS Installation on New Trucks	Nunavut Territory	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$39,658.50
C458	Residential Care	Cape Dorset	FS	6639977 Manitoba Ltd.	PRFP	\$39,950.00
C459	Oil Spill Response Training	Iqaluit	ENV	AECOM Canada Ltd.	PRFP	\$40,000.00
C460	Baffin Land Phase II EIS Project Proposal	Qikiqtaaluk Region	ENV	SLR Consulting Canada Ltd.	PRFP	\$40,000.00
C461	Counselling and Crisis Support	Pangnirtung	HSS	Northern Counselling and Therapeutic Services	PRFP	\$40,626.00
C462	Regional Services Office Building Roof Repair	Rankin Inlet	CGS	Stantec Architecture Ltd.	PRFP	\$41,083.00
C463	Tourism Summit Logistics & Planning	Iqaluit	EDT	Outcrop Nunavut Ltd.	PRFP	\$41,115.00
C464	Basic Radiological Technician Training Phase 1	Grise Fiord	HSS	Ontario Association of Medical Radiation	PRFP	\$41,171.10
C465	Residential Care – Mental Health	Pond Inlet	HSS	Ontario Shores Centre for Mental Health	PRFP	\$41,615.00
C466	Senior Enterprise Architect	Iqaluit	CGS	Donna Cona Inc.	EXT	\$42,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C467	Business Systems Analyst	Iqaluit	CGS	Donna Cona Inc.	EXT	\$42,156.50
C468	Mental Health Treatment	Iqaluit	HSS	Royal Ottawa Health Care Group	PRFP	\$42,365.00
C469	Legal Survey	Kimmirut	CGS	Sub Arctic Surveys Ltd.	PRFP	\$42,405.00
C470	My Family in Nunavut" Theme Kit"	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$43,155.00
C471	Seal Market Initiative, Scotland	Iqaluit	ENV	Sivummut Solutions Ltd.	PRFP	\$44,055.00
C472	Implementation of Iviqtippallaijut Framework	Ottawa	CLEY	NVision Insight Group Inc.	PRFP	\$44,059.82
C473	Counselling and Therapeutic Support Services	Nunavut Territory	HSS	Northern Counselling and Therapeutic Services	PRFP	\$44,167.30
C474	Workplace Investigation Training	Iqaluit	FIN	Rubin Thomlinson LLP	SV	\$45,000.00
C475	Residential Care	Iqaluit	FS	March of Dimes Canada	PRFP	\$45,050.00
C476	ILA Transitional Guide (4-6) Phase I	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$45,500.00
C477	Kivalliq Oil Tanks Replacement	Rankin Inlet	CGS	Guy Architects Ltd.	PRFP	\$45,620.00
C478	Financial Reporting Services	Nunavut Territory	FS	Lester Landau Chartered Accountants	PRFP	\$45,938.00
C479	Review of Community Health Staff Roles	Nunavut Territory	HSS	Collective Community Health Advisors	PRFP	\$46,156.00
C480	Planning & Communication Strategy	Iqaluit	CLEY	NVision Insight Group Inc.	PRFP	\$46,263.38
C481	Life Cycle Renewal, Geotech of Sakku School	Coral Harbour	CGS	EBA, A Tetra Tech Company	PRFP	\$46,745.00
C482	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	EXT	\$47,672.15
C483	Advertisement Placement	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$47,740.80
C484	Printing of Uqalimaariuqsaniq	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$47,818.00
C485	Residential Care – Mental Health	Arctic Bay	HSS	Royal Ottawa Health Care Group	PRFP	\$48,000.00
C486	Residential Care – Mental Health	Pangnirtung	HSS	Royal Ottawa Health Care Group	PRFP	\$48,000.00
C487	Residential Care - Mental Health	Iqaluit	HSS	Royal Ottawa Health Care Group	PRFP	\$48,000.00
C488	Achieving Excellence in Customer Services	Iqaluit	EIA	Learning Tree International Inc.	PRFP	\$48,000.00
C489	Mental Health and Residential Care Treatment	Iqaluit	HSS	Royal Ottawa Health Care Group	PRFP	\$48,000.00
C490	Training for SMC and Job Evaluation	Iqaluit	FIN	KRonHR – 2631066 Ontario Inc.	SV	\$48,200.00
C491	Building Controls Maintenance & Trouble Shoot	Kivalliq Region	CGS	Honeywell Limited	IRFP	\$48,410.00
C492	Project Management Skills for Admin Pro.	Iqaluit	EIA	Performance Management Consultants	PRFP	\$48,758.55
C493	ATB Expansion	Rankin Inlet	EDT	WSP Canada Inc.	PRFP	\$48,935.00
C494	Writing Exemplar Document (K-3) Phase I	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$49,000.00
C495	Shared Educational Reading Package	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$49,800.00
C496	Bluetooth Speakers & IP Phones	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$49,859.50
C497	Management Support Services	Rankin Inlet	CGS	The Right Door Consulting and Solutions Inc.	EXT	\$50,000.00
C498	Technical Support for Impact Assessment	Iqaluit	ENV	Project Nunavut Ltd.	PRFP	\$50,000.00
C499	Collection Agency Services	Nunavut Territory	FIN	852515 Ontario Limited	EXT	\$50,000.00
C500	Residential Care	Pangnirtung	FS	Partners in Parenting Inc.	PRFP	\$50,005.00
C501	Support for Job Description	Nunavut Territory	HSS	Karen Fingas Consulting	PRFP	\$50,370.00

C502 Kindergutern Resources Iquiti FDU Inhibit Education Inc. PRTP \$\$12,35,00 C503 Residential Care Cambridge Bay FS Ranch Ehrlo Society PRTP \$\$1,495,00 C504 Senior Tecommunication Lineman Iquiti CC68 Doma Coma Inc. EXT \$\$51,522,00 C505 Medevac - Acute Treatment Clyde River HSS Royal Ottawa Heahl Care Group PRTP \$\$52,315.00 C506 Medevac - Acute Treatment Clyde River HSS Royal Ottawa Heahl Care Group EXT \$\$53,264.40 C508 Residential Care Iquiti FIN Kom Ferry Hay Group Lid. \$\$V \$\$53,264.40 C510 Imuging School Gootechnical Investigation Arcite Bay CG8 EBA, A Text Tech Company PRTP \$\$53,000.00 C512 Ouzyok Heritage Appreciation Plan Cambridge Bay FINV NVision Insight Group Inc. PRTP \$\$54,520.00 C513 Nuravu History & Governance Iquiti EIA NVision Insight Group Inc. PRTP \$\$55,079.00	Ref.	Description	Location	Dept.	Vendor	Method	Value
CS04 Senior Telecommunication Lineman Iqaluit CGS Dona Cona Inc. EXT S51,542.00 CS05 Devolution Negotiations Iqaluit EIA Lochaber Policy Consulting PRFP S52,000.00 CS06 Medevac - Acute Treatment Clyde River HSS Royal Ottawa Health Care Group PRFP S53,215.00 CS07 Senior Network Engineer Iqaluit CGS Compound Canada Co. EXT S53,264.40 CS08 Residential Care Iqaluit FIS Have a Chance Support Services Ltd. SV S53,406.75 CS10 Imaging School Genechenical Investigation Aretic Bay CGS ERA, A Term Tech Company PRFP S55,500.00 CS11 Senior Project Manager Iqaluit CGS Indielistaff Ltd. EXT S54,000.00 CS14 Train the Trainer Iqaluit EIA Nvision Insight Group Inc. PRFP S55,000.00 CS14 Medment of Student Records Iqaluit EIA Nvision Insight Group Inc. PRFP S55,000.00 CS16	C502	Kindergarten Resources	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$51,236.00
C505 Devolution Negotiations Iqaluit EIA Lochaber Policy Consulting PRFP \$\$2,000.00 C506 Medevac - Acute Treatment Clyde River HSS Royal Ottawa Health Care Group PRFP \$\$53,216.40 C507 Senior Network Engineer Iqaluit CGS Compucon Canada Co. EXT \$\$53,264.75 C508 Residemidia Care Iqaluit FIN Kom Ferry Hay Group Ltd. SV \$\$53,264.75 C510 Intuija School Geotechnical Investigation Arctic Bay CGS EBA, A Tetra Tech Company PRFP \$\$53,000.00 C511 Senior Project Manager Iqaluit CGS Intellistaff Ltd. EXT \$\$54,000.00 C512 Owayok Heriage Appreciation Plan Cambridge Bay ENV Nivision Insight Group Inc. PRFP \$\$55,000.00 C514 Train the Trainer Iqaluit EIA Nivision Insight Group Inc. PRFP \$\$55,000.00 C515 Numvut History & Governance Iqaluit EDU DPRA Canada Inc. PRFP \$\$55,000.00 C516	C503	Residential Care	Cambridge Bay	FS	Ranch Ehrlo Society	PRFP	\$51,495.00
CS06Medevac - Acute TreatmentClyde RiverHSSRoyal Ottawa Health Care GroupPRFP\$53,215.00CS07Senior Network EngineerIqaluitCGSCompucon Canada Co.EXT\$53,264.40CS08Residential CareIqaluitFSI Have a Chance Support Services Lul.SV\$53,264.75CS09Job Evaluation Manager RenewalIqaluitFINKom Ferry Hay Croup Lul.SV\$55,306.75CS10Inuiga School Geotechnical InvestigationArctic BayCGSEBA, A Tetra Tech CompanyPRFP\$53,00.00CS12Oxayok Heritage Appreciation PlanCambridge BayENVNVision Insight Group Inc.PRFP\$55,209.85CS13Oll Henth Centre Upgrade BuildingTaloyoakHSSStantec Architecture Lul.PRFP\$55,009.80CS14Train the TrainerIqaluitEIAPerformance Management ConsultantsPRFP\$55,079.85CS15Numavu History & GovernanceIqaluitEDUDPRA Canada Inc.PRFP\$55,078.77CS16Amendment O Student RecordsIqaluitEDUDPRA Canada Inc.PRFP\$55,678.77CS16Senior Telecommunication LinemanIqaluitEGSIntellistaff Lid.EXT\$56,547.32CS18Water Reservoir Upgrades, Truck FillPangnirtungCGSStatee Architecture Ltd.PRFP\$57,030.00CS20Health Centre UpgradesCambridge BayHSSStantee Architecture Ltd.PRFP\$57,030.00CS21Brainin Rovel and Conn	C504	Senior Telecommunication Lineman	Iqaluit	CGS	Donna Cona Inc.	EXT	\$51,542.00
CS07 Senior Network Engineer Iquiti CG8 Computeon Canada Co. EXT \$\$32,264.40 C508 Residential Care Iquiti FS I Have a Chance Support Services Ltd. SV \$\$53,264.75 C509 Job Evaluation Manager Renewal Iquiti FIN Korn Ferry Hay Group Ltd. SV \$\$53,264.75 C510 Imuiga School Getechnical Investigation Arctic Bay CG8 ERA, A Tetra Tech Company PRFP \$\$53,00.00 C511 Senior Project Manager Iquitit CG8 Intellistaff Ltd. EXT \$\$54,000.00 C512 Old Health Centre Upgrade Building Taloyoak HSS Stantee Architecture Ltd. PRFP \$\$55,000.00 Assessment Stantee Architecture Ltd. PRFP \$\$55,007.07 Regulations PRFP \$\$56,078.77 C514 Ternineut of Student Records Iquitit EDU DPRA Canada Inc. PRFP \$\$56,078.77 Regulations Liquitit CG8 Intellistaff Ltd. EXT \$\$56,078.77 Regulations Station	C505	Devolution Negotiations	Iqaluit	EIA	Lochaber Policy Consulting	PRFP	\$52,000.00
C508 Residential Care Iquiti FS I Have a Chance Support Services Ltd. SV \$\$32,64.75 C509 Job Evaluation Marager Renewal Iquiti FIN Korn Ferry Hay Group Ltd. SV \$\$53,406.75 C510 Inuujag School Geotechnical Investigation Arctic Bay CGS EBA, A Tetra Tech Company PRFP \$\$53,610.00 C511 Senior Project Manager Iquiti CGS Intellistaff Ltd. EXT \$\$54,000.00 C512 Ovayok Heringe Appreciation Plan Cambridge Bay ENV Nision Insight Group Inc. PRFP \$\$55,000.00 Assessment Train the Trainer Iquiti EIA Performance Management Consultants PRFP \$\$55,079.85 C515 Nunwut History & Governance Iquiti EDU DPRA Canada Inc. PRFP \$\$55,079.85 C517 Scinor Telecommunication Lineman Iquiti EDU DPRA Canada Inc. PRFP \$\$56,078.77 Regulations Iquiti EGS Intellistaff Ltd. EXT \$\$56,078.77 C517 Scinor Telecommun	C506	Medevac - Acute Treatment	Clyde River	HSS	Royal Ottawa Health Care Group	PRFP	\$53,215.00
C509Job Evaluation Manager RenewalIqaluitFINKom Ferry Hay Group Ltd.SV\$53,406.75C510Inuujaq School Geotechnical InvestigationArctic BayCGSEBA, A Tetra Tech CompanyPRFP\$53,610.00C511Senior Project ManagerIqaluitCGSIntellistaff Ltd.EXT\$54,000.00C512Ovayok Heritage Appreciation PlanCambridge BayENVN Vision Insight Group Inc.PRFP\$55,200.00C513Old Health Centre Upgrade BuildingTaloyoakHSSStantec Architecture Ltd.PRFP\$55,000.00AssessmentC514Train the TrainerIqaluitEIAPerformance Management ConsultantsPRFP\$55,000.00C514Amendent of Student RecordsIqaluitEDUDPRA Canada Inc.PRFP\$55,6078.77RegulationsEquivitEDUDPRA Canada Inc.PRFP\$56,678.77RegulationsIncekersvoir Upgrades, Truck FillPangmirtungCGSSifec North Inc.SV\$56,647.32StationGraphic Novel and Comic BookIqaluitEDUInhabit Education Inc.PRFP\$57,023.00C521Economic Development StrategyNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,020.00C522Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,020.00C521Economic Development StrategyNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,01.00C522Inalth Cent	C507	Senior Network Engineer	Iqaluit	CGS	Compucom Canada Co.	EXT	\$53,264.40
C510 Inuujaq School Geotechnical Investigation Arctic Bay CGS EBA, A Tetra Tech Company PRFP \$\$3,610.00 C511 Senior Project Manager Iqaluit CGS Intellistaff Ltd. EXT \$\$54,000.00 C512 Ovayok Heritage Appreciation Plan Cambridge Bay ENV Nvision Insight Group Inc. PRFP \$\$\$54,000.00 C513 Old Health Centre Upgrade Building Taloyoak HSS Stantec Architecture Ltd. PRFP \$\$\$\$5,079.85 C514 Train the Trainer Iqaluit EIA Performance Management Consultants PRFP \$\$\$\$5,079.85 C515 Nunavatt History & Governance Iqaluit EIA Nvision Insight Group Inc. PRFP \$\$\$5,078.77 Regulations CGS Intellistaff Ltd. EXT \$\$\$6,078.77 Regulations CGS Intellistaff Ltd. EXT \$\$56,078.77 Staiton CGS Intellistaff Ltd. EXT \$\$56,078.77 Regulations CGS Intellistaff Ltd. EXT \$\$56,060.00 Development <t< td=""><td>C508</td><td>Residential Care</td><td>Iqaluit</td><td>FS</td><td>I Have a Chance Support Services Ltd.</td><td>SV</td><td>\$53,264.75</td></t<>	C508	Residential Care	Iqaluit	FS	I Have a Chance Support Services Ltd.	SV	\$53,264.75
C511 Senior Project Manager Iqaluit CGS Intellistaff Ltd. EXT \$\$4,000.00 C512 Ovayok Heritage Appreciation Plan Cambridge Bay ENV NVision Insight Group Inc. PRFP \$\$54,252.18 C513 Old Health Centre Upgrade Building Assessment Taloyoak HSS Stantec Architecture Ltd. PRFP \$\$55,000.00 C514 Train the Trainer Iqaluit EIA Performance Management Consultants PRFP \$\$55,000.00 C515 Nunavut History & Governance Iqaluit EIA NVision Insight Group Inc. PRFP \$\$55,000.00 C516 Amendment of Student Records Iqaluit EDU DPRA Canada Inc. PRFP \$\$56,078.77 Regulations CGS Intellistaff Ltd. EXT \$\$66,078.77 Regulations Lipaluit EDU DPRA Canada Inc. SV \$\$66,078.77 C519 Senior Telecommunication Lineman Iqaluit EDU Inhabit Education Inc. SV \$\$56,070.00 C520 Health Centre Upgrades Cambridge Bay HSS Stantec Architecture Ltd. PRFP \$\$7,023.00 <td< td=""><td>C509</td><td>Job Evaluation Manager Renewal</td><td>Iqaluit</td><td>FIN</td><td>Korn Ferry Hay Group Ltd.</td><td>SV</td><td>\$53,406.75</td></td<>	C509	Job Evaluation Manager Renewal	Iqaluit	FIN	Korn Ferry Hay Group Ltd.	SV	\$53,406.75
C512 Ovayok Heritage Appreciation Plan Cambridge Bay ENV NVision Insight Group Inc. PRFP \$\$4,252.18 C513 Old Health Centre Upgrade Building Assessment Taloyoak HSS Stantec Architecture Ltd. PRFP \$\$55,079.85 C514 Train the Trainer Iqaluit EIA Performance Management Consultants PRFP \$\$55,079.85 C515 Numavut History & Governance Iqaluit EIA NVision Insight Group Inc. PRFP \$\$55,079.85 C515 Numavut History & Governance Iqaluit EDU DPRA Canada Inc. PRFP \$\$56,078.77 Regulations Station CSI Station SV \$\$56,678.77 C517 Senior Telecommunication Lineman Iqaluit CGS Intellistaff Ltd. EXT \$\$56,600.00 C518 Water Reservoir Upgrades Iqaluit EDU Inhabit Education Inc. PRFP \$\$57,023.00 C520 Health Centre Upgrades Cambridge Bay HSS Stantec Architecture Ltd. PRFP \$\$57,230.00 C521 Econonic D	C510	Inuujaq School Geotechnical Investigation	Arctic Bay	CGS	EBA, A Tetra Tech Company	PRFP	\$53,610.00
C513Old Health Centre Upgrade Building AssessmentTaloyoakHSSStantec Architecture Ltd.PRFP\$55,000.00C514Train the TrainerIqaluitEIAPerformance Management ConsultantsPRFP\$55,000.00C515Nunavut History & GovernanceIqaluitEIANVision Insight Group Inc.PRFP\$55,000.00C516Amendment of Student RecordsIqaluitEDUDPRA Canada Inc.PRFP\$55,000.00C517Senior Telecommunication LinemanIqaluitCGSIntellistaff Ltd.EXT\$56,478.77C518Water Reservoir Upgrades, Truck FillPangnirtungCGSSifec North Inc.SV\$56,547.32C519Graphic Novel and Comic BookIqaluitEDUInhabit Education Inc.PRFP\$57,023.00C520Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,203.00C521Economic Development Strategy for NunavutNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,203.00C522Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,01.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,01.00C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,080.00C520Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,00.00C526	C511	Senior Project Manager	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$54,000.00
Assessment C514 Train the Trainer Iqaluit EIA Performance Management Consultants PRFP \$\$55,079.85 C515 Nunavut History & Governance Iqaluit EIA NVision Insight Group Inc. PRFP \$\$55,00.00 C516 Amendment of Student Records Iqaluit EDU DPRA Canada Inc. PRFP \$\$56,078.77 C517 Senior Telecommunication Lineman Iqaluit CGS Intellistaff Ltd. EXT \$\$56,078.77 C517 Senior Telecommunication Lineman Iqaluit CGS Intellistaff Ltd. EXT \$\$56,078.77 C519 Graphic Novel and Comic Book Iqaluit EDU Inhabit Education Inc. SY \$\$56,600.00 Development Station Cambridge Bay HSS Statec Architecture Ltd. PRFP \$\$7,023.00 C520 Health Centre Upgrades Cambridge Bay HSS Statec Architecture Ltd. PRFP \$\$7,020.00 C521 Elonomic Development Strategy Nunavut Territory EDT NVision Insight Group Inc. PRFP \$\$7,490	C512	Ovayok Heritage Appreciation Plan	Cambridge Bay	ENV	NVision Insight Group Inc.	PRFP	\$54,252.18
C515Nunavut History & GovernanceIqaluitEIANVision Insight Group Inc.PRFP\$55,500.00C516Amendment of Student Records RegulationsIqaluitEDUDPRA Canada Inc.PRFP\$56,078.77C517Serior Telecommunication LinemanIqaluitCGSIntellistaff Ltd.EXT\$56,078.77C517Serior Telecommunication LinemanIqaluitCGSIntellistaff Ltd.EXT\$56,078.77C518Water Reservoir Upgrades, Truck FillPangnirtungCGSSifec North Inc.SV\$56,547.32C519Graphic Novel and Comic Book DevelopmentIqaluitEDUInhabit Education Inc.PRFP\$57,023.00C520Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,203.00C521Economic Development Strategy for NunavutNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,701.00C522Ulagiuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,701.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSDUtcrop Nunavut Ltd.PRFP\$57,800.00C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,800.00C526Infustructure Airport UpdateNunavut TerritoryHSDAccutech Engineering Inc.PRFP <td>C513</td> <td></td> <td>Taloyoak</td> <td>HSS</td> <td>Stantec Architecture Ltd.</td> <td>PRFP</td> <td>\$55,000.00</td>	C513		Taloyoak	HSS	Stantec Architecture Ltd.	PRFP	\$55,000.00
C516Amendment of Student Records RegulationsIqaluitEDUDPRA Canada Inc.PRFP\$56,078.77C517Senior Telecommunication LinemanIqaluitCGSIntellistaff Ltd.EXT\$56,078.77C518Water Reservoir Upgrades, Truck FillPangnirtungCGSSifee North Inc.SV\$56,547.32C519Graphic Novel and Comic BookIqaluitEDUInhabit Education Inc.PRFP\$56,600.00DevelopmentDevelopmentCGSStattee Architecture Ltd.PRFP\$57,023.00C520Health Centre UpgradesCambridge BayHSSStantee Architecture Ltd.PRFP\$57,203.40C522Ulaajuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,490.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,490.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,080.00C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,080.00C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,080.00C525Inuujaq School Life Cycle Renewal CostingAretic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy	C514	Train the Trainer	Iqaluit	EIA	Performance Management Consultants	PRFP	\$55,079.85
RegulationsC517Senior Telecommunication LinemanIqaluitCGSIntellistaff Ltd.EXT\$56,540.00C518Water Reservoir Upgrades, Truck FillPangnirtungCGSSifec North Inc.SV\$56,547.32C519Graphic Novel and Comic BookIqaluitEDUInhabit Education Inc.PRFP\$56,600.00DevelopmentDevelopmentStaticoPRFP\$57,023.00C520Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,023.00C521Economic Development Strategy for NunavutNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,204.00C522Ulaajuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,490.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,080.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivurnmut Solutions Ltd.PRFP\$59,800.00C528Inuiga School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00	C515	Nunavut History & Governance	Iqaluit	EIA	NVision Insight Group Inc.	PRFP	\$55,500.00
C518Water Reservoir Upgrades, Truck FillPangnirtungCGSSifec North Inc.SV\$56,547.32C519Graphic Novel and Comic BookIqaluitEDUInhabit Education Inc.PRFP\$56,600.00DevelopmentDevelopmentCambridge BayHSSStantec Architecture Ltd.PRFP\$57,023.00C520Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,023.00C521Economic Development Strategy for NunavutNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,280.40C522Ulagiuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,080.00C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,000.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,900.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP <td>C516</td> <td></td> <td>Iqaluit</td> <td>EDU</td> <td>DPRA Canada Inc.</td> <td>PRFP</td> <td>\$56,078.77</td>	C516		Iqaluit	EDU	DPRA Canada Inc.	PRFP	\$56,078.77
StationStationC519Graphic Novel and Comic Book DevelopmentIqaluitEDUInhabit Education Inc.PRFP\$55,600.00C520Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,023.00C521Economic Development Strategy for NunavutNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,280.40C522Ulaajuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,490.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,710.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,748.00C527Nunavut Community Aquatic CostingCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEIAArchibald ConsultingSV\$60,000.00C533K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc	C517	Senior Telecommunication Lineman	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$56,540.00
DevelopmentC520Health Centre UpgradesCambridge BayHSSStantec Architecture Ltd.PRFP\$57,023.00C521Economic Development Strategy for NunavutNunavut TerritoryEDTNVision Insight Group Inc.PRFP\$57,280.40C522Ulaajuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,701.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,000.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C518		Pangnirtung	CGS	Sifec North Inc.	SV	\$56,547.32
C521Economic Development Strategy for NunavutNunavut Territory en NunavutEDTNVision Insight Group Inc.PRFP\$\$7,280.40C522Ulaajuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$\$57,490.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$\$59,000.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$\$59,800.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,903.32	C519		Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$56,600.00
for Nunavutfor NunavutC522Ulaajuk School Boiler & Fuel Tank ReplacementPond InletCGSAccutech Engineering Inc.PRFP\$57,490.00C523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,500.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental HealthPRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,903.32	C520	Health Centre Upgrades	Cambridge Bay	HSS	Stantec Architecture Ltd.	PRFP	\$57,023.00
ReplacementC523Printing of Supplementary BooksIqaluitEDUInhabit Education Inc.PRFP\$57,701.00C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,500.00C527Nunavut Community AquaticCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,900.00C532Residential Care – Mental Health TreatmentCoral Harbour HSSHSSOntario Shores Centre for Mental Health PRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C521		Nunavut Territory	EDT	NVision Insight Group Inc.	PRFP	\$57,280.40
C524Heathy Living WebsiteNunavut TerritoryHSSOutcrop Nunavut Ltd.PRFP\$57,816.25C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,500.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,050.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,900.00C532Residential Care – Mental Health TreatmentCoral Harbour HSSHSSOntario Shores Centre for Mental Health PRFP\$60,943.32C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C522		Pond Inlet	CGS	Accutech Engineering Inc.	PRFP	\$57,490.00
C525Early Learning and Child Care ConferenceIqaluitEDUDPRA Canada Inc.PRFP\$59,089.08C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,500.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic Bay CostingCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,000.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental Health PRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C523	Printing of Supplementary Books	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$57,701.00
C526Infrastructure Airport UpdateNunavut TerritoryEDTWSP Canada Inc.PRFP\$59,500.00C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,050.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental HealthPRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C524	Heathy Living Website	Nunavut Territory	HSS	Outcrop Nunavut Ltd.	PRFP	\$57,816.25
C527Nunavut Community Aquatic Monitoring ProgramCape DorsetENVSivummut Solutions Ltd.PRFP\$59,748.00C528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,050.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental HealthPRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C525	Early Learning and Child Care Conference	Iqaluit	EDU	DPRA Canada Inc.	PRFP	\$59,089.08
Monitoring ProgramC528Inuujaq School Life Cycle Renewal CostingArctic BayCGSAccutech Engineering Inc.PRFP\$59,800.00C529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,050.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental HealthPRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C526	Infrastructure Airport Update	Nunavut Territory	EDT	WSP Canada Inc.	PRFP	\$59,500.00
CostingC529Deputy Chief NegotiatorIqaluitEIAArchibald ConsultingSV\$60,000.00C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,050.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental HealthPRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C527		Cape Dorset	ENV	Sivummut Solutions Ltd.	PRFP	\$59,748.00
C530Organizational ReviewNunavut TerritoryFSKnowledge Council Inc.SV\$60,050.00C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental Health PRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C528		Arctic Bay	CGS	Accutech Engineering Inc.	PRFP	\$59,800.00
C531K-3 Writing Level ContinuumIqaluitEDUInhabit Education Inc.PRFP\$60,400.00C532Residential Care – Mental Health TreatmentCoral HarbourHSSOntario Shores Centre for Mental HealthPRFP\$60,900.00C533Environmental Assessment of Four Oil TanksKivalliq RegionEDUQikiqtaaluk Environmental Inc.PRFP\$60,943.32	C529	Deputy Chief Negotiator	Iqaluit	EIA	Archibald Consulting	SV	\$60,000.00
C532 Residential Care – Mental Health Treatment Coral Harbour HSS Ontario Shores Centre for Mental Health PRFP \$60,900.00 C533 Environmental Assessment of Four Oil Tanks Kivalliq Region EDU Qikiqtaaluk Environmental Inc. PRFP \$60,943.32	C530	Organizational Review	Nunavut Territory	FS	Knowledge Council Inc.	SV	\$60,050.00
Treatment C533 Environmental Assessment of Four Oil Tanks Kivalliq Region EDU Qikiqtaaluk Environmental Inc. PRFP \$60,943.32	C531	K-3 Writing Level Continuum	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$60,400.00
Oil Tanks	C532		Coral Harbour	HSS	Ontario Shores Centre for Mental Health	PRFP	\$60,900.00
C534Grade 5 Assessment BooksIqaluitEDUInhabit Education Inc.PRFP\$61,750.00	C533		Kivalliq Region	EDU	Qikiqtaaluk Environmental Inc.	PRFP	\$60,943.32
	C534	Grade 5 Assessment Books	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$61,750.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C535	Translation Bureau Strategic Plan	Iqaluit	CLEY	NVision Insight Group Inc.	PRFP	\$61,790.90
C536	Conference Week Inservice Workshop	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$61,940.00
C537	Netsilik School Life Cycle Renewal	Taloyoak	CGS	EBA, A Tetra Tech Company	PRFP	\$62,000.00
C538	Development of a Financial Internship Program	Iqaluit	FIN	Sila Management Services Inc.	PRFP	\$62,000.00
C539	Senior Network Engineer	Iqaluit	CGS	Compucom Canada Co.	EXT	\$62,150.90
C540	Senior Network Engineer	Iqaluit	CGS	Compucom Canada Co.	EXT	\$62,150.90
C541	Anaana's Tent Health Segment Production	Iqaluit	HSS	Inhabit Media Inc.	PRFP	\$62,500.00
C542	Youth Advisory Committee Scoping Activities	Iqaluit	ENV	Sivummut Solutions Ltd.	PRFP	\$62,632.50
C543	Consulting & Inspection Services, Tank Farm	Coral Harbour	CGS	Stantec Architecture Ltd.	PRFP	\$63,244.00
C544	Residential Care	Cape Dorset	FS	Partners in Parenting Inc.	PRFP	\$63,599.50
C545	Development & Translation of Annual Report	Iqaluit	EDU	NVision Insight Group Inc.	PRFP	\$64,925.46
C546	Business Systems Analyst	Iqaluit	CGS	Bevertec CST Inc.	EXT	\$65,000.00
C547	Planning for Water/Waste Management Strategy	Iqaluit	ENV	AECOM Canada Ltd.	PRFP	\$65,000.00
C548	Online Development of Court Clerk Training	Iqaluit	JUS	NVision Insight Group Inc.	SV	\$65,828.07
C549	Senior Telecommunication Lineman	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$65,915.00
C550	Employees & Family Assistance Program	Nunavut Territory	FIN	Homewood Health Inc.	PRFP	\$66,720.33
C551	Binder Development and Production	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$67,279.00
C552	Beginner French Training	Kugluktuk	EIA	Carrefour Nunavut	PRFP	\$67,751.00
C553	Supplementary Books Levels 6 to 7	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$67,850.00
C554	Professional Recruitment Services	Iqaluit	FIN	The Phelps Group	PRFP	\$68,000.00
C555	Senior Sharepoint Specialist	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$68,250.00
C556	Residential Care	Pond Inlet	FS	Partners in Parenting Inc.	PRFP	\$69,729.46
C557	L9-L14 Books Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$69,755.00
C558	Wildlife Deterrent Application System	Nunavut Territory	ENV	Caslys Consulting Ltd.	PRFP	\$70,000.00
C559	Syphilis Consultant for the STI Program	Nunavut Territory	HSS	Dr. Ameeta Singh	SV	\$70,100.00
C560	Digital Media Development	Iqaluit	EDU	Taqqut Productions Inc.	PRFP	\$70,300.00
C561	Senior Data Communications Engineer	Iqaluit	CGS	Donna Cona Inc.	EXT	\$71,250.00
C562	Office Manager Training	Nunavut Territory	EDU	Lester Landau Chartered Accountants	PRFP	\$71,379.40
C563	Senior IT Project Manager	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$72,125.00
C564	Word Study Teacher Resource	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$72,400.00
C565	Complete Soil Piles within Land Farm	Rankin Inlet	CGS	Nunatta Environmental Services Inc.	PRFP	\$73,858.95
C566	Health/DOE Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$74,096.00
C567	Take Home Education Books	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$74,100.00
C568	Archaeological Survey of Territorial Park	Nunavut Territory	ENV	NVision Insight Group Inc.	PRFP	\$74,451.00
C569	Program Development Writing for Ilinniarvimmi	Iqaluit	EDU	Bernadette Turcotte	PRFP	\$75,000.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C570	Utilities Rates Review	Iqaluit	EIA	Alberta Utilities Commission	SV	\$75,000.00
C571	Professional Recruitment Services	Iqaluit	FIN	The Phelps Group	PRFP	\$75,000.00
C572	Professional Recruitment Services	Iqaluit	HSS	The Phelps Group	PRFP	\$75,000.00
C573	Nunavut Solid Waste Management Strategy	/ Iqaluit	ENV	Dillon Consulting Limited	PRFP	\$75,000.00
C574	Professional Recruitment Services	Iqaluit	FIN	The Phelps Group	PRFP	\$75,000.00
C575	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	EXT	\$75,157.00
C576	Tank Replacement	Coral Harbour	CGS	Worley Parsons Canada Services Ltd.	PRFP	\$75,223.00
C577	Senior SharePoint Developer	Iqaluit	CGS	Bevertec CST Inc.	EXT	\$75,400.00
C578	Senior Telecom Lineman	Iqaluit	CGS	Donna Cona Inc.	EXT	\$75,427.50
C579	Electrical Problems with Airfield Lighting	Cambridge Bay	EDT	Worley Parsons Canada Services Ltd.	IRFP	\$75,803.00
C580	Nettiling Lake & Amadjuak River Research	Iqaluit	ENV	Project Nunavut Ltd.	PRFP	\$76,005.00
C581	Puppets and Puzzle Production	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$76,130.00
C582	Nunavut Coastal Resource Inventory Printing	Iqaluit	ENV	Atiigo Media Inc.	PRFP	\$76,175.00
C583	Inclusive Education – Policy and Framework	Iqaluit	EDU	Knowledge Council Inc.	PRFP	\$76,350.00
C584	Expert Consultant – TB Program	Nunavut Territory	HSS	Dr. Carolyn Pim	SV	\$77,200.00
C585	Income Assistance, Online Courses	Nunavut Territory	FS	NVision Insight Group Inc.	PRFP	\$77,249.50
C586	Residential Care	Iqaluit	FS	Partners in Parenting Inc.	PRFP	\$77,587.30
C587	Residential Care	Cape Dorset	FS	Bairn Croft Residential Services Inc.	PRFP	\$77,658.16
C588	Monitoring Framework Development	Iqaluit	EDT	NVision Insight Group Inc.	PRFP	\$77,664.48
C589	Printing of Literacy Resources	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$77,800.00
C590	Annual Fees	Nunavut Territory	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$78,085.00
C591	Medical Travel Policy Review	Nunavut Territory	HSS	DPRA Canada Inc.	PRFP	\$78,400.63
C592	Inuit Mythology Book Studies	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$78,800.00
C593	Municipal Funding Program, Analysis & Planning	Nunavut Territory	CGS	EPR Yellowknife Accounting Professional Corp.	PRFP	\$79,600.00
C594	Environmental Assessment/Land Use Planning	Nunavut Territory	ENV	Stephen Atkinson	PRFP	\$80,000.00
C595	Impact Assessment/Land Use Planning	Nunavut Territory	ENV	Caslys Consulting Ltd.	PRFP	\$80,000.00
C596	Deputy Chief Negotiator	Iqaluit	EIA	Robert Carson	SV	\$80,000.00
C597	Baffinland Phase 2 Review	Nunavut Territory	ENV	SLR Consulting Canada Ltd.	PRFP	\$80,000.00
C598	Kaakuluk and Ukaliq Books	Iqaluit	EDU	Inhabit Media Inc.	PRFP	\$80,460.00
C599	In-Service Videos	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$80,600.00
C600	Residential Care	Iqaluit	FS	Partners in Parenting Inc.	PRFP	\$80,787.30
C601	Residential Care	Qikiqtarjuaq	FS	Options Youth (Ontario) Inc.	PRFP	\$82,078.00
C602	Replacement of Existing Emergency Generator	Pond Inlet	EDU	EXP Services Inc.	PRFP	\$82,500.00
C603	Water Sampling, Standardization	Nunavut Territory	CGS	EXP Services Inc.	PRFP	\$83,061.00
C604	Project Management & e-Builder Services	Iqaluit	CGS	Sabourin Consulting	SV	\$83,125.00
C605	Middle School Binder Development and Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$83,200.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C606	Fisheries Research Phase I	Qikiqtaaluk Region	ENV	Fisheries & Marine Institute of Memorial Uni.	PRFP	\$83,591.00
C607	Residential Care	Coral Harbour	FS	Macdonald Youth Services Inc.	PRFP	\$83,822.45
C608	Netlik Cabin Build & Exploratory Fishery Work	Iqaluit	ENV	Project Nunavut Ltd.	PRFP	\$84,150.00
C609	Nunavut Tobacco Cessation Program	Nunavut Territory	HSS	Laura Baikie	SV	\$85,000.00
C610	Independent Stage Binder	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$85,045.00
C611	Inuktut Affairs Program Review, Strategic Plan	Ottawa	CLEY	NVision Insight Group Inc.	PRFP	\$85,460.50
C612	Senior Project Manager	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$85,497.35
C613	Senior Telecom Lineman	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$85,497.35
C614	Business Analyst	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$86,050.00
C615	Health Centre Organizational Assessment	Rankin Inlet	HSS	Bricolage Leadership Development Inc.	PRFP	\$86,280.00
C616	Inuinnaqtun Meeting	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$86,410.00
C617	Operational Review of Non-Governmental Agency	Nunavut Territory	CGS	DPRA Canada Inc.	PRFP	\$86,568.75
C618	Senior Systems Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$86,600.00
C619	Residential Care	Coral Harbour	FS	Macdonald Youth Services	PRFP	\$86,957.78
C620	IT Project Manager	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$87,290.00
C621	Elementary Book Studies	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$87,300.00
C622	Inuinnaqtun Meeting	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$87,410.00
C623	Inuinnaqtun Meeting	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$87,410.00
C624	Inuinnaqtun Meeting	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$87,410.00
C625	In-service Video Development and Production	Iqaluit	EDU	Taqqut Productions Inc.	PRFP	\$88,000.00
C626	Professional Recruitment Services	Iqaluit	FIN	The Phelps Group	PRFP	\$89,000.00
C627	Project Coordinator Services	Nunavut Territory	HSS	St. Joseph's Health System	PRFP	\$89,020.00
C628	Digital Media Buy - Destination Nunavut	Iqaluit	EDT	Outcrop Nunavut Ltd.	PRFP	\$89,037.48
C629	Schools Fire Water Leak Remediation	Cambridge Bay	CGS	Jago Services Inc.	SE	\$89,100.00
C630	Cambridge Bay Schools – Fire Water Storage Tank	Cambridge Bay	EDU	Stantec Architecture Ltd.	IRFP	\$89,189.00
C631	Residential Care	Hall Beach	FS	Annie's Havens Ltd.	PRFP	\$89,285.00
C632	Senior Enterprise Architect	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$89,600.00
C633	HR Planning in Organization Review & Redesign	Iqaluit	EIA	DPRA Canada Inc.	PRFP	\$90,000.00
C634	Design for Building Renovation	Iqaluit	FS	Livingstone Architect	PRFP	\$90,000.00
C635	Professional Recruitment Services	Iqaluit	FIN	The Phelps Group	PRFP	\$90,000.00
C636	Residential Care	Cape Dorset	FS	Options Youth (Ontario) Inc.	PRFP	\$90,426.00
C637	Residential Care	Qikiqtarjuaq	FS	Options Youth (Ontario) Inc.	PRFP	\$90,673.00
C638	Senior Systems/Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$90,755.00
C639	ILA 1T Teacher Guide (K-3) and ILA 2 Teacher	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$91,170.00
C640	Meditech Technical Resource	Iqaluit	HSS	Healthtech Consultants	PRFP	\$91,200.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C641	Senior Database Administrator	Iqaluit	CGS	Donna Cona Inc.	EXT	\$91,250.00
C642	Nunavut Seabed Mapping Support	Qikiqtaaluk Region	ENV	Fisheries & Marine Institute of Memorial Uni.	PRFP	\$91,660.00
C643	Replace Health Centre – Cost Consultant	Cape Dorset	HSS	Altus Group Ltd.	PRFP	\$94,360.00
C644	Legal Survey	Arviat	CGS	Ollerhead & Associates Ltd.	PRFP	\$95,000.00
C645	Residential Care	Kugluktuk	FS	Options Youth (Ontario) Inc.	PRFP	\$95,359.00
C646	Health Centre and Residence Repairs	Hall Beach	HSS	Livingstone Architect	PRFP	\$95,685.00
C647	Geotechnical Investigation, Elders Facility	Cambridge Bay	HSS	EBA, A Tetra Tech Company	PRFP	\$95,878.00
C648	IT Project Manager	Iqaluit	CGS	Donna Cona Inc.	EXT	\$96,110.00
C649	Senior Database Administrator	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$96,775.00
C650	Senior Project Manager	Iqaluit	CGS	Donna Cona Inc.	EXT	\$97,006.00
C651	Business Systems Analyst	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$97,100.00
C652	Air Terminal Building – Environmental Services	Repulse Bay	EDT	Dillon Consulting Limited	PRFP	\$97,225.00
C653	Residential Care	Arviat	FS	Lakeview Community Living Incorporated	PRFP	\$97,327.82
C654	Air Terminal Building – Environmental Services	Chesterfield Inlet	EDT	Dillon Consulting Limited	PRFP	\$97,475.00
C655	Senior Data Communications Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$97,650.00
C656	Inuinnaqtun Terminology Development	Iqaluit	EDU	Inhabit Media Inc.	PRFP	\$97,710.00
C657	Professional Recruitment Services	Iqaluit	FIN	The Phelps Group	PRFP	\$98,000.00
C658	Mental Health Infrastructure Business Case	Rankin Inlet	FS	Stantec Architecture Ltd.	PRFP	\$98,361.00
C659	Arena and Office Renovations	Cambridge Bay	CGS	Accutech Engineering Inc.	PRFP	\$98,461.75
C660	Oil Tank Replacement	Kivalliq Region	CGS	Stantec Architecture Ltd.	PRFP	\$98,701.00
C661	Senior Network Data Communications Engineer	Iqaluit	CGS	Compucom Canada Co.	EXT	\$98,751.12
C662	Take Home Books Levels 8-11	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$98,800.00
C663	Design & Construction Admin,	Coral Harbour	CGS	Stantec Architecture Ltd.	SE	\$98,942.00
C664	IT Project Manager	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$99,050.00
C665	Senior Systems Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$99,050.00
C666	Educational Exemplars Levels 17 to 18	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$99,100.00
C667	Miscellaneous Architectural / Engineering	Gjoa Haven	EDT	Worley Parsons Canada Services Ltd.	IRFP	\$99,910.00
C668	Residential Care	Gjoa Haven	FS	Options Youth (Ontario) Inc.	PRFP	\$99,985.00
C669	Policy Writing and Management Support	Iqaluit	CLEY	Michael Rudolph Consulting	PRFP	\$100,000.00
C670	Technical Support Service Airport Improvement	Iqaluit	EDT	WSP Canada Inc.	PRFP	\$100,000.00
C671	Lake to Plate Marketing Initiative Project	Iqaluit	ENV	Project Nunavut Ltd.	PRFP	\$100,000.00
C672	GN Human Resources Reorganizations	Nunavut Territory	FIN	Sivummut Solutions Ltd.	PRFP	\$100,000.00
C673	Translation Services	Southern Canada	CLEY	Edgar Inc.	PRFP	\$100,000.00
C674	Translation Services	Rankin Inlet	CLEY	Aglu Consulting and Training Inc.	PRFP	\$100,000.00
C675	Translation Services	Iqaluit	CLEY	Innirvik Support Services (2003) Ltd.	PRFP	\$100,000.00
C676	Translation Services	Iqaluit	CLEY	Cuerrier & Associates	PRFP	\$100,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C677	Senior Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$100,025.00
C678	Community Hall – Business Case Development	Rankin Inlet	CGS	Stantec Architecture Ltd.	PRFP	\$100,761.00
C679	Senior Data Communications Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$101,150.00
C680	Residential Care	Pond Inlet	FS	Macdonald Youth Services Inc.	PRFP	\$101,351.05
C681	Residential Care	Qikiqtarjuaq	FS	Partners in Parenting Inc.	PRFP	\$101,642.28
C682	Early Childhood Books and Posters	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$102,173.50
C683	Residential School Books & Teacher Resources	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$102,250.00
C684	Drainage Plan	Kugluktuk	CGS	Tetra Tech Canada Inc.	PRFP	\$102,400.00
C685	Tobacco Reduction Resource Support	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$102,414.62
C686	Social Emotional Learning Program	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$103,500.00
C687	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	EXT	\$103,891.25
C688	Airport Tank Farm Site Assessment	Taloyoak	CGS	Nunatta Environmental Services Inc.	PRFP	\$104,169.45
C689	Residential Care	Pond Inlet	FS	I Have a Chance Support Services Ltd.	SV	\$104,448.06
C690	Manipulatives Development and Production	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$104,935.50
C691	Residential Care	Iqaluit	FS	Options Youth (Ontario) Inc.	PRFP	\$105,444.00
C692	Senior Project Manager/Business Analyst	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$105,875.00
C693	Residential Care	Pond Inlet	FS	March of Dimes Canada	PRFP	\$108,527.00
C694	Annual Planning Development	Iqaluit	EDU	Knowledge Council Inc.	PRFP	\$109,100.00
C695	Residential Care	Pangnirtung	FS	Options Youth (Ontario) Inc.	PRFP	\$109,306.00
C696	Phonics and Phonics 3 Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$109,747.50
C697	Petroleum Products Division Options Analysis	Nunavut Territory	CGS	NVision Insight Group Inc.	PRFP	\$110,000.00
C698	Nunavummi Supplementary Books L8-L11	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$110,040.00
C699	Senior Project Manager	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$111,150.00
C700	Foster Care	Iqaluit	FS	Options Youth (Ontario) Inc.	PRFP	\$112,391.00
C701	Review of Pathway to Adult Secondary School	Iqaluit	EDU	DPRA Canada Inc.	PRFP	\$113,741.68
C702	Residential Care	Pond Inlet	FS	Macdonald Youth Services Inc.	PRFP	\$113,986.38
C703	Scope and Sequence	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$114,000.00
C704	Residential Care – Mental Health	Igloolik	HSS	March of Dimes Canada	PRFP	\$114,274.00
C705	Inuktitut Titiqqiriniq Program Binder Updates	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$114,275.00
C706	Educational Resource Development	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$114,600.00
C707	Organizational Structure, GN Human Resources	Iqaluit	FIN	DPRA Canada Inc.	PRFP	\$115,000.00
C708	Fuel Spill Remediation	Kimmirut	ENV	Qikiqtaaluk Environmental Inc.	PRFP	\$116,822.93
C709	Air Terminal Building – Environmental Services	Kimmirut	EDT	Dillon Consulting Limited	PRFP	\$116,965.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C710	Air Terminal Building – Environmental Services	Kugluktuk	EDT	Dillon Consulting Limited	PRFP	\$117,360.00
C711	Medical Policy Training and Communications	Iqaluit	HSS	DPRA Canada Inc.	PRFP	\$118,172.00
C712	Residential Care	Pond Inlet	FS	I Have a Chance Support Services Ltd.	SV	\$119,133.81
C713	Air Terminal Building – Environmental Services	Whale Cove	EDT	Dillon Consulting Limited	PRFP	\$119,785.00
C714	Building Plan Review Services	Nunavut Territory	CGS	Matt Langfrey	SE	\$120,000.00
C715	Capacity Strengthening Support	Iqaluit	HSS	Collective Community Health Advisors	PRFP	\$120,942.00
C716	Resource Development, Boards and Play Mats	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$121,000.00
C717	Residential Care	Whale Cove	FS	663997 Manitoba LTd.	PRFP	\$121,479.00
C718	Site Reconnaissance Waste Characterization	Nunavut Territory	ENV	Dillon Consulting Limited	PRFP	\$122,000.00
C719	Master & Management Planning for Park	Rankin Inlet	ENV	NVision Insight Group Inc.	PRFP	\$122,391.95
C720	Uqalimaariuqsaniq Books	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$122,550.00
C721	Writing Binder Update and Printing	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$122,745.00
C722	Master and Management Planning for Parks	Kimmirut	ENV	NVision Insight Group Inc.	PRFP	\$123,216.85
C723	Human Resources Support Services	Iqaluit	FIN	PGF Consultants Inc.	PRFP	\$123,425.00
C724	Replace Health Centre – Commissioning Services	Cape Dorset	HSS	Stantec Architecture Ltd.	PRFP	\$123,473.00
C725	Mental Health Infrastructure Needs Assessment	Rankin Inlet	FS	Stantec Architecture Ltd.	PRFP	\$123,477.00
C726	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$123,900.00
C727	Senior SharePoint Specialist	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$123,900.00
C728	Residential Care	Arviat	FS	663997 Manitoba Ltd.	PRFP	\$124,905.58
C729	Senior Telecom Lineman	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$126,560.00
C730	Legal Survey	Cape Dorset	CGS	Sub Arctic Surveys Ltd.	PRFP	\$128,995.00
C731	Grade 3 Career Development Guided Books	Nunavut Territory	FS	Inhabit Education Inc.	PRFP	\$131,040.00
C732	Theme Kit Development	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$132,400.00
C733	Inuktitut Curriculum Terminology Development	Iqaluit	EDU	Inhabit Media Inc.	PRFP	\$133,400.00
C734	Residential Care	Cape Dorset	FS	5788847 Manitoba Inc.	PRFP	\$134,380.00
C735	Program Coordination Management	Nunavut Territory	ENV	Arctic Raptors Inc.	PRFP	\$135,600.00
C736	Senior Telecom Lineman	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$136,400.00
C737	Senior SharePoint Developer	Iqaluit	CGS	Bevertec CST Inc.	PRFP	\$136,880.00
C738	Ilavut Centre Renovation – Business Case	Kugluktuk	JUS	Stantec Architecture Ltd.	PRFP	\$137,322.00
C739	On-Site Supervision for Quality Assurance	Gjoa Haven	EDT	Worley Parsons Canada Services Ltd.	IRFP	\$137,726.00
C740	Senior Data Communications Engineer	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$138,000.00
C741	Residential Care	Kugluktuk	FS	Independent Advocacy 2010 Inc.	PRFP	\$139,229.00
C742	Nunavummi Supplementary Books	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$139,815.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C743	Registration and Attendance Tool Kit	Iqaluit	EDU	DPRA Canada Inc.	PRFP	\$140,112.50
C744	Residential Care	Rankin Inlet	FS	5788847 Manitoba Inc.	PRFP	\$140,525.00
C745	Nunavumi Book Order	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$140,700.00
C746	Senior SharePoint Specialist	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$142,800.00
C747	Solid Waste Feasibility Study	Grise Fiord	CGS	EXP Services Inc.	PRFP	\$143,000.00
C748	Master & Management Planning, Sylvia Grinnell	Iqaluit	ENV	NVision Insight Group Inc.	PRFP	\$144,453.00
C749	Assistance with Public Accounts	Iqaluit	FIN	Lester Landau Chartered Accountants	PRFP	\$145,000.00
C750	Long Term Care Facility Planning	Iqaluit	HSS	Western Health Planning Associates Ltd.	PRFP	\$145,200.00
C751	Conduct Indoor Air Quality Assessment	Coral Harbour	EDU	BluMetric Environmental Inc.	PRFP	\$145,454.00
C752	Senior Project Manager	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$145,690.00
C753	Residential Care	Arviat	FS	Options Youth (Ontario) Inc.	PRFP	\$146,182.00
C754	Project Charter Curriculum K-6 Phase I	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$147,170.00
C755	Project Charter Curriculum K-3 Phase 2	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$147,170.00
C756	Decommission and Dispose of the Existing ATB	Taloyoak	EDT	BluMetric Environmental Inc.	PRFP	\$147,312.50
C757	Dictionary of Roots and Affixes	Iqaluit	CLEY	Pirurvik Centre Inc.	PRFP	\$147,450.00
C758	School Spill Kits	Nunavut Territory	EDU	BluMetric Environmental Inc.	PRFP	\$147,474.00
C759	Business Systems Analyst	Iqaluit	CGS	Bevertec CST Inc.	PRFP	\$148,640.00
C760	Mass Media Support	Nunavut Territory	HSS	Outcrop Nunavut Ltd.	PRFP	\$148,815.41
C761	Resource Production of Posters	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$148,832.00
C762	Level 3 Word Books	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$148,920.00
C763	K-1 Manipulatives	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$149,187.00
C764	Development of the Nunavut Recovery Centre	Nunavut Territory	HSS	Northern Counselling and Therapeutic Services	PRFP	\$149,298.30
C765	Energy Management Project, Hazardous Material	Qikiqtaaluk Region	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$149,513.62
C766	Planning Phase, Airports Capital Assistance	Nunavut Territory	EDT	EXP Services Inc.	PRFP	\$149,515.00
C767	Mental Health and Addictions Services	Nunavut Territory	HSS	Knowledge Council Inc.	PRFP	\$149,650.00
C768	Educational Upgrade Program	Nunavut Territory	HSS	Collective Community Health Advisors	PRFP	\$149,728.00
C769	Safe & Caring Schools Framework	Iqaluit	EDU	Knowledge Council Inc.	PRFP	\$149,950.00
C770	Characterized Drums & Historical Dump	Nunavut Territory	ENV	Dillon Consulting Limited	PRFP	\$150,000.00
C771	International Celebration of the Seal – Norway	Other	ENV	Sivummut Solutions Ltd.	PRFP	\$150,000.00
C772	Business Analyst	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$150,820.00
C773	Residential Care	Cape Dorset	FS	Partners in Parenting Inc.	PRFP	\$150,839.10
C774	Residential Care	Arviat	FS	Lakeview Community Living Incorporated	PRFP	\$151,388.14
C775	Senior SharePoint Developer	Iqaluit	CGS	Bevertec CST Inc.	PRFP	\$151,960.00
C776	Senior Database Administrator	Iqaluit	CGS	Donna Cona Inc.	EXT	\$152,000.00
C777	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$152,079.05
C778	Business Systems Analyst	Iqaluit	CGS	Bevertec CST Inc.	PRFP	\$152,330.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C779	Business Analyst	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$153,360.00
C780	2018 Language Conference	Iqaluit	CLEY	NVision Insight Group Inc.	PRFP	\$154,494.84
C781	Senior System/Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$154,630.00
C782	Residential Care	Baker Lake	FS	Lakeview Community Living Incorporated	PRFP	\$155,037.34
C783	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	EXT	\$156,100.00
C784	Residential Care	Coral Harbour	FS	6639977 Manitoba Ltd.	PRFP	\$156,275.00
C785	Residential Care	Arviat	FS	Lakeview Community Living Incorporated	PRFP	\$156,500.48
C786	Residential Care	Arviat	FS	Lakeview Community Living Incorporated	PRFP	\$156,500.48
C787	Residential Care	Arviat	FS	663997 Manitoba Ltd.	PRFP	\$156,700.00
C788	Residential Care	Coral Harbour	FS	663997 Manitoba Ltd.	PRFP	\$156,700.00
C789	Residential Care	Arviat	FS	663997 Manitoba Ltd.	PRFP	\$157,275.00
C790	Advisory Services, Environmental & Consulting	Pond Inlet	EDT	SRM Consulting Ltd.	PRFP	\$158,180.00
C791	Residential Care	Rankin Inlet	FS	Lakeview Community Living Incorporated	PRFP	\$158,668.88
C792	Residential Care	Baker Lake	FS	Lakeview Community Living Incorporated	PRFP	\$158,967.50
C793	Business Systems Analyst	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$159,020.00
C794	Nunavut Coastal Resource Inventory Project	Iqaluit	ENV	North/South Consultants Inc.	PRFP	\$159,085.00
C795	Counselling Services	Nunavut Territory	HSS	Northern Counselling and Therapeutic Services	PRFP	\$160,085.50
C796	Senior Data Communications Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$162,210.00
C797	Energy Management Project	Qikiqtaaluk Region	CGS	MCW Custom Energy Solutions Ltd.	PRFP	\$166,123.00
C798	Senior Network Data Communications Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$166,340.00
C799	Senior Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$166,850.00
C800	Senior Database Administrator	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$167,090.00
C801	Senior Data Communications Engineer	Iqaluit	CGS	Intellistaff Ltd.	EXT	\$168,110.00
C802	Business Analyst	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$169,870.00
C803	Project Manager/Business Analyst	Iqaluit	CGS	Bevertec CST Inc.	PRFP	\$169,880.00
C804	CFS Agreement	Nunavut Territory	FS	Work with Solutions	PRFP	\$170,112.30
C805	Locum Chief Medical Officer of Health	Nunavut Territory	HSS	Dr. Jasmine Pawa	SV	\$170,200.00
C806	Residential Care	Pangnirtung	FS	Partners in Parenting Inc.	PRFP	\$171,383.10
C807	Senior Data Communications Administrator	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$174,834.40
C808	Business Systems Analyst	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$174,870.00
C809	Senior Project Manager	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$174,877.15
C810	Senior Data Communications Administrator	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$175,085.00
C811	Business Systems Analyst	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$176,300.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C812	Senior Project Manager	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$176,750.00
C813	Senior Systems Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$176,960.00
C814	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$178,850.05
C815	Contract Admin & Site Resident Site Services	Clyde River	EDT	Colliers Project Leaders Inc.	PRFP	\$181,720.00
C816	Senior Network Engineer	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$182,042.80
C817	Residential Care	Hall Beach	FS	Options Youth (Ontario) Inc.	PRFP	\$183,158.00
C818	Senior Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$183,185.00
C819	Public Accounts	Iqaluit	FIN	Claude Carter Consulting Incorporated	PRFP	\$184,360.00
C820	Senior Telecomm Lineman	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$186,245.00
C821	Business Systems Analyst	Iqaluit	FS	Intellistaff Ltd.	PRFP	\$186,245.00
C822	Senior Database Administrator	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$187,100.00
C823	Residential Care	Cape Dorset	FS	Bairn Croft Residential Services Inc.	PRFP	\$187,696.20
C824	IT Project Manager	Iqaluit	FIN	Bevertec CST Inc.	PRFP	\$188,210.00
C825	Senior Database Administrator	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$188,615.00
C826	Residential Care	Pangnirtung	FS	I Have a Chance Support Services Ltd.	SV	\$189,336.27
C827	Residential Care	Pond Inlet	FS	Bairn Croft Residential Services Inc.	PRFP	\$189,696.20
C828	Senior Business Analyst	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$191,951.00
C829	Business Systems Analyst	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$191,951.50
C830	Senior Enterprise Architect	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$195,375.00
C831	IT Project Manager	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$196,070.00
C832	Solid Waste Management Feasibility Study	Rankin Inlet	CGS	Dillon Consulting Limited	PRFP	\$196,657.60
C833	Residential Care	Cambridge Bay	FS	I Have a Chance Support Services Ltd.	SV	\$199,391.60
C834	Residential Care	Kugluktuk	FS	I Have a Chance Support Services Ltd.	SV	\$199,391.60
C835	Residential Care – Mental Health	Qikiqtarjuaq	HSS	March of Dimes Canada	PRFP	\$199,988.00
C836	Senior System Network Engineer	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$203,420.00
C837	Residential Care – Mental Health	Qikiqtarjuaq	HSS	March of Dimes Canada	PRFP	\$210,573.00
C838	Senior Enterprise Architect	Iqaluit	CGS	Intellistaff Ltd.	PRFP	\$210,725.00
C839	Residential Care – Mental Health	Hall Beach	HSS	March of Dimes Canada	PRFP	\$210,885.00
C840	Residential Care – Mental Health	Cape Dorset	HSS	March of Dimes Canada	PRFP	\$210,885.00
C841	Solid Waste Feasibility Study	Sanikiluaq	CGS	Dillon Consulting Limited	РТ	\$216,094.45
C842	Senior Telecomm Lineman	Iqaluit	CGS	Donna Cona Inc.	PRFP	\$217,844.00
C843	Advisory Services, Environmental & Consulting	Iqaluit	EDT	SRM Consulting Ltd.	PRFP	\$223,640.00
C844	Residential Care	Pangnirtung	FS	Bairn Croft Residential Services Inc.	PRFP	\$223,665.48
C845	Solid Waste Feasibility Upgrades	Clyde River	CGS	Nunami Stantec Limited	PRFP	\$224,001.00
C846	Residential Care	Iqaluit	FS	March of Dimes Canada	PRFP	\$228,617.00
C847	Mental Health and Residential Care Treatment	Gjoa Haven	HSS	Ontario Shores Centre for Mental Health	PRFP	\$230,440.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C848	Fisheries Strategy Implementation Planning	Ottawa	ENV	Sivummut Solutions Ltd.	PRFP	\$232,256.38
C849	Residential Care	Iqaluit	FS	I Have a Chance Support Services Ltd.	SV	\$238,604.10
C850	Residential Care	Gjoa Haven	FS	Independent Advocacy 2010 Inc.	PRFP	\$246,610.96
C851	Residential Care	Cambridge Bay	FS	Independent Advocacy 2010 Inc.	PRFP	\$246,610.96
C852	Pre-Employment Training	Nunavut Territory	FS	Performance Management Consultants	PRFP	\$248,170.00
C853	Pre-Employment Training to Nunavut Youth	Nunavut Territory	FS	Performance Management Consultants	PRFP	\$248,170.00
C854	Guardianship Assessments	Nunavut Territory	FS	Stirpe, Stones and Associates	PRFP	\$250,000.00
C855	Residential Care – Mental Health	Hall Beach	HSS	March of Dimes Canada	PRFP	\$254,015.00
C856	Training to People with Disabilities	Nunavut Territory	FS	Performance Management Consultants	PRFP	\$257,370.00
C857	12 Week Pre-Employment Training	Nunavut Territory	FS	Performance Management Consultants	PRFP	\$257,715.00
C858	Pre-Employment Training	Nunavut Territory	FS	Performance Management Consultants	PRFP	\$267,720.00
C859	Residential Care	Cambridge Bay	FS	I Have a Chance Support Services Ltd.	SV	\$285,604.60
C860	Elders Long Term Care Facility, Business Case	Nunavut Territory	HSS	Partnerships British Columbia Inc.	SE	\$287,815.00
C861	Fisheries Research Phase II & III	Qikiqtaaluk Region	ENV	Fisheries & Marine Institute of Memorial Uni.	PRFP	\$291,439.00
C862	Article 23 Initiatives Policy Development	Iqaluit	EIA	Consulting Matrix	PRFP	\$292,260.00
C863	Mental Health and Residential Care Treatment	Gjoa Haven	HSS	Ontario Shores Centre for Mental Health	PRFP	\$294,685.00
C864	Mental Health and Addictions Services	Gjoa Haven	HSS	Royal Ottawa Health Care Group	PRFP	\$296,200.00
C865	Advertising Placements	Iqaluit	FIN	Day Communications Group Inc.	PRFP	\$300,000.00
C866	GN Insurance Brokerage Services	Nunavut Territory	FIN	Jardine Lloyd Thompson Canada, Inc.	PRFP	\$300,000.00
C867	Residential Care	Pond Inlet	FS	Partners in Parenting Inc.	PRFP	\$304,171.52
C868	Residential Care	Coral Harbour	FS	Bairn Croft Residential Services Inc.	PRFP	\$305,443.60
C869	Residential Care	Iqaluit	FS	March of Dimes Canada	PRFP	\$320,422.00
C870	Residential Care – Mental Health	Iqaluit	HSS	March of Dimes Canada	PRFP	\$326,585.00
C871	Foster Care	Iqaluit	FS	Partners in Parenting Inc.	PRFP	\$328,863.00
C872	Residential Care	Cape Dorset	FS	Bairn Croft Residential Services Inc.	PRFP	\$330,511.74
C873	Residential Care – Mental Health	Cape Dorset	HSS	March of Dimes Canada	PRFP	\$339,800.00
C874	Solid Waste Facility Upgrades	Qikiqtaaluk Region	CGS	Dillon Consulting Limited	PRFP	\$351,022.00
C875	Residential Care	Qikiqtaaluk Region	FS	Partners in Parenting Inc.	PRFP	\$357,496.20
C876	Residential Care	Cambridge Bay	FS	I Have a Chance Support Services Ltd.	SV	\$369,477.95
C877	Residential Care – Mental Health	Iqaluit	HSS	Ontario Shores Centre for Mental Health	PRFP	\$370,475.00
C878	Residential Care – Mental Health	Iqaluit	HSS	Waypoint Center for Mental Health Care	PRFP	\$376,541.30
C879	Residential Care – Mental Health	Gjoa Haven	HSS	Waypoint Center for Mental Health Care	EXT	\$376,541.30
C880	Residential Care	Qikiqtaaluk Region	FS	Partners in Parenting Inc.	PRFP	\$380,717.70
C881	Residential Care	Pangnirtung	FS	Options Youth (Ontario) Inc.	PRFP	\$389,362.00
C882	Residential Care	Iqaluit	FS	Bairn Croft Residential Services Inc.	PRFP	\$404,583.40
C883	Residential Care	Qikiqtaaluk Region	FS	Partners in Parenting Inc.	PRFP	\$412,274.70
C884	Residential Care	Baker Lake	FS	Bairn Croft Residential Services Inc.	PRFP	\$429,389.88

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C885	Leave and Attendance Software Application	Iqaluit	FIN	UXC Eclipse Solutions (Canada) Limited	SV	\$459,980.00
C886	Residential Care	Iqaluit	FS	March of Dimes Canada	PRFP	\$460,603.00
C887	Residential Care	Kivalliq Region	FS	Lakeview Community Living Incorporated	PRFP	\$463,474.47
C888	Residential Care Services	Rankin Inlet	FS	Bairn Croft Residential Services Inc.	PRFP	\$465,711.40
C889	Residential Care	Kivalliq Region	FS	6639977 Manitoba Ltd.	PRFP	\$479,100.00
C890	Residential Care	Rankin Inlet	FS	Bairn Croft Residential Services Inc.	PRFP	\$483,496.64
C891	Residential Care - Mental Health	Qikiqtarjuaq	HSS	Center for Addiction and Mental Health	EXT	\$496,350.00
C892	Residential Care	Qikiqtaaluk Region	FS	Options Youth (Ontario) Inc.	PRFP	\$546,969.00
C893	Residential Care	Qikiqtaaluk Region	FS	Bairn Croft Residential Services Inc.	PRFP	\$587,151.10
C894	Residential Care	Iqaluit	FS	Bairn Croft Residential Services Inc.	PRFP	\$597,376.70
C895	Income Support Delivery System Implementation	Nunavut Territory	FS	Rogue Data Corporation	PRFP	\$619,760.64
C896	Community Education & Mobilization Plan	Nunavut Territory	HSS	Context Research Ltd.	PRFP	\$653,228.00
C897	Residential Care	Gjoa Haven	FS	I Have a Chance Support Services Ltd.	SV	\$658,347.05
C898	Residential Care	Kitikmeot Region	FS	Quest Support Services Inc.	PRFP	\$699,599.27
C899	Residential Care	Kivalliq Region	FS	I Have a Chance Support Services Ltd.	SV	\$725,251.20
C900	Residential Care	Kugluktuk	FS	Bairn Croft Residential Services Inc.	PRFP	\$825,318.90
C901	Cannabis Mass Media Campaign	Nunavut Territory	HSS	Outcrop Nunavut Ltd.	PRFP	\$855,000.00
C902	Residential Care	Kivalliq Region	FS	I Have a Chance Support Services Ltd.	SV	\$1,128,928.05
C903	Residential Care	Kivalliq Region	FS	March of Dimes Canada	PRFP	\$1,206,640.00
C904	Legal Services	Nunavut Territory	FS	Lawson Lundell LLP	PRFP	\$1,250,000.00
C905	Residential Care	Kitikmeot Region	FS	March of Dimes Canada	PRFP	\$1,363,641.00
C906	Residential Care	Kivalliq Region	FS	5788847 Manitoba Inc.	PRFP	\$1,485,550.00
C907	Residential Care	Kivalliq Region	FS	Bairn Croft Residential Services Inc.	PRFP	\$1,702,024.20
C908	Adult Residential Services	Iqaluit	FS	Ivik Enterprises Ltd.	PRFP	\$5,251,527.00
	Subtotal for Consulting Services				\$	82,392,502.39
Minor	r Construction or Maintenance Servic	es				
C909	As & When Fuel Resupply, Wolf Creek Pumphouse	Arviat	CGS	Northern Networks Ltd.	РТ	\$10,800.00
C910	Pick Up Recycle Paper	Rankin Inlet	CGS	Top Notch Services	РТ	\$13,080.00
C911	Reverse Osmosis Maintenance	Sanikiluaq	CGS	Dyna Pro Environmental	SV	\$18,282.76
C912	Interview Room Soundproofing	Iqaluit	HSS	GC North Construction Inc.	PRFP	\$25,503.00
C913	Annual Maintenance of Marine Facilities	Iqaluit	EDT	5550 Nunavut Ltd.	РТ	\$37,800.00
C914	Wildlife Office Exterior Painting	Gjoa Haven	ENV	CAP Enterprises Ltd.	IT	\$45,000.00
C915	Supply & Deliver Shop Maintenance Supplies	Resolute Bay	CGS	ATCO Structures and Logistics Services Ltd.	SV	\$48,815.30
C916	Road Extension Lower Landing Lake	Rankin Inlet	CGS	Inukshuk Construction Ltd.	SE	\$49,790.00
C917	School Fire Alarm System Upgrades	Taloyoak	CGS	Jago Services Inc.	РТ	\$62,757.00
	·					

Ref.	Description	Location	Dept.	Vendor	Method	Value
C918	CCC-Fire Pump Replacement	Gjoa Haven	CGS	Nuna Mechanical Ltd.	SE	\$63,137.06
C919	WTP Upgrades	Baker Lake	CGS	BI Pure Water Inc.	SE	\$65,675.00
C920	As & When Nanisivik Road Maintenance	Arctic Bay	EDT	Arqvartuuq Services Ltd.	РТ	\$66,780.00
C921	Structural Investigation & Conceptual Design	Clyde River	EDU	ATCO Structures and Logistics Services Ltd.	PRFP	\$67,641.75
C922	Annual Wastewater Vault & Sewer Line Cleaning	Rankin Inlet	CGS	Arctic Heating & General Contracting Ltd	l. PT	\$69,180.00
C923	As & When Carpentry Services	Kugluktuk	CGS	Helix Contracting	РТ	\$74,400.00
C924	Qitiqliq Middle School Exterior Stain & Paint	Arviat	CGS	Arctic Traders	РТ	\$75,000.00
C925	Levi Angmak Primary School Stain & Painting	Arviat	CGS	Arctic Traders	РТ	\$75,000.00
C926	Janitorial Services, NCC Office Complex	Kugluktuk	CGS	Kitikmeot Cleaning Services	PT	\$90,900.00
C927	As & When Vehicle Inspections and Maintenance	Gjoa Haven	CGS	CAP Enterprises Ltd.	РТ	\$93,000.00
C928	As & When Fire Extinguisher	Iqaluit	CGS	5581 Nunavut Ltd.	PT	\$95,790.00
C929	As & When Carpentry Services	Taloyoak	CGS	CAP Enterprises Ltd.	PT	\$100,000.00
C930	Leo Ussak School Exterior Stain & Painting	Rankin Inlet	CGS	Nuqsana Inc.	РТ	\$106,220.00
C931	As & When Vehicle Inspections and Maintenance	Cambridge Bay	CGS	Kitnuna Projects Inc.	РТ	\$108,290.00
C932	Nunavut Arctic College Floor Replacement	Gjoa Haven	CGS	CAP Enterprises Ltd.	SE	\$126,850.00
C933	As & When Snow Removal MCHC	Rankin Inlet	CGS	Rankin Auto Valve Inc.	PT	\$128,135.60
C934	Elementary School Window Vandal Protection	Gjoa Haven	EDU	CAP Enterprises Ltd.	РТ	\$132,000.00
C935	Maintenance of Reverse Osmosis Units	Cape Dorset	CGS	Qammaq Housing Association	SE	\$136,845.00
C936	Health Centre Door Replacement	Pangnirtung	HSS	Arctic Circle Development Ltd.	РТ	\$141,000.00
C937	Health Centre Life Cycle Upgrades	Kugaaruk	HSS	Matador Products	РТ	\$142,000.00
C938	Elementary School Soffit Space Heating & HVAC	Gjoa Haven	CGS	Sifec North Inc.	РТ	\$147,598.00
C939	As & When Fire Protection	Qikiqtaaluk Region	CGS	Troy Life & Fire Safety Ltd.	РТ	\$162,535.00
C940	Janitorial Services, CGS & NCC Building	Gjoa Haven	CGS	Rhoda's Janitorial Services	РТ	\$185,184.00
C941	Replacement of Flooring & Painting	Kimmirut	HSS	Arctic Circle Construction Ltd.	PT	\$193,500.00
C942	Janitorial Services, NCC Office & Library	Baker Lake	CGS	Kivalliq Property Maintenance	PT	\$195,600.00
C943	As & When Sprinkler Systems	Kivalliq Region	CGS	5581 Nunavut Ltd.	PT	\$208,054.00
C944	Janitorial Services CGS & Regional Office	Rankin Inlet	CGS	R&T Cleaning Enterprises	PT	\$208,200.00
C945	Annual PM Maintenance, Air Handling Units	Kivalliq Region	CGS	BluMetric Environmental Inc.	IRFP	\$212,500.40
C946	School Fire Alarm System & Lighting Upgrades	Taloyoak	EDU	Sifec North Inc.	РТ	\$214,400.00
C947	As & When Forklift Servicing	Iqaluit	CGS	Nunavut Excavating 2007 Inc.	РТ	\$215,025.00
C948	Janitorial Services, Pana Building	Arviat	CGS	LNK General Works	РТ	\$218,800.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C949	Rachel Arngnammaktiq School Interior Painting	Baker Lake	EDU	Helix Contracting	PT	\$242,212.31
C950	Annual PM Maintenance, Air Handling Units	Kivalliq Region	CGS	BluMetric Environmental Inc.	IRFP	\$244,347.00
C951	As & When Sprinkler & Suppression Systems	Iqaluit	CGS	5581 Nunavut Ltd.	PT	\$246,645.00
C952	As & When Vehicle Inspections and Maintenance	Kivalliq Region	CGS	Toromont Arctic Ltd.	РТ	\$249,800.00
C953	Arena Complex Mould Remediation	Cambridge Bay	CGS	Qillaq Construction Inc.	РТ	\$257,000.00
C954	As & When Genset Inspection & Maintenance	Kitikmeot Region	CGS	Toromont Arctic Ltd.	PRFP	\$257,900.00
C955	As & When Plumbing Services	Kugluktuk	CGS	Jago Services Inc.	РТ	\$269,600.00
C956	As & When Carpentry and Painting	Arviat	CGS	Qitik Inc. o/a Arctic Traders	РТ	\$320,000.00
C957	As & When Carpentry and Painting Services	Baker Lake	CGS	BLCS Development Ltd.	РТ	\$324,000.00
C958	As & When Plumbing & Heating	Arviat	CGS	Qitik Inc. o/a Arctic Traders	РТ	\$330,550.00
C959	As & When Vehicle Maintenance	Iqaluit	CGS	C&R Mechanical Ltd.	РТ	\$351,825.00
C960	As & When Generators	Iqaluit	CGS	Nunavut Excavating 2007 Inc.	РТ	\$361,600.00
C961	Equipment Rental	Iqaluit	CGS	Nunavut Excavating 2007 Inc.	РТ	\$369,000.00
C962	Repair of Williamson Drinking Water Storage	Rankin Inlet	CGS	Sifec North Inc.	РТ	\$398,840.00
C963	Alarm Monitoring and Dispatch Services	Iqaluit	CGS	City of Iqaluit	SV	\$407,900.00
C964	As & When Generator Maintenance & Repairs	Kivalliq Region	CGS	Toromont Arctic Ltd.	РТ	\$433,560.00
C965	As & When Snow Removal GN Facilities	Rankin Inlet	CGS	Rankin Auto Valve Inc.	РТ	\$538,049.38
C966	As & When Plumbing Services	Iqaluit	CGS	5550 Nunavut Ltd.	РТ	\$539,700.00
C967	As & When Locksmith Services	Iqaluit	CGS	5550 Nunavut Ltd.	РТ	\$555,600.00
C968	As & When Refrigeration & Air Conditioning	Iqaluit	CGS	5026 Nunavut Ltd.	PT	\$634,830.00
C969	As & When Heating Over 750kW	Iqaluit	CGS	5581 Nunavut Ltd.	PT	\$747,400.00
C970	As & When Heating under 750kW	Iqaluit	CGS	C&R Mechanical Ltd.	PT	\$1,092,750.00
Subto	tal for Minor Construction or Mainter	nance Services			\$1	3,604,177.56

Purchase Orders

C971	Canned and Dry Goods	Igloolik	HSS	Ikpiaryuk Services Ltd.	IT	\$5,041.25
C972	Wipes, Gowns & Disposable Pillow Cases	Rankin Inlet	HSS	Cardinal Health Canada Inc.	PRFP	\$5,068.10
C973	Refrigerator	Gjoa Haven	HSS	Sanaqatiit Construction Ltd.	IT	\$5,072.70
C974	Municipality Dinner	Baker Lake	CGS	Saxifrage Resto Cafe	SV	\$5,075.00
C975	Office Supplies	Pond Inlet	CGS	Northern Networks Ltd.	PRFP	\$5,083.16
C976	Office Supplies	Rankin Inlet	CGS	Northern Networks Ltd.	PRFP	\$5,095.68
C977	Medical Supplies	Iqaluit	HSS	GE Healthcare Canada	SV	\$5,101.00
C978	Medical Supplies	Iqaluit	HSS	ICU Medical Canada	SV	\$5,110.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C979	Advertisement for Mental Health Services	Iqaluit	HSS	Ayaya Communications Inc.	PRFP	\$5,110.00
C980	Psychiatric Services Advertisement	Iqaluit	HSS	Ayaya Communications Inc.	PRFP	\$5,110.00
C981	Office Supplies	Pangnirtung	HSS	Northern Networks Ltd.	PRFP	\$5,130.06
C982	Cleaning Supplies	Pangnirtung	HSS	Wood Wyant Inc.	PRFP	\$5,135.24
C983	Medical Supplies	Iqaluit	HSS	Fisher Scientific	SV	\$5,144.96
C984	Baby D-Drops	Ottawa	HSS	Jamp Pharma Corporation	IT	\$5,175.00
C985	Sloane Electronic Flushometers	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$5,191.00
C986	Office Chair	Iqaluit	HSS	Northern Networks Ltd.	PRFP	\$5,223.33
C987	Office Supplies	Pangnirtung	EDT	Northern Networks Ltd.	PRFP	\$5,228.98
C988	APC Back-UPS Pro	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$5,234.85
C989	Slick Sampling Kit	Iqaluit	EDT	Amplified Geochemical Imaging LLC	SV	\$5,239.09
C990	Cleaning Supplies	Iqaluit	HSS	Wood Wyant Inc.	PRFP	\$5,243.35
C991	IV Solution	Arviat	HSS	ICU Medical Canada	PRFP	\$5,245.44
C992	Dragon Maintenance & Headsets	Iqaluit	CGS	VocaLinks Inc.	IT	\$5,256.00
C993	Printer & Cartridges	Rankin Inlet	JUS	Northern Networks Ltd.	PRFP	\$5,301.34
C994	Printer & Cartridges	Iqaluit	JUS	Northern Networks Ltd.	PRFP	\$5,332.49
C995	Office Supplies	Gjoa Haven	HSS	Northern Networks Ltd.	PRFP	\$5,343.65
C996	IV Solution	Repulse Bay	HSS	ICU Medical Canada	PRFP	\$5,343.84
C997	Cleaning Supplies	Iqaluit	HSS	Steris Canada Inc.	PRFP	\$5,345.15
C998	Pampers, Toys and Food Order	Pangnirtung	FS	Ikpiaryuk Services Ltd.	IT	\$5,346.86
C999	Insulated Drawer	Qikiqtarjuaq	HSS	Northern Networks Ltd.	PRFP	\$5,367.48
C1000	Pallet Rack Starter Units	Iqaluit	CGS	Arctic Co-operatives Ltd.	IT	\$5,372.21
C1001	50 Additional Licences	Iqaluit	EDU	Smartsheet Inc.	SV	\$5,400.00
C1002	Cast Cutter	Iqaluit	HSS	Stryker Canada LP	SV	\$5,400.00
C1003	Woman Snow Pants and Overalls	Iqaluit	JUS	5550 Nunavut Ltd.	IT	\$5,400.00
C1004	Cleaning Supplies	Arctic Bay	HSS	Wood Wyant Inc.	PRFP	\$5,400.42
C1005	Final Report for TRCC	Iqaluit	HSS	BLCS Development Ltd.	IT	\$5,440.00
C1006	Oral Health Project	Rankin Inlet	HSS	Sinclair Dental Co. Ltd.	IT	\$5,447.50
C1007	Office Supplies	Iqaluit	JUS	Northern Networks Ltd.	PRFP	\$5,470.20
C1008	inReach Set & Satellite Communicator	Arviat	ENV	Arctic Buying Company Kivalliq Inc.	РТ	\$5,499.89
C1009	Registration Fee	Southern Canada	EDT	Canadian Tourism Commission	SV	\$5,500.00
C1010	Dental Folders	Iqaluit	HSS	Ayaya Communications Inc.	PRFP	\$5,500.00
C1011	Digital Supplies	Iqaluit	CGS	Qikiqtani Retail Services Ltd.	IT	\$5,527.90
C1012	Kids Toothbrushes	Iqaluit	HSS	Medic North Nunavut Ltd.	PT	\$5,532.50
C1013	Translation Services	Iqaluit	JUS	Ayaya Communications Inc.	PRFP	\$5,533.44
C1014	Packaging and Moving	Iqaluit	CGS	Nunavut Moving & Services	IT	\$5,580.00
C1015	Finger Toothbrushes	Iqaluit	HSS	Sanaqatiit Construction Ltd.	РТ	\$5,630.00
C1016	inReach Activation & Pro Unlimited Plan	Pond Inlet	ENV	Roadpost Inc. T46274	SV	\$5,670.00
C1017	Freight Transport	Iqaluit	FIN	BBE Expediting Ltd.	PRFP	\$5,675.63
	Epson Motorized Table	Iqaluit	EDU	Northern Networks Ltd.	PRFP	\$5,675.89
C1010						

Procurement Activity Report

C1021 Corning-C Iqaluit CGS Anixter Canada Inc. IT \$\$,775.00 C1023 Stryker Stretcher Qikiqtarjuaq HSS Stryker Canada LP PRFP \$\$,806.00 C1024 Stryker Stretcher Cambridge Bay HSS Stryker Canada LP PRFP \$\$,5806.00 C1025 Stryker Stretcher Kimmirut HSS Stryker Canada LP PRFP \$\$,5806.00 C1025 Stryker Stretcher Kimmirut HSS Stryker Canada LP PRFP \$\$,5806.00 C1025 Stryker Stretcher Kimmirut HSS Stryker Canada LP PRFP \$\$,5806.00 C1026 Nirtle Gloves Sanikilnaq HSS Medine Canada PRFP \$\$,5807.90 C1020 Nirtle Gloves Sanikilnaq HSS Medine Canada IFFP \$\$,587.24 C1031 Cone Tapered Aluminum Flag Pole Kuglukuk CLEV Northern Networks Ltd. IT \$\$,594.00 C1033 Electronic Faucet Rankin Inlet CGS Sanaquiti Construction Ltd. <th>Ref.</th> <th>Description</th> <th>Location</th> <th>Dept.</th> <th>Vendor</th> <th>Method</th> <th>Value</th>	Ref.	Description	Location	Dept.	Vendor	Method	Value
C1022 Medical Supplies Rankin Inlet HSS Nuna Link Ltd. IT \$5,775.00 C1023 Stryker Stretcher Qikitarijuaq HSS Stryker Canada LP PRFP \$5,806.00 C1024 Stryker Stretcher Cambridge Bay HSS Stryker Canada LP PRFP \$5,806.00 C1025 Stryker Stretcher Kimminut HSS Stryker Canada LP PRFP \$5,850.00 C1025 Stryker Stretcher Igaluit CGS Northern Networks Ld. PRFP \$5,850.00 C1020 Ink Cartridges and Office Chair Igaluit EIA Northern Networks Ld. PRFP \$5,850.00 C1029 Pumps Baker Lake CGS Bipiryuk Services Ld. SV \$5,863.65 C1030 Microsoft Surface Book Igaluit EIA Northern Networks Ld. IT \$5,807.80 C1032 Electronic Faucet Rankin Inlet CGS Northern Networks Ld. IT \$5,907.50 C1033 Electronic Supplies Kugluktuk CLEY Northern Networks Ld. IT \$5,907.50 C1033 Electronic Faucet Rankin Inlet CGS Sanagatii Construction Ld. IT \$5,907.50 C1034 Office Supplies <	C1020	Office Supplies	Rankin Inlet	HSS	Northern Networks Ltd.	PRFP	\$5,753.97
C1023Stryker StretcherQikiqtarjuaqHSSStryker Canada LPPRFP\$5,806.00C1024Stryker StretcherCambridge BayHSSStryker Canada LPPRFP\$5,806.00C1025Stryker StretcherKimmirutHSSStryker Canada LPPRFP\$5,806.00C1026Laszerle Enterprise PrinterIqaluitCGSNorthern Networks Ltd.PRFP\$5,835.25C1028Ninile GlovesSamikiluaqHSSMedline CanadaPRFP\$5,850.00C1029PumpsBaker LakeCGSIkpiaryuk Services Ltd.PKFP\$5,850.00C1030Microsoft Surface BookIqaluitE1ANorthern Networks Ltd.PRFP\$5,850.02C1030Microsoft Surface BookIqaluitE1ANorthern Networks Ltd.PRFP\$5,800.73C1031Cone Tapered Aluminum Flag PoleKugluktukENVSanaqatii Construction Ltd.IT\$5,907.50C1033Electroici FaucetRankin IntetCGSSanaqatii Construction Ltd.IT\$5,907.50C1034Office SuppliesKugluktukCLFVNorthern Networks Ltd.PRFP\$5,900.00C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.\$V\$5,961.00C1036Automotive PartsIqaluitCGSDraeger Safety Canada Ltd.\$V\$6,981.00C1036Automotive PartsIqaluitCGSSanaqatii Construction Ltd.IT\$6,002.00C1037HIPA CompressorKuglu	C1021	Corning-C	Iqaluit	CGS	Anixter Canada Inc.	IT	\$5,763.15
C1024Stryker StretcherCambridge BayHSSStryker Canada LPPRFP\$5,806.00C1025LaserJet Enterprise PrinterIqaluitCGSCDW CanadaIT\$5,814.00C1027Ink Cartholiges and Office ChairIqaluitCGSNorthern Networks Ltd.PRFP\$5,853.25C1028Nitrile GlovesSanikiluaqHSSMedline CanadaPRFP\$5,850.00C1029PumpsBaker LakeCGSIlpiaryuk Services Ltd.SV\$5,863.66C1030Microsoft Surface BookIqaluitEIANorthern Networks Ltd.PRFP\$5,870.75C1032Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,907.50C1032Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,907.50C1035Ioffice SuppliesKugluktukCLEVNorthern Networks Ltd.PRFP\$5,900.00C1035IofkitIqaluitCGSSanaqatiit Construction Ltd.IT\$5,907.90C1036IofkitIqaluitCGSSanaqatiit Construction Ltd.SV\$5,900.00C1037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00C1038Iudonovice PartsIqaluitCGSSanaqatii Construction Ltd.TT\$6,007.90C1040PupplesIqaluitCGSSanaqatiit Construction Ltd.TT\$6,007.90C1040PupplesIqaluitCGSSanaqatiit Construction Ltd.<	C1022	Medical Supplies	Rankin Inlet	HSS	Nuna Link Ltd.	IT	\$5,775.00
C1025Stryker StretcherKimmirutHSSStryker Canada LPPRFP\$5,806.00C1026Laserlet Enterprise PrimerIqaluitCGSCOW CanadaIT\$5,814.02C1027Ink Cartridges and Office ChairIqaluitCGSNorthern Networks Ltd.PRFP\$5,855.00C1028Nircle GlovesSanikluaqHSSMedline CanadaPRFP\$5,857.00C1029PumpsBaker LakeCGSIkpiaryuk Services Ltd.SV\$5,863.65C1030Microsoft Surface BookIqaluitEIANorthern Networks Ltd.PRFP\$5,872.94C1031Cone Tapered Aluminum Flag PoleKugluktukENVSanaqatil Construction Ltd.IT\$5,907.50C1032Electroical FaucetRankin InletCGSSanaqatil Construction Ltd.IT\$5,907.50C1032Electroical SuppliesKugluktukCLEVNorthern Networks Ltd.PRFP\$5,800.00C1034Office SuppliesKugluktukCGSDrager Safety Canada Ltd.SV\$5,950.00C1035Tol KitIqaluitCGSConstruction Ltd.IT\$6,070.91C1036Tool KitIqaluitCGSSanaqatift Construction Ltd.IT\$6,070.91C1037HPBA CompressorKugluktukCGSSanaqatift Construction Ltd.IT\$6,070.91C1036Tool KitIqaluitCGSSanaqatift Construction Ltd.IT\$6,070.91C1037HPBA CompressorKugluktukCGSSanaqatift Con	C1023	Stryker Stretcher	Qikiqtarjuaq	HSS	Stryker Canada LP	PRFP	\$5,806.00
Clo2eLaserJet Enterprise PrinterIqaluitCGSCDW CanadaIT\$5,814.08Cl02eLaserJet Enterprise PrinterIqaluitCGSNorthern Networks Ltd.PRFP\$5,853.25Cl02eNirrlie GlovesSankilkuaqHSSMedline CanadaPRFP\$5,853.25Cl020Nirrlie GlovesSankilkuaqHSSMedline CanadaPRFP\$5,850.04Cl020JumpsBaker LakeCGSRipiaryuk Services Ltd.SV\$5,863.65Cl030Microsoft Surface BookIqaluitEIANorthern Networks Ltd.PRFP\$5,890.78Cl031Cone Tapered Aluminum Flag PoleKugluktukENVSanaqatiit Construction Ltd.IT\$5,907.92Cl032Electrical SuppliesGrise FlordCGSSanaqatiit Construction Ltd.IT\$5,907.90Cl034Office SuppliesKugluktukCLEVNorthern Networks Ltd.PRFP\$5,901.00Cl035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,940.00Cl036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00Cl037Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$5,091.00Cl038Automotive PartsIqaluitCGSSifee North Inc.PRFP\$6,001.00Cl040PuppetsIqaluitEDUSanaqatiit Construction Ltd.IT\$6,070.91Cl039Medical SuppliesArctic BayHSS <td< td=""><td>C1024</td><td>Stryker Stretcher</td><td>Cambridge Bay</td><td>HSS</td><td>Stryker Canada LP</td><td>PRFP</td><td>\$5,806.00</td></td<>	C1024	Stryker Stretcher	Cambridge Bay	HSS	Stryker Canada LP	PRFP	\$5,806.00
Cl027 Ink Cartridges and Office Chair Iqaluit CGS Northern Networks Ltd. PRFP \$5,835.25 Cl028 Nitrile Gloves Sanikiluaq HSS Medline Canada PRFP \$5,835.25 Cl029 Pumps Baker Lake CGS Itpiaryuk Services Ltd. SV \$5,863.65 Cl030 Microsoft Surface Book Iqaluit EIA Northern Networks Ltd. PRFP \$5,872.94 Cl031 Cone Tapered Aluminum Flag Pole Kugluktuk ENV Sanaqatiit Construction Ltd. IT \$5,973.05 Cl032 Electrical Supplies Grise Fiord CGS Sanaqatiit Construction Ltd. IT \$5,921.32 Cl035 Assistive Technology Literacy Program Iqaluit CGS Darager Safety Canada Ltd. SV \$5,940.00 Cl036 Tol Kit Iqaluit CGS Darager Safety Canada Ltd. SV \$5,950.00 Cl037 HPBA Compressor Kugluktuk CGS Sanaqatiit Construction Ltd. IT \$6,070.91 Cl040 Nuepties Iqaluit	C1025	Stryker Stretcher	Kimmirut	HSS	Stryker Canada LP	PRFP	\$5,806.00
C1028Nitrile GlovesSanikiluaqHSSMedline CanadaPRFP\$5,850.00C1029PumpsBaker LakeCGSIkpiaryuk Services Ltd.SV\$5,863.65C1030Microsoft Surface BookIqaluitEIANorthern Networks Ltd.PRFP\$5,872.34C1031Cone Tapered Aluminum Flag PoleKugluktukEIVSanaqatiit Construction Ltd.IT\$5,807.50C1032Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,907.50C1033Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,907.50C1034Office SuppliesKugluktukCLEVNorthern Networks Ltd.PRFP\$5,930.89C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,960.00C1036Tool KitIqaluitCGSSifee North Inc.PRFP\$6,000.00C1037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00C1034Automotive PartsIqaluitEDUSanaqatiit Construction Ltd.IT\$6,000.00C1040Ommercial Washing MachineRankin InletHSSNuna Link Ltd.IT\$6,001.00C1042Ommercial Washing MachineRankin InletHSSNuna Link Ltd.IT\$6,205.52C1044Scaneer, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PT\$6,205.52C1045ScalesIqaluit <td< td=""><td>C1026</td><td>LaserJet Enterprise Printer</td><td>Iqaluit</td><td>CGS</td><td>CDW Canada</td><td>IT</td><td>\$5,814.08</td></td<>	C1026	LaserJet Enterprise Printer	Iqaluit	CGS	CDW Canada	IT	\$5,814.08
C1029PumpsBaker LakeCGSIkpiaryuk Services Ltd.SV\$5,863.65C1030Microsoft Surface BookIqaluitEIANorthern Networks Ltd.PRFP\$5,872.94C1031Cone Tapered Aluminum Flag PoleKugluktukENVSanaqatiit Construction Ltd.IT\$5,880.78C1032Electronic FaucetRankin InletCGSNorthern Networks Ltd.IT\$5,921.32C1033Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,921.32C1034Office SuppliesKugluktukCLEYNorthern Networks Ltd.PRFP\$5,90.09C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,940.00C1036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00C1037HPBA CompressorKugluktukCGSSine North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,205.22C1040GN vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,207.92C1040SupplesIqaluitCGSNuna Link Ltd.PT\$6,205.22C1044Scanner, Printer & Ink CartridgesIqaluitCGS<	C1027	Ink Cartridges and Office Chair	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$5,835.25
C1030Microsoft Surface BookIqaluitEIANorthern Networks Ltd.PRFP\$5,872.94C1031Cone Tapered Aluminum Flag PoleKugluktukENVSanaqatiit Construction Ltd.IT\$5,880.78C1032Electronic FaucetRankin InletCGSNorthern Networks Ltd.IT\$5,921.32C1034Office SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,930.89C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ld.SV\$5,940.00C1036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,940.00C1037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1049Vedical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040OphestsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,104.00C1042Commercial Washing MachineRankin IletHSSNuna Link Ltd.IT\$6,207.92C1043Vehicle ID DecalsIqaluitCGSNuna Link Ltd.PT\$6,104.00C1044Scaneer, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PT\$6,217.96C1043Vehicle PartsCape DorsetCGSKipiaryuk Services Ltd.IT\$6,207.92C1044Scaneer, Printer & Ink Cartr	C1028	Nitrile Gloves	Sanikiluaq	HSS	Medline Canada	PRFP	\$5,850.00
Cl031Cone Tapered Aluminum Flag PoleKugluktukENVSanaqatiit Construction Ltd.IT\$5,880.78Cl032Electronic FaucetRankin InletCGSNorthern Networks Ltd.IT\$5,907.50Cl033Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,921.32Cl034Office SuppliesKugluktukCLEYNorthern Networks Ltd.PRFP\$5,930.89Cl035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,950.00Cl036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00Cl037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00Cl038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91Cl039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00Cl040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50Cl041GN Vehicle ID DecalsIqaluitCGSNuma Link Ltd.IT\$6,205.52Cl043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,205.52Cl044Scaner, Printer & Ink CartridgesIqaluitEDURyiaryuk Services Ltd.IT\$6,203.22Cl044Scaner, Printer & Ink CartridgesIqaluitEDURyiaryuk Services Ltd.IT\$6,237.96Cl045Scales	C1029	Pumps	Baker Lake	CGS	Ikpiaryuk Services Ltd.	SV	\$5,863.65
Cl032Electronic FaucetRankin InletCGSNorthern Networks Ltd.IT\$5,907.50C1033Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,921.32C1034Office SuppliesKugluktukCLEYNorthern Networks Ltd.PRFP\$5,930.89C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,940.00C1036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00C1037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.IT\$6,070.91C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,070.91C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,101.50C1044Scaner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitEDUKairayuk Services Ltd.IT\$6,263.92C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,237.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,237.96C1048Magazine PrintIqaluitEDUIkpiaryuk Services L	C1030	Microsoft Surface Book	Iqaluit	EIA	Northern Networks Ltd.	PRFP	\$5,872.94
C1033Electrical SuppliesGrise FiordCGSSanaqatiit Construction Ltd.IT\$5,921.32C1034Office SuppliesKugluktukCLEYNorthern Networks Ltd.PRFP\$5,930.89C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,940.00C1036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00C1037HPBA CompressorKugluktukCGSSifec North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1049Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040OrvepresIqaluitCGSNuna Link Ltd.IT\$6,100.50C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,205.52C1044Scaner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.25C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.26C1047BooksIqaluitEDVUPArteller Dublishing Ltd.SV\$6,300.00C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSCompucon Canada Co.PRFP\$6,3	C1031	Cone Tapered Aluminum Flag Pole	Kugluktuk	ENV	Sanaqatiit Construction Ltd.	IT	\$5,880.78
C1034Office SuppliesKugluktukCLEYNorthern Networks Ltd.PRFP\$5,930.89C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,940.00C1036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00C1037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Link Ltd.IT\$6,205.22C1043Vehicle ID DecalsIqaluitCGSNorthern Networks Ltd.PT\$6,237.96C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PT\$6,237.96C1045ScalesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,237.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,237.96C1048Magazine PrintIqaluitEDUIkpiaryuk Services Ltd.IT\$6,23.32C1049Sobs SuppliesIqaluitEDUIkpiaryuk Services Ltd. <td>C1032</td> <td>Electronic Faucet</td> <td>Rankin Inlet</td> <td>CGS</td> <td>Northern Networks Ltd.</td> <td>IT</td> <td>\$5,907.50</td>	C1032	Electronic Faucet	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$5,907.50
C1035Assistive Technology Literacy ProgramIqaluitEDUQuillsoft Ltd.SV\$5,940.00C1036Tool KitIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00C1037HPBA CompressorKugluktukCGSSifee North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,105.02C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,205.52C1044Scanner, Printer & Ink CartridgesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,237.92C1045ScalesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,237.92C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,230.02C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,230.02C1048SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSNorthern Networks Ltd.PT </td <td>C1033</td> <td>Electrical Supplies</td> <td>Grise Fiord</td> <td>CGS</td> <td>Sanaqatiit Construction Ltd.</td> <td>IT</td> <td>\$5,921.32</td>	C1033	Electrical Supplies	Grise Fiord	CGS	Sanaqatiit Construction Ltd.	IT	\$5,921.32
CloseIqaluitCGSDraeger Safety Canada Ltd.SV\$5,950.00Clo37HPBA CompressorKugluktukCGSSifec North Inc.PRFP\$6,000.00Clo38Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91Clo39Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00Clo40PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50Clo41GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00Clo42Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,205.52Clo44Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PT\$6,237.96Clo45ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32Clo46Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,209.92Clo48Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,309.60Clo49SAS DrivesIqaluitCGSNorthern Networks Ltd.PT\$6,309.60Clo50Catalyst Flex StackIqaluitCGSNorthern Networks Ltd.PT\$6,309.60Clo51Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,309.60Clo52StretcherCornal HarbourHSSStryker Canada LPSV\$6,345.00 <td>C1034</td> <td>Office Supplies</td> <td>Kugluktuk</td> <td>CLEY</td> <td>Northern Networks Ltd.</td> <td>PRFP</td> <td>\$5,930.89</td>	C1034	Office Supplies	Kugluktuk	CLEY	Northern Networks Ltd.	PRFP	\$5,930.89
C1037HPBA CompressorKugluktukCGSSifeC North Inc.PRFP\$6,000.00C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,118.00C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,237.96C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.42C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,209.02C1048Magazine PrintIqaluitEDVUP HERE Publishing Ltd.SV\$6,309.00C1049SAS DrivesIqaluitCGSNorthern Networks Ltd.PT\$6,309.00C1049SAS DrivesIqaluitCGSNorthern Networks Ltd.PT\$6,309.00C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT </td <td>C1035</td> <td>Assistive Technology Literacy Program</td> <td>Iqaluit</td> <td>EDU</td> <td>Quillsoft Ltd.</td> <td>SV</td> <td>\$5,940.00</td>	C1035	Assistive Technology Literacy Program	Iqaluit	EDU	Quillsoft Ltd.	SV	\$5,940.00
C1038Automotive PartsIqaluitCGSSanaqatiit Construction Ltd.IT\$6,070.91C1039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,215.22C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,237.96C1045ScalesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.32C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSCompucon Canada Co.PRFP\$6,320.00C1050Catalyst Flex StackIqaluitCGSNorthern Networks Ltd.PT\$6,320.00C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00 <td>C1036</td> <td>Tool Kit</td> <td>Iqaluit</td> <td>CGS</td> <td>Draeger Safety Canada Ltd.</td> <td>SV</td> <td>\$5,950.00</td>	C1036	Tool Kit	Iqaluit	CGS	Draeger Safety Canada Ltd.	SV	\$5,950.00
C1039Medical SuppliesArctic BayHSSInnova Medical Ophthalmics Inc.SV\$6,081.00C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,215.22C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,237.96C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.32C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSCompucom Canada Co.PRFP\$6,302.00C1050Catalyst Flex StackIqaluitCGSNorthern Networks Ltd.PT\$6,302.00C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,302.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV </td <td>C1037</td> <td>HPBA Compressor</td> <td>Kugluktuk</td> <td>CGS</td> <td>Sifec North Inc.</td> <td>PRFP</td> <td>\$6,000.00</td>	C1037	HPBA Compressor	Kugluktuk	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1040PuppetsIqaluitEDUSanaqatiit Construction Ltd.PT\$6,100.50C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,118.00C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,205.52C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,264.32C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSCompucon Canada Co.PRFP\$6,302.00C1050Catalyst Flex StackIqaluitCGSNorthern Networks Ltd.PT\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikFSImperial Surgical LimitedSV\$6,336.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C10	C1038	Automotive Parts	Iqaluit	CGS	Sanaqatiit Construction Ltd.	IT	\$6,070.91
C1041GN Vehicle ID DecalsIqaluitCGSNuna Link Ltd.IT\$6,104.00C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,118.00C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,205.52C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,274.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSCompucon Canada Co.PRFP\$6,302.00C1050Catalyst Flex StackIqaluitCGSNorthern Networks Ltd.PT\$6,302.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PT\$6,302.00C1054StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesIaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikHSSStryker Canada LPSV\$6,363.00C10	C1039	Medical Supplies	Arctic Bay	HSS	Innova Medical Ophthalmics Inc.	SV	\$6,081.00
C1042Commercial Washing MachineRankin InletHSSNuna Depot Inc.PT\$6,118.00C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,205.52C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,263.32C1047BooksIqaluitEDUIkpiaryuk Services Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,302.00C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,321.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057<	C1040	Puppets	Iqaluit	EDU	Sanaqatiit Construction Ltd.	РТ	\$6,100.50
C1043Vehicle PartsCape DorsetCGSIkpiaryuk Services Ltd.PT\$6,205.52C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,274.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PT\$6,320.00C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,388.23C1058	C1041	GN Vehicle ID Decals	Iqaluit	CGS	Nuna Link Ltd.	IT	\$6,104.00
C1044Scanner, Printer & Ink CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$6,237.96C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,274.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,320.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,353.11C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,338.02C1058Office SuppliesPalopiakFSImperial Surgical LimitedSV\$6,388.02C1056Office SuppliesPalopiakJUSNorthern Networks Ltd.PRFP\$6,353.11C10	C1042	Commercial Washing Machine	Rankin Inlet	HSS	Nuna Depot Inc.	РТ	\$6,118.00
C1045ScalesIqaluitHSSIkpiaryuk Services Ltd.IT\$6,263.32C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,274.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,320.00C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1043	Vehicle Parts	Cape Dorset	CGS	Ikpiaryuk Services Ltd.	РТ	\$6,205.52
C1046Shop SuppliesIqaluitEDUIkpiaryuk Services Ltd.IT\$6,274.96C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,320.00C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,335.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1044	Scanner, Printer & Ink Cartridges	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$6,237.96
C1047BooksBaker LakeCLEYSanaqatiit Construction Ltd.IT\$6,280.92C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1045	Scales	Iqaluit	HSS	Ikpiaryuk Services Ltd.	IT	\$6,263.32
C1048Magazine PrintIqaluitENVUP HERE Publishing Ltd.SV\$6,300.00C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PT\$6,320.00C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,388.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1046	Shop Supplies	Iqaluit	EDU	Ikpiaryuk Services Ltd.	IT	\$6,274.96
C1049SAS DrivesIqaluitCGSDell Canada Inc.IT\$6,303.75C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1047	Books	Baker Lake	CLEY	Sanaqatiit Construction Ltd.	IT	\$6,280.92
C1050Catalyst Flex StackIqaluitCGSCompucom Canada Co.PRFP\$6,309.60C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1048	Magazine Print	Iqaluit	ENV	UP HERE Publishing Ltd.	SV	\$6,300.00
C1051Sargent 8800 Exit DeviceRepulse BayCGSNorthern Networks Ltd.PT\$6,320.00C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1049	SAS Drives	Iqaluit	CGS	Dell Canada Inc.	IT	\$6,303.75
C1052Office SuppliesIqaluitCGSNorthern Networks Ltd.PRFP\$6,322.12C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1050	Catalyst Flex Stack	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$6,309.60
C1053StretcherCoral HarbourHSSStryker Canada LPSV\$6,345.00C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1051	Sargent 8800 Exit Device	Repulse Bay	CGS	Northern Networks Ltd.	РТ	\$6,320.00
C1054StretcherKugluktukHSSStryker Canada LPSV\$6,345.00C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1052	Office Supplies	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$6,322.12
C1055StretcherIgloolikHSSStryker Canada LPSV\$6,345.00C1056Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1053	Stretcher	Coral Harbour	HSS	Stryker Canada LP	SV	\$6,345.00
C1056 Office SuppliesTaloyoakJUSNorthern Networks Ltd.PRFP\$6,353.11C1057 Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058 Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1054	Stretcher	Kugluktuk	HSS	Stryker Canada LP	SV	\$6,345.00
C1057 Warming CabinetIgloolikFSImperial Surgical LimitedSV\$6,380.00C1058 Office SuppliesPangnirtungHSSNorthern Networks Ltd.PRFP\$6,388.23	C1055	Stretcher	Igloolik	HSS	Stryker Canada LP	SV	\$6,345.00
C1058 Office Supplies Pangnirtung HSS Northern Networks Ltd. PRFP \$6,388.23	C1056	Office Supplies	Taloyoak	JUS	Northern Networks Ltd.	PRFP	\$6,353.11
	C1057	Warming Cabinet	Igloolik	FS	Imperial Surgical Limited	SV	\$6,380.00
C1059 Receivers & Noise Cancelling Headsets Iqaluit JUS Quantum First Automation Inc. IT \$6,433.84	C1058	Office Supplies	Pangnirtung	HSS	Northern Networks Ltd.	PRFP	\$6,388.23
	C1059	Receivers & Noise Cancelling Headsets	Iqaluit	JUS	Quantum First Automation Inc.	IT	\$6,433.84

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1060	Medical Supplies	Rankin Inlet	HSS	Cardinal Health Canada Inc.	SV	\$6,436.65
C1061	Cleaning Supplies	Gjoa Haven	HSS	Wood Wyant Inc.	PRFP	\$6,445.60
C1062	Deterrent Supplies	Arviat	ENV	Northern Networks Ltd.	IT	\$6,468.00
C1063	Tiny Toy Tea Set & Toy Camp Stove	Iqaluit	EDU	Sanaqatiit Construction Ltd.	IT	\$6,490.50
C1064	Infant Supplies	Kimmirut	FS	Ikpiaryuk Services Ltd.	SV	\$6,499.22
C1065	Cartridge Filters	Repulse Bay	CGS	Peters Expediting Ltd.	IT	\$6,522.00
C1066	Dual Pane	Kugluktuk	CGS	Kugluktuk Co-operative Limited	IT	\$6,548.32
C1067	Nitrile Gloves	Rankin Inlet	HSS	Medline Canada	PRFP	\$6,552.00
C1068	ArcGIS Primary Maintenance Renewal	Kugluktuk	CGS	ESRI Canada	SV	\$6,580.00
C1069	Soap, Tissue & Towels	Pond Inlet	HSS	Wood Wyant Inc.	PRFP	\$6,580.93
C1070	Canada Day Ad Placement	Iqaluit	EIA	Ayaya Communications Inc.	PRFP	\$6,616.40
C1071	Booth Equipment and Services	Iqaluit	EDT	Goodkey Show Services Ltd.	SV	\$6,629.46
C1072	Medical Supplies	Cambridge Bay	HSS	Stevens Company Limited	РТ	\$6,700.00
C1073	Office Supplies	Resolute Bay	FS	Northern Networks Ltd.	PRFP	\$6,730.95
C1074	Corning Supplies	Iqaluit	CGS	Anixter Canada Inc.	PRFP	\$6,741.88
C1075	Filters, Saddles & Spouts	Sanikiluaq	CGS	BI Pure Water Inc.	SV	\$6,759.00
C1076	Macbook Air and Accessories	Iqaluit	EDU	Qikiqtani Retail Services Ltd.	IT	\$6,779.53
C1077	Office Supplies	Pangnirtung	HSS	Northern Networks Ltd.	PRFP	\$6,807.01
C1078	Microsoft Agreement Amendment	Iqaluit	CGS	Microsoft Licensing, GP	IT	\$6,826.60
C1079	SFP Module	Iqaluit	HSS	Compucom Canada Co.	PRFP	\$6,829.70
C1080	GMC Sierra Parts	Arviat	CGS	Sanaqatiit Construction Ltd.	SE	\$6,834.36
C1081	Exam Table	Taloyoak	HSS	Medical Mart Supplies Ltd.	SV	\$6,850.00
C1082	Exam Table	Kugaaruk	HSS	Medical Mart Supplies Ltd.	SV	\$6,850.00
C1083	Exam Table & Exam Table Top	Gjoa Haven	HSS	Medical Mart Supplies Ltd.	SV	\$6,850.00
C1084	Hospital Bed	Igloolik	HSS	Umano Medical	PRFP	\$6,852.40
C1085	Medical Supplies	Igloolik	HSS	Cardinal Health Canada Inc.	PRFP	\$6,865.26
C1086	IV Solution	Coral Harbour	HSS	ICU Medical Canada	PRFP	\$6,892.88
C1087	Medical Supplies	Pond Inlet	HSS	ICU Medical Canada	PRFP	\$6,904.80
C1088	Sit/Stand Workstation	Iqaluit	HSS	Northern Networks Ltd.	PRFP	\$6,913.46
C1089	Medical Supplies	Sanikiluaq	HSS	Umano Medical	PRFP	\$6,953.46
C1090	Oral Health Project	Iqaluit	HSS	Medic North Nunavut Ltd.	РТ	\$6,974.20
C1091	Oral Health Project	Rankin Inlet	HSS	Medic North Nunavut Ltd.	РТ	\$6,974.20
C1092	Building Supplies	Hall Beach	CGS	5550 Nunavut Ltd.	IT	\$6,991.00
C1093	Fuel Transfer Pump	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$6,994.80
C1094	Plumbing Materials	Sanikiluaq	CGS	Ikpiaryuk Services Ltd.	IT	\$7,000.25
C1095	Oral Health Project	Iqaluit	HSS	Nuna Link Ltd.	IT	\$7,007.90
C1096	Vehicle Identification Letters Decals	Iqaluit	CGS	Arctic Buying Company Kivalliq Inc.	IT	\$7,020.00
C1097	Precision Work Station	Iqaluit	JUS	Nuna Link Ltd.	IT	\$7,059.00
C1098	Reprint of Documents	Iqaluit	FS	Inhabit Education Inc.	PRFP	\$7,125.00
C1099	Hoodies	Baker Lake	CGS	Five Star Enterprise	IT	\$7,130.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1100	Office Supplies	Whale Cove	HSS	Northern Networks Ltd.	PRFP	\$7,133.31
C1101	VCS Expressway Traversal Licenses	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$7,159.10
C1102	Vehicle Rental	Southern Canada	CGS	Budget Rent a Car	PRFP	\$7,161.05
C1103	Office Supplies	Igloolik	HSS	Northern Networks Ltd.	PRFP	\$7,176.04
C1104	Medical Supplies	Pond Inlet	HSS	Cardinal Health Canada Inc.	РТ	\$7,243.20
C1105	Lab Centrifuge	Iqaluit	HSS	VWR International Ltd.	РТ	\$7,270.59
C1106	Translation of Cargo Re-Supply Program Report	Iqaluit	CGS	Ayaya Communications Inc.	PRFP	\$7,273.98
C1107	inReach Activation & Pro Unlimited Plan	Iqaluit	ENV	Roadpost Inc. T46274	SV	\$7,290.00
C1108	Medical Supplies	Grise Fiord	HSS	GE Healthcare Canada	SV	\$7,291.55
C1109	Set Up Shelter for Fire Investigation	Iqaluit	CGS	GC North Construction Inc.	SV	\$7,298.37
C1110	Repairs to a School Bus	Pangnirtung	EDU	JB Cameron Trucking Ltd.	SV	\$7,310.00
C1111	Analog Pediagraph Immobilizer	Kugluktuk	HSS	UltraRay Medical Products Inc.	SV	\$7,315.00
C1112	Printing of Nunavut Hunting Regulations	Nunavut Territory	ENV	Ayaya Communications Inc.	PRFP	\$7,317.00
C1113	Cisco Supplies	Iqaluit	HSS	Compucom Canada Co.	PRFP	\$7,320.98
C1114	Kids Toothpaste	Iqaluit	HSS	Medic North Nunavut Ltd.	PT	\$7,336.00
C1115	Cisco Catalyst	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$7,340.12
C1116	Printer and Ink Cartridges	Iqaluit	EDT	Northern Networks Ltd.	PRFP	\$7,353.18
C1117	Custom Detention TV Enclosures	Iqaluit	JUS	TV Armor LLC	SV	\$7,361.00
C1118	Office Supplies	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$7,368.76
C1119	Honda Rancher	Sanikiluaq	HSS	Polar Tech Recreation	PRFP	\$7,380.00
C1120	Building Supplies	Iqaluit	CGS	Ikpiaryuk Services Ltd.	IT	\$7,402.45
C1121	Corning 2M Fibre	Iqaluit	CGS	Anixter Canada Inc.	PRFP	\$7,403.00
C1122	Oil Spill Kits	Rankin Inlet	CGS	Ikpiaryuk Services Ltd.	IT	\$7,416.90
C1123	Xerox Toner Cartridges	Iqaluit	FS	Northern Networks Ltd.	PRFP	\$7,495.42
C1124	Meeting Station	Southern Canada	EDT	Canadian Tourism Commission	SV	\$7,500.00
C1125	Medical Supplies	Cambridge Bay	HSS	Medical Mart Supplies Ltd.	IT	\$7,551.23
C1126	Office Supplies	Gjoa Haven	JUS	Northern Networks Ltd.	PRFP	\$7,556.08
C1127	Food Order	Pangnirtung	HSS	Pangnirtung Inuit Co-operative Ltd.	IT	\$7,564.85
C1128	Design Imprints	Rankin Inlet	FIN	Atiigo Media Inc.	PRFP	\$7,569.10
C1129	Printer & Ink Cartridges	Pangnirtung	FS	Northern Networks Ltd.	PRFP	\$7,578.25
C1130	Building Supplies	Taloyoak	CGS	Ikpiaryuk Services Ltd.	РТ	\$7,601.92
C1131	ECG Machine	Iqaluit	HSS	GE Healthcare Canada	SV	\$7,614.33
C1132	Dell U-Series Monitor	Iqaluit	CGS	Nuna Link Ltd.	IT	\$7,636.90
C1133	Renewal of Arcgis Software	Igloolik	ENV	ESRI Canada	SV	\$7,681.31
C1134	Office Supplies	Sanikiluaq	EIA	Northern Networks Ltd.	PRFP	\$7,717.08
C1135	Satellite Phone and Accessory Packs	Iqaluit	CGS	5550 Nunavut Ltd	IT	\$7,780.00
C1136	Medical Supplies	Gjoa Haven	HSS	GE Healthcare Canada	SV	\$7,791.55
C1137	Medical Supplies	Iqaluit	HSS	GE Healthcare Canada	SV	\$7,791.55
C1138	Annual Support Contract	Iqaluit	CGS	Xploit Security Inc.	SV	\$7,860.00
C1139	Annual Resupply Program Report	Iqaluit	CGS	Worley Parsons Canada Services Ltd.	PRFP	\$8,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1140	Preparation of Annual Dry Cargo Report	Nunavut Territory	CGS	Worley Parsons Canada Services Ltd.	PRFP	\$8,000.00
C1141	Cleaning Supplies	Taloyoak	HSS	Wood Wyant Inc.	PRFP	\$8,014.82
C1142	Cleaning Supplies	Cambridge Bay	HSS	Wood Wyant Inc.	PRFP	\$8,017.84
C1143	Long Term Service Award Folders	Iqaluit	FIN	Ayaya Communications Inc.	PRFP	\$8,025.00
C1144	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$8,150.40
C1145	Cisco Z960	Iqaluit	EDU	Compucom Canada Co.	PRFP	\$8,170.80
C1146	Oracle Software Update	Iqaluit	CGS	Oracle Corporation Canada Inc.	SV	\$8,175.13
C1147	IV Solution	Baker Lake	HSS	ICU Medical Canada	PRFP	\$8,176.20
C1148	Vehicle Parts	Pangnirtung	CGS	Ikpiaryuk Services Ltd.	РТ	\$8,201.77
C1149	2019 Can-Am Outlander	Gjoa Haven	ENV	Polar Tech Recreation	PRFP	\$8,280.00
C1150	Medical Supplies	Repulse Bay	HSS	Cardinal Health Canada Inc.	PRFP	\$8,311.38
C1151	Blueair Pro Filters	Iqaluit	CLEY	Ikpiaryuk Services Ltd.	IT	\$8,321.91
C1152	Medical Supplies	Gjoa Haven	HSS	Hospira Healthcare Corporation	PRFP	\$8,337.92
C1153	Books and DVDs	Baker Lake	CLEY	Library Services Centre	IT	\$8,346.35
C1154	Printer	Iqaluit	HSS	Northern Networks Ltd.	PRFP	\$8,357.50
C1155	Ground Transportation	Iqaluit	FIN	Qikiqtani Industry Ltd.	PRFP	\$8,404.80
C1156	Dental Supplies	Iqaluit	HSS	Sinclair Dental Co. Ltd.	SV	\$8,410.05
C1157	Office Supplies	Iqaluit	FIN	Northern Networks Ltd.	PRFP	\$8,437.65
C1158	Shredder & Ink Cartridges	Iqaluit	FIN	Northern Networks Ltd.	PRFP	\$8,455.85
C1159	Food Order	Kugluktuk	JUS	Northern Networks Ltd.	IT	\$8,458.77
C1160	Court Circuit	Kugluktuk	JUS	Summit Air Kitikmeot Ltd.	IT	\$8,477.00
C1161	Office Supplies	Iqaluit	EIA	Northern Networks Ltd.	PRFP	\$8,490.57
C1162	Taclite Pro Pant	Iqaluit	ENV	Sanaqatiit Construction Ltd.	IT	\$8,492.12
C1163	Cone Tapered Aluminum Flag Pole	Sanikiluaq	ENV	Kitnuna Expediting Services Ltd.	IT	\$8,514.15
C1164	Fraser Optics Binoculars	Arviat	ENV	Northern Networks Ltd.	IT	\$8,532.00
C1165	Office Supplies	Pangnirtung	FS	Northern Networks Ltd.	PRFP	\$8,595.64
C1166	Kids Toothbrush and Toothpaste	Iqaluit	HSS	Medic North Nunavut Ltd.	IT	\$8,618.25
C1167	Pedestal Showcases	Rankin Inlet	EDT	Northern Networks Ltd.	IT	\$8,628.00
C1168	Dental Cart	Baker Lake	HSS	Patterson Dental Canada Inc.	SV	\$8,646.00
C1169	Carving Supplies BCC	Iqaluit	JUS	Sanaqatiit Construction Ltd.	IT	\$8,654.53
C1170	Riello Burners	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$8,655.00
C1171	Pelican Products	Whale Cove	EDU	Northern Networks Ltd.	IT	\$8,655.05
C1172	Cisco Catalyst	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$8,713.62
C1173	AutoCAD Subscription Renewal	Iqaluit	CGS	Goldpals Inc.	IT	\$8,715.00
C1174	Medical Supplies	Igloolik	HSS	Medical Mart Supplies Ltd.	IT	\$8,762.58
C1175	Office Supplies	Kugluktuk	EDT	Northern Networks Ltd.	PRFP	\$8,803.67
C1176	Field Supplies	Igloolik	ENV	Ikpiaryuk Services Ltd.	РТ	\$8,811.80
C1177	Removal of Hazardous Materials	Iqaluit	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$8,821.16
C1178	Office Furniture	Baker Lake	HSS	Northern Networks Ltd.	PRFP	\$8,847.92
C1179	Table Top Centrifuge	Iqaluit	JUS	Medic North Nunavut Ltd.	РТ	\$8,864.70
_						

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1180	inReach Activation	Arviat	ENV	Roadpost Inc. T46274	SV	\$8,910.00
C1181	Chemical Disposal	Hall Beach	HSS	Qikiqtaaluk Environmental Inc.	PRFP	\$8,915.00
C1182	AHU Filters	Rankin Inlet	CGS	Kissarvik Co- operative Association Ltd.	PT	\$8,942.00
C1183	Activity Books, Toys and Pencils	Iqaluit	HSS	Sanaqatiit Construction Ltd.	РТ	\$8,990.09
C1184	Activity Books, Toys and Pencils	Rankin Inlet	HSS	Sanaqatiit Construction Ltd.	РТ	\$8,990.09
C1185	Space For Liquor	Iqaluit	FIN	Nunavut Eastern Arctic Shipping Inc.	PRFP	\$9,000.00
C1186	Hospital Bed	Igloolik	HSS	Umano Medical	PRFP	\$9,006.47
C1187	Hospital Bed	Baker Lake	HSS	Umano Medical	PRFP	\$9,006.47
C1188	Ball Caps, Mugs and T-Shirts	Iqaluit	EIA	Atiigo Media Inc.	PRFP	\$9,027.70
C1189	Clothing	Iqaluit	JUS	Sanaqatiit Construction Ltd.	IT	\$9,080.10
C1190	Vacuum Pump	Iqaluit	HSS	ON2 Solutions Inc.	SV	\$9,103.00
C1191	inReach Set & Satellite Communicator	Qikiqtaaluk Region	ENV	5550 Nunavut Ltd.	РТ	\$9,122.00
C1192	Cisco Video Conferencing	Iqaluit	EIA	Compucom Canada Co.	PRFP	\$9,126.82
C1193	Xerox Workcentre & Cartridges	Iqaluit	FS	Nuna Link Ltd.	IT	\$9,185.00
C1194	Office Supplies	Igloolik	FS	Northern Networks Ltd.	PRFP	\$9,215.33
C1195	Samsung Solid State Drive	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$9,231.40
C1196	IV Solution	Sanikiluaq	HSS	Hospira Healthcare Corporation	PRFP	\$9,281.92
C1197	Liquor Order	Iqaluit	FIN	Moosehead Breweries Limited	SV	\$9,312.00
C1198	Canada Goose Parka	Iqaluit	JUS	Kitikmeot Supplies	IT	\$9,355.00
C1199	Registration Fee	Iqaluit	EDT	Rendez-vous Canada	SV	\$9,455.00
C1200	Armstrong Motor	Baker Lake	CGS	Ikpiaryuk Services Ltd.	IT	\$9,487.92
C1201	Rail Kit	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$9,526.33
C1202	iPad & Case	Iqaluit	FS	Nuna Link Ltd.	IT	\$9,540.00
C1203	Office Supplies	Arctic Bay	FS	Northern Networks Ltd.	PRFP	\$9,541.55
C1204	Campfire Ring	Kugluktuk	ENV	Nuna Depot Inc.	IT	\$9,587.00
C1205	Deluxe Campfire Ring	Sanikiluaq	ENV	Nuna Depot Inc.	РТ	\$9,587.70
C1206	LaserJet Toner Cartridges	Iqaluit	HSS	Northern Networks Ltd.	PRFP	\$9,607.60
C1207	Office Supplies and Furniture	Rankin Inlet	JUS	Northern Networks Ltd.	PRFP	\$9,619.59
C1208	Hospital Bed	Gjoa Haven	HSS	Umano Medical	PRFP	\$9,630.00
C1209	Ink Cartridges	Iqaluit	FS	Northern Networks Ltd.	PRFP	\$9,637.38
C1210	Fujitsu Scan Snap	Iqaluit	FS	Northern Networks Ltd.	PRFP	\$9,689.85
C1211	Booklets	Iqaluit	FS	Atiigo Media Inc.	PRFP	\$9,802.00
C1212	Document Camera	Iqaluit	EDU	Cetrix Technologies LLC	IT	\$9,870.00
C1213	Advertisement	Iqaluit	EDT	Twenty Two Media Group	SV	\$10,000.00
C1214	Lab Equipment	Igloolik	ENV	Leica Microsystems Canada	SV	\$10,047.33
C1215	Medical Supplies	Iqaluit	HSS	Spacelabs Healthcare (Canada) Inc.	SV	\$10,066.50
C1216	Copy Paper	Rankin Inlet	HSS	Northern Networks Ltd.	PRFP	\$10,070.00
C1217	Office Supplies	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$10,110.19
C1218	Air Duster & Screen Cleaning Wipes	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$10,173.04
C1219	Building Supplies	Pangnirtung	CGS	Ikpiaryuk Services Ltd.	PT	\$10,174.90

C1220Printer & Toner CartridgesIqaluitCGSNorthern Networks Ltd.C1221Medical SuppliesRankin InletHSSSiemens Healthcare LimitC1222Smart UPSIqaluitHSSCompucom Canada Co.C1223Honda RubiconKugluktukENVPolar Tech RecreationC1224Scanner, Printer & CartridgesIqaluitJUSNorthern Networks Ltd.C1225Office FurnitureRankin InletCGSNorthern Networks Ltd.C1226Inuit BooksBaker LakeCLEYIkpiaryuk Services Ltd.C122712' Diameter YurtKimmirutENVYurtz by Design IncorporaC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.C1230Library MaterialsBaker LakeCLEYUnited Library Services Indication	PRFP PRFP PRFP IT ated IT PRFP IT	\$10,221.72 \$10,261.64 \$10,290.50 \$10,350.00 \$10,400.97 \$10,452.92 \$10,482.36 \$10,504.00 \$10,504.00 \$10,594.96
C1222Smart UPSIqaluitHSSCompucom Canada Co.C1223Honda RubiconKugluktukENVPolar Tech RecreationC1224Scanner, Printer & CartridgesIqaluitJUSNorthern Networks Ltd.C1225Office FurnitureRankin InletCGSNorthern Networks Ltd.C1226Inuit BooksBaker LakeCLEYIkpiaryuk Services Ltd.C122712' Diameter YurtKimmirutENVYurtz by Design IncorporationC1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	PRFP PRFP PRFP IT ated IT PRFP IT nc. IT PT	\$10,290.50 \$10,350.00 \$10,400.97 \$10,452.92 \$10,482.36 \$10,504.00 \$10,506.92 \$10,547.40 \$10,594.96
C1223Honda RubiconKugluktukENVPolar Tech RecreationC1224Scanner, Printer & CartridgesIqaluitJUSNorthern Networks Ltd.C1225Office FurnitureRankin InletCGSNorthern Networks Ltd.C1226Inuit BooksBaker LakeCLEYIkpiaryuk Services Ltd.C122712' Diameter YurtKimmirutENVYurtz by Design IncorporaC1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	PRFP PRFP PRFP IT ated IT PRFP IT nc. IT PT	\$10,350.00 \$10,400.97 \$10,452.92 \$10,482.36 \$10,504.00 \$10,506.92 \$10,547.40 \$10,594.96
C1224Scanner, Printer & CartridgesIqaluitJUSNorthern Networks Ltd.C1225Office FurnitureRankin InletCGSNorthern Networks Ltd.C1226Inuit BooksBaker LakeCLEYIkpiaryuk Services Ltd.C122712' Diameter YurtKimmirutENVYurtz by Design IncorporaC1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	PRFP PRFP IT ated IT PRFP IT nc. IT PT	\$10,400.97 \$10,452.92 \$10,482.36 \$10,504.00 \$10,506.92 \$10,547.40 \$10,594.96
C1225Office FurnitureRankin InletCGSNorthern Networks Ltd.C1226Inuit BooksBaker LakeCLEYIkpiaryuk Services Ltd.C122712' Diameter YurtKimmirutENVYurtz by Design IncorporaC1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	PRFP IT ated IT PRFP IT nc. IT PT	\$10,452.92 \$10,482.36 \$10,504.00 \$10,506.92 \$10,547.40 \$10,594.96
C1226Inuit BooksBaker LakeCLEYIkpiaryuk Services Ltd.C122712' Diameter YurtKimmirutENVYurtz by Design IncorporaC1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	IT ated IT PRFP IT nc. IT PT	\$10,482.36 \$10,504.00 \$10,506.92 \$10,547.40 \$10,594.96
C122712' Diameter YurtKimmirutENVYurtz by Design IncorporaC1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	ated IT PRFP IT nc. IT PT	\$10,504.00 \$10,506.92 \$10,547.40 \$10,594.96
C1228Medical SuppliesArviatHSSUmano MedicalC1229Venue & Catering ServicesRankin InletEDUNorthern Networks Ltd.	PRFP IT nc. IT PT	\$10,506.92 \$10,547.40 \$10,594.96
C1229 Venue & Catering Services Rankin Inlet EDU Northern Networks Ltd.	IT nc. IT PT	\$10,547.40 \$10,594.96
	nc. IT PT	\$10,594.96
C1230 Library Materials Baker Lake CLEY United Library Services In	PT	-
C1231 Building Supplies Gjoa Haven CGS Ikpiaryuk Services Ltd.	РТ	\$10,678.20
C1232 Building Supplies Kugluktuk CGS Ikpiaryuk Services Ltd.	• •	\$10,678.20
C1233 Paper & Cartridges Gjoa Haven EDT Northern Networks Ltd.	PRFP	\$10,679.80
C1234 Password Manager Software Iqaluit CGS LegaSystems	SV	\$10,710.00
C1235 Translation Services Iqaluit CGS Ayaya Communications In	nc. PRFP	\$10,757.70
C1236 Travel Authorization & Expense Claim Iqaluit CGS Ayaya Communications In Form	nc. IT	\$10,845.00
C1237 Project Management & Animation of Iqaluit EIA Atiigo Media Inc. GN Logo	PRFP	\$10,930.00
C1238 Pumps Rankin Inlet CGS Ikpiaryuk Services Ltd.	IT	\$10,965.48
C1239 Motorola Equipment Iqaluit CGS Federal Wireless Commu	nications IT	\$10,994.00
C1240 Air Purifiers Iqaluit CLEY Northern Networks Ltd.	PRFP	\$11,018.73
C1241 Oil Furnace Iqaluit CGS Ikpiaryuk Services Ltd.	IT	\$11,022.22
C1242 Bear Proof Garbage Bin Kugluktuk ENV Nuna Depot Inc.	IT	\$11,076.00
C1243 Microsoft Surface Dock & Accessories Iqaluit CGS Ikpiaryuk Services Ltd.	IT	\$11,089.42
C1244 Kenwood Products Iqaluit JUS Prairie Mobile Communic	cations IT	\$11,095.00
C1245 NACL 0.9% Qikiqtarjuaq HSS ICU Medical Canada	PRFP	\$11,166.80
C1246 Car Rentals Northwest Territories CGS Hay River Heavy Budget	Rentacar SV	\$11,195.21
C1247 HemoCue Cleaner Rankin Inlet HSS MSS Ltd.	IT	\$11,336.00
C1248 Vehicle Parts Pond Inlet CGS Ikpiaryuk Services Ltd.	РТ	\$11,387.60
C1249 Bretford Mobility Cart Iqaluit EDU Apple Canada Inc.	SV	\$11,399.88
C1250 Medical Supplies Iqaluit JUS Ikpiaryuk Services Ltd.	PT	\$11,419.72
C1251 Medical Supplies Yellowknife HSS Fisher Scientific	SV	\$11,440.00
C1252 Team Nunavut Canada Winter Games Baker Lake CGS Laurie Artiss Ltd. Pin Set	PT	\$11,495.00
C1253 Student Network Nunavut Territory EDU Ingenuity Works	SV	\$11,500.00
C1254 Office Supplies Pangnirtung FS Northern Networks Ltd.	PRFP	\$11,505.02
C1255 Portable Heater and Canvas Iqaluit CGS Northern Networks Ltd.	IT	\$11,663.00
C1256 eHealth Promo items Iqaluit HSS Atiigo Media Inc.	PRFP	\$11,766.76
C1257 Strainer & Pump Arviat CGS Northern Networks Ltd.	IT	\$11,869.90

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1258	Strainer & Pump	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$11,869.90
C1259	Office Supplies	Arctic Bay	JUS	Northern Networks Ltd.	PRFP	\$11,895.09
C1260	Cleaning Supplies	Cambridge Bay	HSS	Ikaluktutiak Co- operative Ltd.	PT	\$11,910.79
C1261	Office Supplies	Cambridge Bay	HSS	Northern Networks Ltd.	PRFP	\$11,935.12
C1262	Patient Stretcher	Iqaluit	HSS	Meditek	SV	\$11,940.00
C1263	Liquor Order	Iqaluit	FIN	Sleeman Breweries Ltd.	SV	\$11,963.20
C1264	Adobe Creative Cloud License Renewal	Iqaluit	EDU	Adobe Systems Incorporated	SV	\$11,980.80
C1265	Desktop Mini Tower Cartridges	Cambridge Bay	CGS	Ikaluktutiak Co- operative Ltd.	IT	\$12,000.00
C1266	Repairs To Home Care Vehicle	Gjoa Haven	HSS	CAP Enterprises Ltd.	SV	\$12,000.00
C1267	Honda and Parts	Iqaluit	ENV	Polar Tech Recreation	PRFP	\$12,029.60
C1268	Picnic Tables and Benches	Kugluktuk	ENV	Kugluktuk Co- operative Limited	IT	\$12,058.50
C1269	Office Supplies	Pangnirtung	EDU	Northern Networks Ltd.	PRFP	\$12,061.06
C1270	Office Furniture	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$12,073.33
C1271	Medical Supplies	Iqaluit	HSS	Draeger Medical Canada Inc.	SV	\$12,101.48
C1272	Office Supplies	Rankin Inlet	FIN	Northern Networks Ltd.	PRFP	\$12,129.47
C1273	Bear Bins	Sanikiluaq	ENV	Nuna Depot Inc.	IT	\$12,140.00
C1274	Bear Bins	Rankin Inlet	ENV	Nuna Depot Inc.	PT	\$12,180.00
C1275	Can Am Outlander	Chesterfield Inlet	ENV	Polar Tech Recreation	PRFP	\$12,194.00
C1276	William Sound Products	Iqaluit	JUS	Eskimo Point Lumber Supply Ltd.	PT	\$12,225.00
C1277	Office Supplies/Furniture	Rankin Inlet	HSS	Northern Networks Ltd.	PRFP	\$12,279.88
C1278	Baby Toothbrushes and Toothpaste	Rankin Inlet	HSS	Nuna Link Ltd.	IT	\$12,307.65
C1279	Xerox Phaser Supplies	Rankin Inlet	HSS	ASCA Office Solutions	PT	\$12,321.48
C1280	Medical Supplies	Iqaluit	HSS	Henry Schein Canada	SV	\$12,365.81
C1281	Defibrillator	Iqaluit	HSS	Stryker Canada LP	SV	\$12,370.75
C1282	Food Order	Rankin Inlet	HSS	Ikpiaryuk Services Ltd.	IT	\$12,416.68
C1283	Dental Supplies	Arviat	HSS	Patterson Dental Canada Inc.	SV	\$12,488.19
C1284	Dry Vacuum	Iqaluit	HSS	Patterson Dental Canada Inc.	SV	\$12,488.19
C1285	Medical Supplies	Cambridge Bay	HSS	Medline Canada	PRFP	\$12,512.80
C1286	Cisco Wireless Access Point	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$12,557.82
C1287	Fuel Re-Supply	Pangnirtung	CGS	Air Nunavut Ltd.	SV	\$12,583.50
C1288	Cisco Spark Room	Kugaaruk	EDU	Compucom Canada Co.	PRFP	\$12,619.20
C1289	LED Monitor	Ottawa	HSS	Quantum First Automation Inc.	IT	\$12,641.00
C1290	Medical Supplies	Iqaluit	HSS	UltraRay Medical Products Inc.	SV	\$12,643.71
C1291	Stretcher	Rankin Inlet	HSS	Stryker Canada LP	SV	\$12,690.00
C1292	Xerox WorkCentre	Iqaluit	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	g PRFP	\$12,694.50
C1293	Erase Board	Iqaluit	EDU	Direct Line Supplies	IT	\$12,800.00
C1294	Bus Seats	Pangnirtung	EDU	Hay River Heavy Truck Sales Ltd.	SE	\$13,000.00
C1295	Building Supplies	Baker Lake	CGS	BLCS Development Ltd.	PT	\$13,011.70
	Spark Room 55 with Wheelbase	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$13,078.19
	10G Base-SR SFP Module	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$13,134.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1298	Beer Order	Iqaluit	FIN	Sleeman Breweries Ltd.	SV	\$13,152.00
C1299	Office Supplies	Pond Inlet	EDU	Northern Networks Ltd.	PRFP	\$13,206.93
C1300	Ink Cartridges	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$13,319.02
C1301	Baby Bunting	Ottawa	HSS	Sanaqatiit Construction Ltd.	РТ	\$13,344.00
C1302	Supply of Fireworks	Cambridge Bay	CLEY	Arctic Buying Company Kivalliq Inc.	IT	\$13,389.78
C1303	Medical Supplies	Iqaluit	JUS	Cardinal Health Canada Inc.	РТ	\$13,392.25
C1304	Pizza Oven	Iqaluit	HSS	Nuna Link Ltd.	РТ	\$13,399.00
C1305	Annual My SQL Support Contract	Iqaluit	CGS	Oracle Corporation Canada Inc.	SV	\$13,484.00
C1306	X-Ray Unit	Pond Inlet	HSS	Henry Schein Canada	SV	\$13,498.67
C1307	Sport and Recreation Training	Baker Lake	CGS	Sport For Life Society	SV	\$13,500.00
C1308	Medical Supplies	Arctic Bay	HSS	Cardinal Health Canada Inc.	PRFP	\$13,580.59
C1309	ALLOT Engineer Travel Expenses	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$13,587.00
C1310	Renegade 900 Ace & Parts	Taloyoak	ENV	Polar Tech Recreation	PRFP	\$13,620.90
C1311	Renegade 900 Ace & Parts	Kugluktuk	ENV	Polar Tech Recreation	PRFP	\$13,620.90
C1312	3 Drawer Mobile Medical Case	Rankin Inlet	HSS	Ikpiaryuk Services Ltd.	РТ	\$13,736.96
C1313	Pumps	Arviat	CGS	Padlei Co-operative Association Ltd.	РТ	\$13,837.26
C1314	Printer & Cartridges	Rankin Inlet	FS	Northern Networks Ltd.	PRFP	\$13,894.58
C1315	Team Nunavut Canada Winter Game Pin Set	Baker Lake	CGS	Laurie Artiss Ltd.	IT	\$13,971.60
C1316	Recreation Supplies	Iqaluit	JUS	Ikpiaryuk Services Ltd.	IT	\$14,035.70
C1317	iPads and Scanners	Iqaluit	FS	Qikiqtani Retail Services Ltd.	IT	\$14,089.80
C1318	IV Solution	Cambridge Bay	HSS	ICU Medical Canada	PRFP	\$14,147.60
C1319	Liquor Order	Iqaluit	FIN	Moosehead Breweries Limited	SV	\$14,169.60
C1320	Ski Doo Renegade Adrenaline	Rankin Inlet	ENV	Polar Tech Recreation	РТ	\$14,279.10
C1321	Liquor Order	Iqaluit	FIN	Creemore Springs Brewery	SV	\$14,284.80
C1322	Breast Feeding T-Shirts	Ottawa	HSS	Sanaqatiit Construction Ltd.	IT	\$14,303.00
C1323	2018 Expedition & BRP Parts	Clyde River	ENV	Polar Tech Recreation	PRFP	\$14,375.00
C1324	2018 Expedition & BRP Parts	Resolute Bay	ENV	Polar Tech Recreation	PRFP	\$14,375.00
C1325	Xerox WorkCentre	Whale Cove	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$14,388.50
C1326	Building & Maintenance Supplies	Iqaluit	CGS	Ikpiaryuk Services Ltd.	РТ	\$14,435.52
C1327	Fire Prevention Calendars	Iqaluit	CGS	Atiigo Media Inc.	IT	\$14,500.06
C1328	MultiMedia Agent License	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$14,701.80
C1329	Dry Goods	Iqaluit	HSS	4624 Nunavut Ltd.	IT	\$14,749.65
C1330	Bear Trap	Arviat	ENV	Ted's Welding	РТ	\$14,800.00
C1331	Liquor Order	Iqaluit	FIN	Steam Whistle Brewing	SV	\$14,820.00
C1332	Runaway Power Line Painter	Rankin Inlet	EDT	Northern Networks Ltd.	РТ	\$14,823.50
C1333	Infusion Pump & IV Pole	Iqaluit	HSS	ICU Medical Canada	SV	\$14,850.00
C1334	User Licenses IP Phones + Headphones	Cape Dorset	EDU	Allstream Business Inc.	PRFP	\$14,883.65
C1335	Hooded Shell Jackets	Iqaluit	CGS	Sanaqatiit Construction Ltd.	IT	\$14,910.18
					CV.	\$14.025.74
C1336	Liquor Order	Rankin Inlet	FIN	Liquor Control Board of Ontario	SV	\$14,925.74

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1338	Office Chairs	Cambridge Bay	CGS	Northern Networks Ltd.	РТ	\$14,971.52
C1339	Building Supplies	Qikiqtarjuaq	CGS	Kitnuna Expediting Services Ltd.	IT	\$14,971.52
C1340	Expedition Sport 900 ACE	Pond Inlet	ENV	Polar Tech Recreation	PRFP	\$15,003.89
C1341	Office Supplies	Rankin Inlet	JUS	Northern Networks Ltd.	PRFP	\$15,048.81
C1342	Medical Supplies	Rankin Inlet	HSS	GE Healthcare Canada	SV	\$15,083.10
C1343	Hygiene Lift with Scale	Igloolik	HSS	ArjoHuntleigh Canada Inc.	SV	\$15,117.00
C1344	Smart Sheet Licenses	Iqaluit	EDU	Smartsheet Inc.	SV	\$15,149.59
C1345	AD-HOC Support SOW	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$15,200.00
C1346	Outdoor Clothing	Iqaluit	JUS	5550 Nunavut Ltd.	РТ	\$15,230.00
C1347	Jet Boat	Kimmirut	ENV	Kimik Co-operative Limited	IT	\$15,242.00
C1348	Dental Supplies	Kimmirut	HSS	Patterson Dental Canada Inc.	SV	\$15,265.00
C1349	First Class Server & Mailboxes Migration	Iqaluit	EDU	Aptiris	SV	\$15,300.00
C1350	Transport TB Clinic	Cape Dorset	HSS	Qikiqtani First Aviation Ltd.	IT	\$15,305.00
C1351	Office Supplies	Pond Inlet	JUS	Northern Networks Ltd.	PRFP	\$15,334.52
C1352	Xerox WorkCentre	Iqaluit	HSS	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$15,342.50
C1353	Office Supplies	Iqaluit	JUS	Northern Networks Ltd.	PRFP	\$15,377.54
C1354	Toner Cartridges	Arctic Bay	HSS	Northern Networks Ltd.	PRFP	\$15,424.34
C1355	Xerox WorkCentre	Iqaluit	CLEY	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$15,490.50
C1356	Team Nunavut Jackets	Baker Lake	CGS	Festival Promotions Inc.	IT	\$15,498.45
C1357	Building Supplies	Cambridge Bay	CGS	Ikpiaryuk Services Ltd.	РТ	\$15,580.61
C1358	2019 Skidoo Renegade ADREN 900 ACE	Chesterfield Inlet	ENV	Polar Tech Recreation	PRFP	\$15,613.65
C1359	2019 Skidoo Gen 4 Renegade 900 ACE	Baker Lake	ENV	Polar Tech Recreation	PRFP	\$15,613.65
C1360	Cleaning Supplies	Rankin Inlet	HSS	Wood Wyant Inc.	PRFP	\$15,633.80
C1361	Cleaning Supplies	Rankin Inlet	HSS	Wood Wyant Inc.	PRFP	\$15,633.80
C1362	Library Materials	Baker Lake	CLEY	Ikpiaryuk Services Ltd.	IT	\$15,855.84
C1363	Medicated Diaper Cream	Ottawa	HSS	Nuna Link Ltd.	РТ	\$15,894.00
C1364	Samsung Products	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$15,924.71
C1365	Flygt Pump & Floats	Rankin Inlet	CGS	Ikpiaryuk Services Ltd.	IT	\$15,999.69
C1366	Jet A Fuel Drums, 45 Gallons	Arviat	ENV	Northern Networks Ltd.	SV	\$16,008.00
C1367	Riello Burners	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$16,074.00
C1368	Exhaust Blower & Acid Storage Cabinets	Arviat	ENV	Ikpiaryuk Services Ltd.	IT	\$16,148.68
C1369	Office Supplies	Rankin Inlet	EIA	Northern Networks Ltd.	PRFP	\$16,215.69
C1370	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$16,300.80
C1371	Ergotron Furniture	Iqaluit	CLEY	Northern Networks Ltd.	PRFP	\$16,357.95
C1372	Mail N Ship Station	Iqaluit	FIN	Milne Office Systems	PT	\$16,366.02
C1373	Baby Boxes	Nunavut Territory	HSS	The Baby Box Co.	SV	\$16,370.50
C1374	Medical Supplies	Gjoa Haven	HSS	ArjoHuntleigh Canada Inc.	SV	\$16,382.00
C1375	Electric Scissor Lift	Iqaluit	CGS	Nuna Depot Inc.	РТ	\$16,403.00
C1376	Qiniq Modems & Plans	Iqaluit	EDT	SSI Micro	SV	\$16,500.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1377	Building Supplies	Chesterfield Inlet	CGS	Ikpiaryuk Services Ltd.	PT	\$16,538.28
C1378	Xerox Toners	Rankin Inlet	HSS	Northern Networks Ltd.	PRFP	\$16,553.94
C1379	Building & Maintenance Supplies	Rankin Inlet	CGS	Ikpiaryuk Services Ltd.	PT	\$16,594.36
C1380	Animal Vaccine	Nunavut Territory	HSS	Boehringer Ingelheim (Canada) Ltd.	SV	\$16,625.70
C1381	Medical Supplies	Nunavut Territory	HSS	Fisher Scientific	SV	\$16,655.38
C1382	IV Solution	Rankin Inlet	HSS	ICU Medical Canada	PRFP	\$16,887.84
C1383	Food Order	Iqaluit	HSS	Sanaqatiit Construction Ltd.	IT	\$16,937.03
C1384	Folders & Folder Designs	Iqaluit	CGS	Ayaya Communications Inc.	РТ	\$17,030.00
C1385	Office Supplies	Iqaluit	FIN	Northern Networks Ltd.	PRFP	\$17,037.40
C1386	Liquor Order	Iqaluit	FIN	The Wine Group BC	SV	\$17,064.32
C1387	Office Supplies	Iqaluit	FS	Northern Networks Ltd.	PRFP	\$17,087.77
C1388	Air Rifles	Nunavut Territory	ENV	5550 Nunavut Ltd.	РТ	\$17,100.00
C1389	Cisco Licenses and Supplies	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$17,105.20
C1390	Speed Data Collector	Kugluktuk	ENV	Nuna Link Ltd.	IT	\$17,194.80
C1391	Office Supplies	Iqaluit	JUS	Northern Networks Ltd.	PRFP	\$17,296.36
C1392	Beer Order	Rankin Inlet	FIN	Labatt Brewing Company Ltd.	SV	\$17,414.28
C1393	Medical Supplies	Iqaluit	HSS	Getinge Canada Ltd.	SV	\$17,500.00
C1394	Epi Pens	Iqaluit	EDU	Medical Mart Supplies Ltd.	РТ	\$17,550.00
C1395	Oxygen Cylinders	Taloyoak	HSS	Air Liquide Healthcare	PRFP	\$17,637.20
C1396	Liquor Order	Iqaluit	FIN	Corby Spirit and Wine Limited	SV	\$17,745.60
C1397	Smart Learning Suite Licensing Renewal	Iqaluit	EDU	Sharp's Audio Visual	SV	\$17,810.55
C1398	One Year AutoCAD Subscription Renewal	Kugluktuk	CGS	IMAGINiT Technologies	SV	\$17,840.00
C1399	Water Pumps	Arviat	CGS	Eskimo Point Lumber Supply Ltd.	SV	\$17,868.78
C1400	Building & Maintenance Supplies	Taloyoak	CGS	Kitnuna Expediting Services Ltd.	IT	\$17,889.30
C1401	Shop Supplies	Rankin Inlet	JUS	Sanaqatiit Construction Ltd.	IT	\$17,903.88
C1402	Building & Maintenance Supplies	Rankin Inlet	EDT	Rudy Couture o/a Matador Products	PRFP	\$17,960.00
C1403	Office Furniture	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$17,963.94
C1404	Medical Supplies	Igloolik	HSS	Umano Medical	PRFP	\$18,216.80
C1405	Health Supplies for BCC	Iqaluit	JUS	Sanaqatiit Construction Ltd.	IT	\$18,297.57
C1406	SPOT Devices	Iqaluit	CGS	5550 Nunavut Ltd.	РТ	\$18,480.00
C1407	Shop Supplies	Kugaaruk	CGS	Kitnuna Expediting Services Ltd.	IT	\$18,550.27
C1408	Maintenance Supplies	Gjoa Haven	CGS	Ikpiaryuk Services Ltd.	РТ	\$18,694.36
C1409	Assembly of Oral Hygiene Products	Iqaluit	HSS	Lowe Martin	РТ	\$18,768.20
C1410	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$18,832.80
C1411	Server Rack	Iqaluit	CGS	Anixter Canada Inc.	PRFP	\$18,856.53
C1412	Smart UPS SRT 3000VA	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$18,959.96
C1413	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$18,963.60
C1414	Tools & Shop Supplies	Iqaluit	JUS	NCC Development Limited	IT	\$19,310.59
C1415	Building Supplies	Grise Fiord	CGS	Kitnuna Expediting Services Ltd.	IT	\$19,320.97
C1416	Fiber Materials	Iqaluit	CGS	Anixter Canada Inc.	PRFP	\$19,334.85
-						

Procurement Activity Report

C1418 Medical Supplies Cambridge Bay HSS Umano Medical PRFP \$19,432. C1410 Venue & Catering Services Iquluit EDU Frobisher Im IT \$19,894. C1420 Mac Iquluit EDU Apple Canada Inc. SV \$19,935. C1421 Medical Supplies Iquluit HSS Needgas Manitoba Ltd. SV \$20,038. C1422 NOAH Module Iquluit HSS Numa Link Ltd. IT \$20,038. C1424 River Pump Rankin Inlet CGS Northern Networks Ltd. IT \$20,060. C1425 River Pump Arviat CGS Northern Networks Ltd. IT \$20,060. C1425 River Pump Arviat CGS Northern Networks Ltd. IT \$20,060. C1426 Building Supplies Clyde River CGS Kitnuna Expediting Services Ltd. PT \$20,047. C1428 Snart Ups Meditech Iqaluit ENV Polar Tech Recreation PRFP \$20,578. C1430 Building Supplies Iqaluit JUS Nuravu Territory ENV Northern Networks Ltd. PT \$20,778. C1431 Building Supplies Arviat CGS <th>Ref.</th> <th>Description</th> <th>Location</th> <th>Dept.</th> <th>Vendor</th> <th>Method</th> <th>Value</th>	Ref.	Description	Location	Dept.	Vendor	Method	Value
C1419 Venue & Catering Services Iqaluit EDU Frobisher Inn IT \$19,894. C1420 Make Iqaluit EDU Apple Canada Inc. SV \$19,955. C1421 Medical Supplies Iqaluit HSS Macian Link Lid. IT \$20,010. C1422 NAH Module Iqaluit HSS Macian Link Lid. IT \$20,050. C1422 NAH Module Iqaluit JUS Kudik Construction Ltd. SV \$20,060. C1424 River Pump Rankin Inlet CGS Northerm Networks Ltd. IT \$20,060. C1425 Building Supplies Clyde Niver CGS Kinuma Expediting Services Ltd. PT \$20,070. C1425 Building Supplies Iqaluit HSS Computern Canada Co. PRFP \$20,678. C1420 Shart Ups Meditech Iqaluit HSS Computern Canada Co. PT \$20,781. C1423 Building Supplies Iqaluit JUS Ikpiaryuk Services Ltd. PT \$20,782. C1435 Building Supplies Iqaluit JUS Ikpiaryuk Services Ltd. PT \$20,782. C1435 Building Supplies Iqaluit JUS Ikpiaryuk Services Ltd. <td>C1417</td> <td>Portable Turbid Meter</td> <td>Pond Inlet</td> <td>CGS</td> <td>Ikpiaryuk Services Ltd.</td> <td>IT</td> <td>\$19,370.98</td>	C1417	Portable Turbid Meter	Pond Inlet	CGS	Ikpiaryuk Services Ltd.	IT	\$19,370.98
C1420 Mac Iqaluit EDU Apple Canada Inc. SV \$19,935. C1421 Medical Supplies Iqaluit HSS Medigas Manitoba Ltd. SV \$20,010. C1422 NOAH Module Iqaluit HSS Nuna Link Ltd. IT \$20,013. C1423 Parking Lot Filling Iqaluit JUS Kulik Construction Ltd. SV \$20,060. C1423 Riving Lot Filling Iqaluit JUS Kulik Construction Ltd. SV \$20,060. C1424 River Pump Arviat CGS Northern Networks Ltd. IT \$20,060. C1425 Buiking Supplies Clyde River CGS Kinuna Expediting Services Ltd. PT \$20,079. C1425 Buiking Supplies Iqaluit HSS Compucon Canada Co. PRFP \$20,678. C1430 Shell Crackers Numavut Territory EVN Polar Tech Recreation PT \$20,739. C1431 Buiking Supplies Iqaluit JUS Ikipiaryak Services Ltd. PT \$20,739. C1433 Buiking Supplies Arviat CGS Kituna Expediting Services Ltd. PT \$20,739. C1433 Buiking Supplies Arviat CGS Kituna Exp	C1418	Medical Supplies	Cambridge Bay	HSS	Umano Medical	PRFP	\$19,432.20
C1421 Medical Supplies Iqaluit HSS Medigas Manitoba Ltd. SV \$20,010. C1422 NOAH Module Iqaluit HSS Nuna Link I.dd. IT \$20,038. C1423 Parking Lot Filling Iqaluit JUS Kudlik Construction I.td. SV \$20,060. C1424 River Pump Rankin Inlet CGS Northern Networks I.td. IT \$20,060. C1425 River Pump Arviat CGS Northern Networks I.td. IT \$20,060. C1425 River Pump Arviat CGS Northern Networks I.td. IT \$20,060. C1426 Building Supplies Clyde River CGS Kitmuna Expecifiing Services I.td. PT \$20,061. C1429 Sommobiles Iqaluit HSS Computorn Canada SV \$20,739. C1430 Building Supplies Iqaluit JUS Replayed Kervices I.td. PT \$20,739. C1431 Building Supplies Iqaluit JUS Replayed Kervices I.td. PT \$20,739. C1432 Building Supplies Arviat CGS Kitmuna Expediting Services I.td. PT \$20,739. C1433 Building Supplies Arviat CGS Kitmu	C1419	Venue & Catering Services	Iqaluit	EDU	Frobisher Inn	IT	\$19,894.60
C1422 NOAH Module Iqaluit HSS Nuna Link Ltd. IT \$20,038. C1423 Parking Lot Filling Iqaluit JUS Kudlik Construction Ltd. SV \$20,060. C1424 River Pump Rankin Inlet CGS Northern Networks Ltd. IT \$20,060. C1425 River Pump Arviat CGS Northern Networks Ltd. IT \$20,060. C1426 Building Supplies Clyde River CGS Northern Networks Ltd. PT \$20,071. C1427 Liquor Order Rankin Inlet FIN Molson Canada SV \$20,073. C1428 Sindichen Iqaluit HSS Compucon Canada Co. PRFP \$20,051. C1429 Sindichen Iqaluit ENV Polar Tech Recreation PRFP \$20,759. C1430 Shell Crackers Nunavul Territory ENV Polar Tech Recreation PRFP \$20,759. C1431 Building Supplies Arviat CGS Kitnuna Expediting Services Ltd. PT \$20,799. C1432 Scanner Southern Canada HSS Nuna Link Ltd. PT \$20,799. C1433 Building Supplies Arviat CGS Kitnuna Expedining Company <td>C1420</td> <td>iMac</td> <td>Iqaluit</td> <td>EDU</td> <td>Apple Canada Inc.</td> <td>SV</td> <td>\$19,935.00</td>	C1420	iMac	Iqaluit	EDU	Apple Canada Inc.	SV	\$19,935.00
C1423Parking Lot FillingIqaluitUSKudlik Construction Ltd.SVS20,050.C1424River PumpRankin InletCGSNorthern Networks Ltd.ITS20,060.C1425Building SuppliesClyde RiverCGSNorthern Networks Ltd.ITS20,090.C1426Building SuppliesClyde RiverCGSNorthern Networks Ltd.ITS20,090.C1427Liquor OrderRankin InletFINMolson CanadaSVS20,473.C1428Smart Ups MeditechIqaluitHSSCompacom Canada Co.PRFPS20,578.C1430Shell CrackersNunavut TerritoryENVNorthern Networks Ltd.PTS20,738.C1431Building SuppliesIqaluitIUSRiparyuk Services Ltd.PTS20,739.C1432SamererSouthern CanadaHSSNuna Link Ltd.PTS20,739.C1433Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PTS21,754.C1434Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PTS21,678.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySVS21,678.C1436Snoke AlarmsIqaluitEDUPrinter Works Usd.PTS21,678.C1437Ink CartridgesIqaluitFINMilne Office SystemsSVS21,678.C1436Snoke AlarmsIqaluitEDUPrinter Works West Inc.PTS21,678.	C1421	Medical Supplies	Iqaluit	HSS	Medigas Manitoba Ltd.	SV	\$20,010.00
C1424River PumpRankin InletCGSNorthern Networks Ltd.IT\$20,060.C1425River PumpArviatCGSNorthern Networks Ltd.IT\$20,060.C1426Building SuppliesClyde RiverCGSKimuna Expediting Services Ltd.PT\$20,060.C1427Liquor OrderRankin InletFINMolson CanadaSV\$20,473.C1428Smart Ups MeditechIqaluitENVPolar Tech RecreationPRFP\$20,581.C1429SnowmobilesIqaluitENVPolar Tech RecreationPRFP\$20,739.C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,739.C1432ScannerSouthern CanadaHSSNuma Link Ltd.PT\$20,994.C1433Building SuppliesArviatCGSKimuna Expediting Services Ltd.PT\$21,156.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPT\$21,780.C1435Liquor OrderIqaluitEDUPrinter Works Ktd.IT\$21,780.C1436Mongo FeederIqaluitENVSanaqatiit Construction Ltd.IT\$21,780.C1437Ink CartridgesIqaluitHSSSanaqatiit Construction Ltd.IT <td>C1422</td> <td>NOAH Module</td> <td>Iqaluit</td> <td>HSS</td> <td>Nuna Link Ltd.</td> <td>IT</td> <td>\$20,038.00</td>	C1422	NOAH Module	Iqaluit	HSS	Nuna Link Ltd.	IT	\$20,038.00
Cl425 River Pump Arviat CGS Northern Networks Ltd. IT \$20,060. Cl426 Building Supplies Clyde River CGS Kitmuna Expediting Services Ltd. PT \$20,061. Cl427 Liquor Order Rankin Inlet FIN Molson Canada SV \$20,473. Cl428 Smart Ups Meditech Iqaluit FIN Molson Canada O. PRFP \$20,678. Cl429 Somobiles Iqaluit ENV Polar Tech Recreation PRFP \$20,678. Cl430 Shell Crackers Nunavut Territory ENV Northern Networks Ltd. PT \$20,678. Cl431 Building Supplies Iquiluit JUS Ikpiaryuk Services Ltd. PT \$20,678. Cl432 Samer Southerm Canada HSS Nuna Link Ltd. PT \$20,678. Cl433 Building Supplies Arviat CGS Kitmuna Expediting Services Ltd. PT \$20,678. Cl434 Honda Fioneer 1000cc Side by Side Cape Dorset ENV Polar Tech Recreation PRFP \$21,299. Cl434 Honda Fioneer 1	C1423	Parking Lot Filling	Iqaluit	JUS	Kudlik Construction Ltd.	SV	\$20,050.00
C1426Building SuppliesClyde RiverCGSKitnuna Expediting Services Ld.PT\$20,091.C1427Liquor OrderRankin InletFINMolson CanadaSV\$20,473.C1428Smart Ups MeditechIqaluitHSSCompucon Canada Co.PRFP\$20,678.C1429SnownobilesIqaluitENVPolar Tech RecreationPRFP\$20,678.C1430Shell CrackersNunavut TerritoryENVNorthern Networks Ltd.PT\$20,739.C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,734.C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$20,744.C1433Building SuppliesArviatCGSKitnuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitCGSNorthern Networks Ltd.IT\$21,760.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,780.C1437Ink CartridgesIqaluitFINMilne Office SystemsSV\$21,796.C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,796.C1442Cribuo Collars, Cables and AdaptersRankin InletENVFolores CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech Recreati	C1424	River Pump	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$20,060.00
C1427Liquor OrderRankin InletFINMolson CanadaSV\$20,473.C1428Smart Ups MeditechIqaluitHSSCompucom Canada Co.PRFP\$20,581.C1429SnowmobilesIqaluitENVPolar Tech RecreationPRFP\$20,678.C1430Shell CrackersNunavut TerritoryENVNorthern Networks Ltd.PT\$20,789.C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,784.C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$21,136.C1433Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,760.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitHSNSanaqatiit Construction Ltd.PT\$21,780.C1439Fondorional ItemsIqaluitHSNSanaqatiit Construction Ltd.PT\$22,124.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.PT\$22,124.C1441Cisco SuppliesIqaluitHSSNorthern Networks Ltd.PR	C1425	River Pump	Arviat	CGS	Northern Networks Ltd.	IT	\$20,060.00
C1428Smart Ups MeditechIqaluitHSSCompucom Canada Co.PRFP\$20,581.1C1429SnowmobilesIqaluitENVPolar Tech RecreationPRFP\$20,678.C1430Shell CrackersNunavut TerritoryENVNorthern Networks Ltd.PT\$20,739.C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,794.C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$20,794.C1433Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1434Honda Pioneer 1000cc Side by SideIqaluitEDUPrinter Works Ltd.IT\$21,790.C1435Liquor OrderIqaluitEINWaterloo Brewing CompanySV\$21,760.C1434Honda Pioneer 1000cc Side by SideIqaluitEDUPrinter Works West Inc.PT\$21,790.C1435Liquor OrderIqaluitEINSanaqatiit Construction Ltd.IT\$21,851.C1440Kitchen/Furmiture SuppliesIqaluitHSSSanaqatiit Construction Ltd.IT\$21,851.C1440Kitchen/Furmiture SuppliesIqaluitHSSSanaqatiit Construction Ltd.IT\$21,851.C1440Cidens/Carber SoutIqaluit	C1426	Building Supplies	Clyde River	CGS	Kitnuna Expediting Services Ltd.	РТ	\$20,091.00
C1429SnowmobilesIqaluitENVPolar Tech RecreationPRFP\$20,678.C1430Shell CrackersNunavut TerritoryENVNorthern Networks Ltd.PT\$20,739.C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,784.C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$20,994.C1433Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PT\$21,366.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,294.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,678.C1436Smoke AlarmsIqaluitEDUPrinter Works Ltd.IT\$21,760.C1438Neopost FeederIqaluitEINSanaqatiit Construction Ltd.PT\$21,780.C1439Promotional ItemsIqaluitHNSanaqatiit Construction Ltd.PT\$21,780.C1440Kitchen/Furmiture SuppliesIqaluitHSSSanaqatiit Construction Ltd.PT\$22,312.C1441Cisco SuppliesIqaluitHSSComputer CanadaSV\$22,124.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,312.C1444Gifec SuppliesIqaluitCGSComputer StandaSV\$22,152.C1445Torne CatridgesIqaluitCGSComputer StandaSV\$22,	C1427	Liquor Order	Rankin Inlet	FIN	Molson Canada	SV	\$20,473.20
C1430Shell CrackersNunavut TerritoryENVNorthern Networks Ltd.PT\$20,739.C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,784.C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$20,994.C1433Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCapc DorsetENVPolar Tech RecreationPRFP\$21,259.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,769.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitENVSanaqatiit Construction Ltd.PT\$21,760.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.PT\$22,186.C1441Cisco SuppliesIqaluitHSSCompucom CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgaluitHSSNorthern Networks Ltd.PT\$22,970.C1445Server HardwareIqaluitHSSNorthern Networks Ltd.PRFP\$22,361.C1444Sorec CartridgesIqaluitHSSNorthern Networks Ltd.<	C1428	Smart Ups Meditech	Iqaluit	HSS	Compucom Canada Co.	PRFP	\$20,581.00
C1431Building SuppliesIqaluitJUSIkpiaryuk Services Ltd.PT\$20,784.C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$20,994.C1433Building SuppliesArviatCGSKitmuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,678.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitFINMilne Office SystemsSV\$21,780.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.PT\$21,851.C1441Cisco SuppliesIqaluitHSSCompucom CanadaCOPRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1444Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,236.C1445Iner CartridgesIqaluitHSSNorthern Networks Ltd.PT\$22,894.C1446Server HardwareIqaluitGSCompucom Canada Co.IT\$22,892.C1445Toner CartridgesIqaluitGSCompucom Canada Co.<	C1429	Snowmobiles	Iqaluit	ENV	Polar Tech Recreation	PRFP	\$20,678.50
C1432ScannerSouthern CanadaHSSNuna Link Ltd.PT\$20,994.C1433Building SuppliesArviatCGSKitnuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,678.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitENVSanaqatiit Construction Ltd.PT\$21,760.C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,760.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.PT\$21,796.C1441Cisco SuppliesIqaluitHSSCompucom Canada Co.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1444Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,227.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,287.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yanaha F90B & PartsPond InletENVTun	C1430	Shell Crackers	Nunavut Territory	ENV	Northern Networks Ltd.	РТ	\$20,739.58
C1433Building SuppliesArviatCGSKitnuna Expediting Services Ltd.PT\$21,136.C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,678.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitFINMilne Office SystemsSV\$21,780.C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.IT\$21,851.C1441Cisco SuppliesIqaluitHSSCompucom CanadaSV\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,135.C1444Office SuppliesIgalouitHSSNorthern Networks Ltd.PRFP\$22,22.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,287.C1446Gerver HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,978.C1448Foriver Svision ScreenerGjoa HavenEDT <td>C1431</td> <td>Building Supplies</td> <td>Iqaluit</td> <td>JUS</td> <td>Ikpiaryuk Services Ltd.</td> <td>РТ</td> <td>\$20,784.81</td>	C1431	Building Supplies	Iqaluit	JUS	Ikpiaryuk Services Ltd.	РТ	\$20,784.81
C1434Honda Pioneer 1000cc Side by SideCape DorsetENVPolar Tech RecreationPRFP\$21,299.C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,264.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,678.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitEDUPrinter Works West Inc.PT\$21,760.C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.TT\$21,851.C1441Cisco SuppliesIqaluitHSSComputorn CanadaSV\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,135.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSana	C1432	Scanner	Southern Canada	HSS	Nuna Link Ltd.	PT	\$20,994.00
C1435Liquor OrderIqaluitFINWaterloo Brewing CompanySV\$21,564.C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,678.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitEDUPrinter Works West Inc.PT\$21,760.C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.PT\$21,796.C1441Cisco SuppliesIqaluitHSSCompucom CanadaCo.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,36.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,897.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,894.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,970.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Se	C1433	Building Supplies	Arviat	CGS	Kitnuna Expediting Services Ltd.	PT	\$21,136.90
C1436Smoke AlarmsIqaluitCGSNorthern Networks Ltd.IT\$21,678.C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitFINMilne Office SystemsSV\$21,780.C1439Promotional ItemsIqaluitENVSanaqatit Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatit Construction Ltd.PT\$21,796.C1441Cisco SuppliesIqaluitHSSCompucom Canada Co.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,970.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiti Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSNorthern	C1434	Honda Pioneer 1000cc Side by Side	Cape Dorset	ENV	Polar Tech Recreation	PRFP	\$21,299.00
C1437Ink CartridgesIqaluitEDUPrinter Works West Inc.PT\$21,760.C1438Neopost FeederIqaluitFINMilne Office SystemsSV\$21,780.C1439Promotional ItemsIqaluitENVSanaqatii Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatii Construction Ltd.PT\$21,796.C1441Cisco SuppliesIqaluitHSSSanaqatii Construction Ltd.IT\$21,851.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,891.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.IT\$22,989.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1449Belts, Gloves & Sweaters </td <td>C1435</td> <td>Liquor Order</td> <td>Iqaluit</td> <td>FIN</td> <td>Waterloo Brewing Company</td> <td>SV</td> <td>\$21,564.00</td>	C1435	Liquor Order	Iqaluit	FIN	Waterloo Brewing Company	SV	\$21,564.00
C1438Neopost FeederIqaluitFINMilne Office SystemsSV\$21,780.C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.IT\$21,851.C1441Cisco SuppliesIqaluitHSSCompucom Canada Co.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,970.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,979.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$22,989.C1453Intershelter Dome, Door & Windo	C1436	Smoke Alarms	Iqaluit	CGS	Northern Networks Ltd.	IT	\$21,678.00
C1439Promotional ItemsIqaluitENVSanaqatiit Construction Ltd.PT\$21,796.C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.IT\$21,851.C1441Cisco SuppliesIqaluitHSSCompucom Canada Co.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,894.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,978.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,978.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,242.C1453Intershelter Dome, Door	C1437	Ink Cartridges	Iqaluit	EDU	Printer Works West Inc.	РТ	\$21,760.00
C1440Kitchen/Furniture SuppliesIqaluitHSSSanaqatiit Construction Ltd.IT\$21,851.C1441Cisco SuppliesIqaluitHSSCompucom Canada Co.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,891.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,979.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSNorthern Networks Ltd.IT\$22,989.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,224.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner Cartridges	C1438	Neopost Feeder	Iqaluit	FIN	Milne Office Systems	SV	\$21,780.00
C1441Cisco SuppliesIqaluitHSSCompucom Canada Co.PRFP\$22,124.C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluit<	C1439	Promotional Items	Iqaluit	ENV	Sanaqatiit Construction Ltd.	PT	\$21,796.10
C1442Caribou Collars, Cables and AdaptersRankin InletENVTelonics CanadaSV\$22,185.C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,970.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,315.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,315.	C1440	Kitchen/Furniture Supplies	Iqaluit	HSS	Sanaqatiit Construction Ltd.	IT	\$21,851.37
C1443Honda Rubicon 500Cambridge BayENVPolar Tech RecreationPRFP\$22,336.C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSNorthern Networks Ltd.IT\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,234.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,311.	C1441	Cisco Supplies	Iqaluit	HSS	Compucom Canada Co.	PRFP	\$22,124.84
C1444Office SuppliesIgloolikCLEYDirect Line SuppliesPT\$22,512.C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,311.	C1442	Caribou Collars, Cables and Adapters	Rankin Inlet	ENV	Telonics Canada	SV	\$22,185.00
C1445Toner CartridgesIqaluitHSSNorthern Networks Ltd.PRFP\$22,827.C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,231.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,311.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,331.	C1443	Honda Rubicon 500	Cambridge Bay	ENV	Polar Tech Recreation	PRFP	\$22,336.20
C1446Server HardwareIqaluitCGSCompucom Canada Co.IT\$22,891.C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,989.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,311.	C1444	Office Supplies	Igloolik	CLEY	Direct Line Supplies	РТ	\$22,512.00
C1447Yamaha F90B & PartsPond InletENVTununiq Sauniq Co-operative Ltd.PT\$22,894.C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,978.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,315.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,311.	C1445	Toner Cartridges	Iqaluit	HSS	Northern Networks Ltd.	PRFP	\$22,827.52
C1448Drivers Vision ScreenerGjoa HavenEDTMast ConceptsSV\$22,970.1C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,978.1C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.1C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.1C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.1C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.1C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.1C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,313.1	C1446	Server Hardware	Iqaluit	CGS	Compucom Canada Co.	IT	\$22,891.00
C1449Belts, Gloves & SweatersIqaluitJUSSanaqatiit Construction Ltd.PT\$22,978.C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,331.	C1447	Yamaha F90B & Parts	Pond Inlet	ENV	Tununiq Sauniq Co-operative Ltd.	РТ	\$22,894.74
C1450Building SuppliesIgloolikCGSIkpiaryuk Services Ltd.IT\$22,989.C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,311.	C1448	Drivers Vision Screener	Gjoa Haven	EDT	Mast Concepts	SV	\$22,970.00
C1451Advertising & Direct Mail CampaignIqaluitCGSAyaya Communications Inc.PRFP\$23,061.C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,331.	C1449	Belts, Gloves & Sweaters	Iqaluit	JUS	Sanaqatiit Construction Ltd.	PT	\$22,978.75
C1452Dell ProductsRankin InletCGSNorthern Networks Ltd.IT\$23,224.C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,315.	C1450	Building Supplies	Igloolik	CGS	Ikpiaryuk Services Ltd.	IT	\$22,989.68
C1453Intershelter Dome, Door & WindowIqaluitENVNuna Depot Inc.PT\$23,284.C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,331.	C1451	Advertising & Direct Mail Campaign	Iqaluit	CGS	Ayaya Communications Inc.	PRFP	\$23,061.88
C1454IP Phone & LicenseIqaluitFINAllstream Business Inc.PRFP\$23,315.C1455Toner CartridgesIqaluitCGSNorthern Networks Ltd.PRFP\$23,331.	C1452	Dell Products	Rankin Inlet	CGS	Northern Networks Ltd.	IT	\$23,224.56
C1455 Toner Cartridges Iqaluit CGS Northern Networks Ltd. PRFP \$23,331.	C1453	Intershelter Dome, Door & Window	Iqaluit	ENV	Nuna Depot Inc.	РТ	\$23,284.00
	C1454	IP Phone & License	Iqaluit	FIN	Allstream Business Inc.	PRFP	\$23,315.02
C1456 Office Supplies and Furniture Iqaluit FS Northern Networks Ltd. PT \$23,555.	C1455	Toner Cartridges	Iqaluit	CGS	Northern Networks Ltd.	PRFP	\$23,331.48
	C1456	Office Supplies and Furniture	Iqaluit	FS	Northern Networks Ltd.	PT	\$23,555.11

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1457	Vaccine Fridge	Kivalliq Region	HSS	Fisher Scientific	SV	\$23,718.39
C1458	Grundfos Pumps	Rankin Inlet	CGS	5550 Nunavut Ltd.	РТ	\$23,723.70
C1459	De Nora Rotameter	Rankin Inlet	CGS	Kissarvik Co- operative Association Ltd.	IT	\$23,920.84
C1460	Office Supplies and Furniture	Iqaluit	FS	Northern Networks Ltd.	PRFP	\$24,229.35
C1461	Cisco Power Cables	Iqaluit	CGS	Compucom Canada Co.	IT	\$24,264.00
C1462	2018 Can-Am Defender & BRP Parts	Pond Inlet	ENV	Polar Tech Recreation	PRFP	\$24,419.70
C1463	Building and Maintenance Supplies	Whale Cove	CGS	Nuna Link Ltd.	РТ	\$24,420.00
C1464	Primary Identification Signs	Rankin Inlet	CGS	Matador Products	PRFP	\$24,465.00
C1465	Primary Identification Signs	Rankin Inlet	CGS	Matador Products	PRFP	\$24,465.00
C1466	Office Supplies	Iqaluit	JUS	Northern Networks Ltd.	PRFP	\$24,545.58
C1467	Kitchen Supplies	Iqaluit	JUS	Sanaqatiit Construction Ltd.	РТ	\$24,617.18
C1468	Identification Signs	Rankin Inlet	CGS	Matador Products	PRFP	\$24,906.00
C1469	Translation Services	Cape Dorset	CGS	Innirvik Support Services (2003) Ltd.	PRFP	\$24,907.50
C1470	White Copy Paper	Iqaluit	CGS	Northern Networks Ltd.	PT	\$24,960.00
C1471	Weekly Tender/RFP Bulk Advertising	Iqaluit	CGS	Ayaya Communications Inc.	PRFP	\$25,000.00
C1472	GIS Story Mapping Project	Nunavut Territory	ENV	Auyuittuq Aviation Inc.	IT	\$25,156.00
C1473	Mobile Light Tower	Iqaluit	CGS	Sanaqatiit Construction Ltd.	IT	\$25,212.64
C1474	ArcGIS Maintenance Renewal	Iqaluit	ENV	ESRI Canada	SV	\$25,325.00
C1475	ArcGIS Primary and Secondary Maintenance	Iqaluit	ENV	ESRI Canada	SV	\$25,325.00
C1476	Medical Supplies	Iqaluit	HSS	Natus Canada	SV	\$25,529.40
C1477	Fire Fighting Skills Video Series	Iqaluit	CGS	Qikiqtani Retail Services Ltd.	IT	\$25,550.00
C1478	Heat Maintenance	Iqaluit	CGS	Kifinti Solutions Inc.	SV	\$25,578.94
C1479	Maintenance Supplies	Iqaluit	JUS	Sanaqatiit Construction Ltd.	IT	\$25,636.87
C1480	Cleaning Supplies	Rankin Inlet	JUS	Kissarvik Co-operative Association Ltd.	PT	\$26,176.50
C1481	Library Material	Baker Lake	CLEY	Ikpiaryuk Services Ltd.	IT	\$26,263.71
C1482	Meditech Server Upgrade	Iqaluit	HSS	Teknicor Corporation	SV	\$26,500.00
C1483	Repair of Playground	Cambridge Bay	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$26,529.60
C1484	Office Furniture	Igloolik	CLEY	Northern Networks Ltd.	РТ	\$26,872.00
C1485	Ski-doo and Parts	Iqaluit	ENV	Northern Networks Ltd.	РТ	\$26,988.00
C1486	Flash Drives	Iqaluit	EDU	Apple Canada Inc.	SV	\$27,475.00
C1487	Building Supplies	Cape Dorset	CGS	Ikpiaryuk Services Ltd.	IT	\$27,508.01
C1488	Repair of School Bus	Pangnirtung	EDU	JB Cameron Trucking Ltd.	SE	\$27,517.22
C1489	Medical Supplies	Rankin Inlet	HSS	Canadian Hospital Specialties Ltd.	SV	\$27,520.72
C1490	Thermal Camera	Iqaluit	CGS	Nuna Link Ltd.	РТ	\$27,616.00
C1491	Arcserve Softchoice Maintenance Renewal	Iqaluit	CGS	Softchoice Corporation Toronto	SV	\$27,664.00
C1492	Inmate Clothing	Iqaluit	JUS	Sanaqatiit Construction Ltd.	РТ	\$27,748.68
C1493	Aluminum Boat	Arviat	ENV	Padlei Co-operative Association Ltd.	РТ	\$27,780.00
C1494	Hemocue Microvettes	Rankin Inlet	HSS	Arctic Buying Company Kivalliq Inc.	PT	\$27,837.14
C1495	Liquor Order	Iqaluit	FIN	Société des Alcools du Québec	SV	\$28,166.40
C1496	Records Server	Iqaluit	CGS	OpenText Corporation	SV	\$28,201.99

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1497	Liquor Order	Rankin Inlet	FIN	Liquor Control Board of Ontario	SV	\$28,267.88
C1498	Food Order	Iqaluit	HSS	Kissarvik Co-operative Association Ltd.	РТ	\$28,869.53
C1499	Liquor Order	Rankin Inlet	FIN	Labatt Brewing Company Ltd.	SV	\$28,872.72
C1500	One Year Cache Box Licensing	Iqaluit	CGS	Global Storm IT	SV	\$29,482.04
C1501	Copy Paper	Iqaluit	CGS	Northern Networks Ltd.	РТ	\$29,520.00
C1502	Fusion Slicer Kits	Iqaluit	CGS	Anixter Canada Inc.	PRFP	\$29,560.20
C1503	Infusion Pumps	Rankin Inlet	HSS	ICU Medical Canada	SV	\$29,700.00
C1504	Sheriff's Office Uniforms	Iqaluit	JUS	Frontline Outfitters Ltd.	SV	\$29,985.35
C1505	One Year Subscription	Iqaluit	CGS	SSI Micro	SV	\$30,000.00
C1506	Liquor Order	Iqaluit	FIN	Liquor Control Board of Ontario	SV	\$30,014.40
C1507	Territorial Subscription	Iqaluit	EDU	Bridges Canada Inc.	SV	\$30,420.00
C1508	Fair Supplies	Rankin Inlet	HSS	Atiigo Media Inc.	PRFP	\$30,438.00
C1509	Boilers & Burners	Pond Inlet	CGS	Ikpiaryuk Services Ltd.	РТ	\$30,679.58
C1510	Bird Site Hawk & Freedom R8100	Iqaluit	CGS	Sikitu Sales & Services Ltd.	IT	\$30,747.00
C1511	Laptops	Iqaluit	EDU	Northern Networks Ltd.	РТ	\$31,923.12
C1512	Liquor Order	Iqaluit	FIN	Sleeman Breweries Ltd.	SV	\$32,207.60
C1513	Building & Maintenance Supplies	Sanikiluaq	CGS	Ikpiaryuk Services Ltd.	РТ	\$32,541.00
C1514	Dell Monitors	Iqaluit	FIN	Northern Networks Ltd.	РТ	\$32,900.00
C1515	Portable Generator	Iqaluit	CGS	Ikpiaryuk Services Ltd.	IT	\$32,958.26
C1516	Portable Hotspot, Sim Cards & Wireless Phone	Iqaluit	CGS	Nuna Depot Inc.	РТ	\$32,983.37
C1517	Support for TB Program	Nunavut Territory	HSS	Caroline Newberry	SV	\$33,075.00
C1518	Office Supplies	Iqaluit	JUS	Direct Line Supplies	PT	\$33,161.00
C1519	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$33,261.80
C1520	Medical Supplies	Iqaluit	HSS	GE Healthcare Canada	SV	\$33,473.00
C1521	Application Support	Gjoa Haven	EDT	Fresche Solutions Inc.	SV	\$33,600.00
C1522	Liquor Order	Rankin Inlet	FIN	Manitoba Liquor & Lotteries	SV	\$33,630.48
C1523	Recycled Paper Bags	Iqaluit	FIN	4624 Nunavut Ltd.	PRFP	\$33,729.05
C1524	Safety Wear	Iqaluit	CGS	5596 Nunavut Inc. o/a Dynamic Solution	s PT	\$33,774.00
C1525	Building & Maintenance Supplies	Rankin Inlet	CGS	5550 Nunavut Ltd.	РТ	\$33,845.20
C1526	Food Order	Iqaluit	HSS	4624 Nunavut Ltd.	IT	\$34,597.68
C1527	Building Material	Repulse Bay	CGS	BLCS Development Ltd.	РТ	\$34,810.08
C1528	Drager Quaester	Iqaluit	CGS	Draeger Safety Canada	SV	\$34,821.00
C1529	Motion Alarms and Batteries	Nunavut Territory	ENV	Qikiqtani Retail Services Ltd.	РТ	\$35,201.25
C1530	Infant Clothing	Ottawa	HSS	Mullin Merchant Corporation	РТ	\$35,249.00
C1531	Fiber Optic Splicing Materials	Iqaluit	CGS	Anixter Canada Inc.	PRFP	\$35,584.16
C1532	Condoms	Iqaluit	HSS	Northern Networks Ltd.	РТ	\$35,617.25
C1533	Portable Sewage Tank	Iqaluit	CGS	Canvac	SV	\$35,830.00
C1534	Support & Maintenance Contract	Iqaluit	FS	Core Solutions Software Inc.	SV	\$36,000.00
C1535	Naphtha Fuel	Iqaluit	CGS	Northern Networks Ltd.	PT	\$36,015.84

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1536	Translation of Airline Procurement Strategy	Iqaluit	CGS	Ayaya Communications Inc.	PRFP	\$36,204.48
C1537	Garther for IT Leaders	Iqaluit	CGS	Gartner Canada Co.	PRFP	\$36,300.00
C1538	Dynamics Licenses	Iqaluit	CGS	Microsoft Licensing, GP	SV	\$36,863.64
C1539	Picnic Tables and Benches	Sanikiluaq	ENV	Ikpiaryuk Services Ltd.	IT	\$37,041.20
C1540	Fuel Tank	Cambridge Bay	CGS	SM Construction	РТ	\$37,170.00
C1541	AED Kits	Iqaluit	CGS	Nuna Depot Inc.	РТ	\$37,200.00
C1542	Heating Supplies	Hall Beach	CGS	Kitnuna Expediting Services Ltd.	РТ	\$37,260.71
C1543	Biological Samples Collection	Iqaluit	ENV	Strata 360	PRFP	\$37,500.00
C1544	Vehicle	Pond Inlet	EDT	Ikpiaryuk Services Ltd.	PRFP	\$37,595.73
C1545	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$38,170.80
C1546	Lenovo Think Centre	Iqaluit	EDU	Northern Networks Ltd.	РТ	\$38,207.00
C1547	Memsource Cloud-Ultimate Subscription	Iqaluit	CLEY	Memsource a.s.	SV	\$38,440.89
C1548	Office Furniture	Arviat	FS	Northern Networks Ltd.	РТ	\$38,481.69
C1549	Vehicle	Coral Harbour	HSS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.00
C1550	Vehicle	Pond Inlet	FS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1551	Vehicle	Iqaluit	FS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1552	Vehicle	Kimmirut	FS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1553	Vehicle	Sanikiluaq	FS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1554	Vehicle	Repulse Bay	HSS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1555	Ford Escape	Cambridge Bay	HSS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1556	Vehicle	Igloolik	HSS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1557	Ford Explorer	Iqaluit	HSS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1558	Ford Explorer	Qikiqtarjuaq	HSS	R.L. Hanson Construction Ltd.	PRFP	\$38,515.20
C1559	Recycled Paper Bags	Iqaluit	FIN	4624 Nunavut Ltd.	PRFP	\$38,622.35
C1560	Chevy Traverse	Baker Lake	EDU	Ikpiaryuk Services Ltd.	PRFP	\$38,859.11
C1561	Chevy Traverse	Sanikiluaq	HSS	Ikpiaryuk Services Ltd.	PRFP	\$38,934.11
C1562	Vehicle	Arctic Bay	HSS	Ikpiaryuk Services Ltd.	PRFP	\$38,934.11
C1563	Chevy Traverse	Cambridge Bay	HSS	Ikpiaryuk Services Ltd.	PRFP	\$38,934.11
C1564	Liquor Order	Iqaluit	FIN	Sleeman Breweries Ltd.	SV	\$39,022.40
C1565	Food/Sport Supplies	Iqaluit	HSS	Ikpiaryuk Services Ltd.	РТ	\$39,055.49
C1566	Vehicle	Igloolik	FS	R.L. Hanson Construction Ltd.	PRFP	\$39,882.00
C1567	Vehicle	Pangnirtung	FS	R.L. Hanson Construction Ltd.	PRFP	\$39,882.00
C1568	Vehicle	Cape Dorset	FS	R.L. Hanson Construction Ltd.	PRFP	\$39,882.00
C1569	Shipment of Emergency Supplies	Iqaluit	CGS	Canadian North Inc.	PRFP	\$40,000.00
C1570	Team Plan Licenced Users Subscription Renewal	Iqaluit	EDU	Smartsheet Inc.	SV	\$40,044.00
C1571	Qube Monitor System	Iqaluit	HSS	Spacelabs Healthcare (Canada) Inc.	SV	\$40,141.30
C1572	Building & Maintenance Supplies	Iqaluit	CGS	NCC Development Limited	РТ	\$40,532.98
C1573	Integrated DECT Headset	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$40,637.00
	Promotional Items	Iqaluit	HSS	Tango Communications Marketing	РТ	\$41,175.00
C1574	1 Tomotional Items					

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1576	Beverages Supplies	Iqaluit	HSS	Peters Expediting Ltd.	PT	\$42,302.78
C1577	Smart UPS	Kimmirut	CGS	Compucom Canada Co.	PRFP	\$42,729.60
C1578	Ford Explorer	Iqaluit	FS	R.L. Hanson Construction Ltd.	PRFP	\$42,840.00
C1579	Smart UPS SRT 5000	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$42,995.60
C1580	Baby Bed Program	Ottawa	HSS	The Baby Box Co.	SV	\$43,387.09
C1581	Building & Maintenance Supplies	Iqaluit	CGS	Ikpiaryuk Services Ltd.	РТ	\$44,088.31
C1582	Building & Maintenance Supplies	Kimmirut	CGS	Ikpiaryuk Services Ltd.	PT	\$44,730.18
C1583	Institutional Clothing	Iqaluit	JUS	Sanaqatiit Construction Ltd.	PT	\$45,347.10
C1584	Beer Order	Iqaluit	FIN	Molson Canada	SV	\$45,711.61
C1585	Liquor Order	Iqaluit	FIN	Molson Canada	SV	\$45,878.40
C1586	Lenovo Think Centre	Iqaluit	EDU	Qikiqtani Retail Services Ltd.	РТ	\$46,100.00
C1587	Liquor Order	Iqaluit	FIN	Molson Canada	SV	\$46,285.92
C1588	ION Professional Services	Iqaluit	CGS	ION United Inc.	SV	\$47,140.82
C1589	Dental Equipment	Hall Beach	HSS	Henry Schein Canada	SV	\$47,406.90
C1590	Vehicle	Iqaluit	JUS	Ikpiaryuk Services Ltd.	PRFP	\$47,769.00
C1591	Lenovo Think Centre	Iqaluit	EDU	Northern Networks Ltd.	РТ	\$47,790.00
C1592	Server and Cloud Enrollment	Iqaluit	CGS	Microsoft Licensing, GP	SV	\$48,000.00
C1593	Imaging Software Licence	Iqaluit	HSS	Christie Innomed Inc.	SV	\$48,000.00
C1594	20ft Ramp Hog	Cambridge Bay	EDT	Ikaluktutiak Co-operative Ltd.	РТ	\$48,342.25
C1595	Mitel Performance Analytics Plus Renewal	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$48,476.81
C1596	Forklift	Iqaluit	HSS	Sanaqatiit Construction Ltd.	РТ	\$48,900.00
C1597	Liquor Order	Iqaluit	FIN	The Wine Group BC	SV	\$49,593.60
C1598	Water Pump	Iqaluit	CGS	Gorman-Rupp of Canada Ltd.	SV	\$49,989.00
C1599	On Call IOT for Allstream	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$50,000.00
C1600	Engineering and Advisory Services	Iqaluit	CGS	WFN Strategies Inc.	SE	\$50,000.00
C1601	Lenovo Think Pads	Iqaluit	EDU	Tudjaat Co-operative Ltd.	РТ	\$51,912.60
C1602	Medical Supplies	Rankin Inlet	HSS	GE Healthcare Canada	SV	\$52,029.00
C1603	Server Security & Audit Software	Iqaluit	CGS	LegaSystems	SV	\$52,096.50
C1604	Ford Expedition	Iqaluit	JUS	R.L. Hanson Construction Ltd.	PRFP	\$52,287.24
C1605	Microsoft License & Software	Iqaluit	EDU	Insight Software Canada Ltd.	SV	\$52,329.00
C1606	Ford Expedition	Chesterfield Inlet	HSS	R.L. Hanson Construction Ltd.	PRFP	\$52,362.24
C1607	Ford Expedition	Resolute Bay	HSS	R.L. Hanson Construction Ltd.	PRFP	\$52,362.24
C1608	Team Nunavut Canada Winter Games Outerwear	Baker Lake	CGS	Festival Promotions Inc.	РТ	\$53,000.00
C1609	Webster Fuel Pump	Iqaluit	CGS	5550 Nunavut Ltd.	РТ	\$53,908.80
C1610	MacBook Air 5 Pack	Iqaluit	EDU	Apple Canada Inc.	SV	\$54,950.00
C1611	Oxygen Cylinders	Cambridge Bay	HSS	Air Liquide Healthcare	PRFP	\$55,051.20
C1612	Building Supplies	Arctic Bay	CGS	Ikpiaryuk Services Ltd.	PT	\$55,357.00
	Expert Folder Inserter	Rankin Inlet	FIN	Milne Office Systems	SV	\$55,872.00
	Certification Training	Iqaluit	CGS	Learning Tree International Inc.	PRFP	\$56,000.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1615	Food Order	Rankin Inlet	JUS	Kissarvik Co-operative Association Ltd.	PT	\$56,872.45
C1616	Office Supplies	Rankin Inlet	JUS	Sanaqatiit Construction Ltd.	PT	\$57,154.05
C1617	Lenovo Think Centre	Iqaluit	EDU	Northern Networks Ltd.	PT	\$57,306.00
C1618	Lenovo Think Centre	Iqaluit	EDU	Northern Networks Ltd.	РТ	\$57,627.00
C1619	Lenovo Think Centre	Iqaluit	EDU	Northern Networks Ltd.	РТ	\$58,839.00
C1620	Lenovo Think Pads	Iqaluit	EDU	Nuna Link Ltd.	РТ	\$58,860.00
C1621	Baby Products & Toiletries	Ottawa	HSS	Ikpiaryuk Services Ltd.	IT	\$59,643.00
C1622	Fuel Drums	Other	ENV	5140 Nunavut Ltd.	РТ	\$59,963.40
C1623	Video Conferencing Units	Iqaluit	FIN	Compucom Canada Co.	PRFP	\$61,266.72
C1624	Liquor Order	Iqaluit	FIN	Liquor Control Board of Ontario	SV	\$61,360.12
C1625	Lenovo Think Pad	Iqaluit	EDU	Nuna Link Ltd.	PT	\$61,399.00
C1626	Carpet Tiles and Adhesive	Iqaluit	CGS	Sanaqatiit Construction Ltd.	PT	\$62,279.00
C1627	Water Treatment Plant Start Up	Iqaluit	CGS	FilterBoxx Water Solutions Inc.	SV	\$62,956.90
C1628	Cleaning Supplies	Iqaluit	JUS	Nuna Link Ltd.	PT	\$64,679.67
C1629	Cisco Wireless Controller Kit	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$65,207.00
C1630	Vehicle Mechanic Supplies	Iqaluit	CGS	Northern Networks Ltd.	PT	\$65,208.03
C1631	Liquor Order	Iqaluit	FIN	Diageo Canada Inc.	SV	\$65,252.65
C1632	Jackets	Iqaluit	JUS	5596 Nunavut Inc. o/a Dynamic Solutions	s PT	\$65,286.50
C1633	Chlorine Cylinders	Rankin Inlet	CGS	Northern Networks Ltd.	РТ	\$65,287.00
C1634	Dell Latitude	Iqaluit	CGS	Nuna Depot Inc.	РТ	\$66,450.00
C1635	Surface Book and Accessories	Iqaluit	CGS	Microsoft Corporation	PRFP	\$66,571.50
C1636	Wheeled Compactor	Nunavut Territory	EDT	Toromont Arctic Ltd.	РТ	\$67,500.00
C1637	Polo Shirts	Iqaluit	JUS	Northern Networks Ltd.	PT	\$67,649.40
C1638	Aviation Gasoline	Nunavut Territory	CGS	Nuna Depot Inc.	PT	\$67,707.80
C1639	Liquor Order	Iqaluit	FIN	Société des Alcools du Québec	SV	\$67,906.80
C1640	Barracuda Message Archiver	Iqaluit	CGS	Securicore Inc.	SV	\$68,702.52
C1641	Dell Ultrasharp Curved Monitors	Iqaluit	CGS	Nuna Depot Inc.	PRFP	\$71,421.00
C1642	Liquor Order	Iqaluit	FIN	The Wine Group BC	SV	\$71,971.20
C1643	Liquor Order	Iqaluit	FIN	Liquor Control Board of Ontario	SV	\$72,562.88
C1644	Liquor Order	Iqaluit	FIN	The Wine Group BC	SV	\$72,940.56
C1645	Medical Supplies	Iqaluit	HSS	Philips Healthcare Canada	SV	\$73,285.20
	Chevy Suburban	Iqaluit	CLEY	R.L. Hanson Construction Ltd.	PRFP	\$73,370.00
C1647	Transport of Dental Supplies	Qikiqtaaluk Region	HSS	Henry Schein Canada	SV	\$73,472.12
C1648	Building & Maintenance Supplies	Iqaluit	CGS	Ikpiaryuk Services Ltd.	РТ	\$73,974.00
C1649	Canada Goose Jacket	Iqaluit	ENV	5550 Nunavut Ltd.	РТ	\$74,000.00
	Pressure treated Lumber	Cambridge Bay	ENV	Ikpiaryuk Services Ltd.	РТ	\$76,168.50
C1651	MacBook Air, Adapters, Bretford Mobility Cart	Iqaluit	EDU	Apple Canada Inc.	SV	\$76,209.35
C1652	Medical Supplies	Rankin Inlet	HSS	Abbott Laboratories Ltd.	SV	\$76,329.90
	Mental Health and Residential Care Treatment	Rankin Inlet	HSS	CBI Health Group	SV	\$77,134.95

Procurement Activity Report

C1655 Liquor Order Rankin Inlet FIN Labatt Brewing Company Ld. SV \$80, C1655 Liquor Order Iqaluit FIN Molson Canada SV \$82, C1656 Deta & Communication Equipment Iqaluit CGS Compucom Canada Co. PRPP \$84, C1650 Deta & Communication Equipment Iqaluit CGS Compucom Canada Co. PRPP \$84, C1660 Dental Equipment Iqaluit CGS Compucom Canada Co. PRPP \$86, C1661 Dental Equipment Qikiqaaluk Region HSS Henry Schein Canada SV \$85, C1662 Additional Material & Equipment, Phyground Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1665 Additional Material & Equipment, Phyground Egloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1665 Nethrining System Cambridge Bay CGS Northern Networks Ld. PT \$87, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ld. PT \$89,	Ref.	Description	Location	Dept.	Vendor	Method	Value
C1656 Liquor Order Iqaluit FIN Molson Canada SV \$82,2 C1657 Transceiver Module Iqaluit CGS Compucom Canada Co. PRFP \$84,4 C1658 Data & Communication Equipment Iqaluit CGS Compucom Canada Co. PRFP \$84,4 C1660 IP Phones & Headsets Iqaluit CGS Compucom Canada Co. PRFP \$84,4 C1661 Dental Equipment Qikigtaaluk Region HSS Henry Schein Canada SV \$85,5 C1662 Additional Material & Equipment, Playground Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP \$86,6 C1664 Additional Material & Equipment, Playground Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP \$86,6 C1664 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86,6 C1664 Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86,6 C1664 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86,7 C1666 New Partitioning System Cambridge Ba	C1654	Dental Supply Installation	Arviat	HSS	Patterson Dental Canada Inc.	SV	\$77,547.31
C1657 Transceiver Module Iqaluit CGS Compucom Canada Co. IT \$82,0 C1658 Data & Communication Equipment Iqaluit CGS Compucom Canada Co. PRFP \$84,0 C1669 Dende Equipment Qikiqtaaluk Region HSS Henry Schein Canada SV \$85,0 C1661 Denda Equipment Qikiqtaaluk Region HSS Henry Schein Canada SV \$85,0 C1661 Denda Haterial & Equipment, Hall Beach EDU Illutsataarvik Building Supplies Inc. PRFP \$86,0 Playground Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP \$86,0 C1664 Additional Material & Equipment, Playground EDU Illutsataarvik Building Supplies Inc. PRFP \$86,0 C1665 New Partitioning System Cambridge Bay CGS Northern Networks Ld. PT \$87,0 C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ld. PT \$88,0 C1666 Heating Material Resolute Bay CGS Northern Networks Ld. PT \$89,0	C1655	Liquor Order	Rankin Inlet	FIN	Labatt Brewing Company Ltd.	SV	\$80,489.88
C1658 Data & Communication Equipment Iqaluit CGS Compucom Canada Co. PRFP \$84, C1660 Disco Catalyst Iqaluit CGS Compucom Canada Co. PRFP \$84, C1660 Dents Reighment Qikitataluk Region HSS Henry Schein Canada SV \$85, C1661 Dents Equipment, Hall Beach EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1663 Additional Material & Equipment, Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1664 Additional Material & Equipment, Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1665 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT \$88, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT \$88, C1667 Translations and Printing of Iqaluit CGS Northern Networks Ltd. PT \$88, C1669 Heating Material Resolute Bay CGS Northern Networks Ltd. PT \$	C1656	Liquor Order	Iqaluit	FIN	Molson Canada	SV	\$82,026.00
C1659 Cisco Catalyst Iquluit CGS Compucom Canada Co. PRFP S84, C1660 IP Phones & Headsets Iquluit CGS Allstream Business Inc. PRFP S85, C1661 Dental Equipment, Hall Beach EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1663 Additional Material & Equipment, Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1664 Additional Material & Equipment, Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1664 Additional Material & Equipment, Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1664 Additional Material & Equipment, Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1665 Additional Material & Equipment, Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ld. PT S88, </td <td>C1657</td> <td>Transceiver Module</td> <td>Iqaluit</td> <td>CGS</td> <td>Compucom Canada Co.</td> <td>IT</td> <td>\$82,028.00</td>	C1657	Transceiver Module	Iqaluit	CGS	Compucom Canada Co.	IT	\$82,028.00
C1660 IP Phones & Headsets Iquluit CGS Allstream Business Inc. PRFP \$85, C1661 Dental Equipment, Qikiqtaaluk Region HSS Henry Schein Canada SV \$85, C1661 Dental Equipment, Hall Beach EDU Illutsataarvik Building Supplies Inc. PRFP \$86, Playground C1664 Additional Material & Equipment, Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1664 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1665 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1666 New Partitoning System Cambridge Bay CGS Northern Networks Ltd. PT \$88, C1668 Baly Boxes Iqaluit CGS Ayaya Communications Inc. PRFP \$88, C1670 Fire Fighting Gear Iqaluit CGS Nuna Link Ltd. PT <t< td=""><td>C1658</td><td>Data & Communication Equipment</td><td>Iqaluit</td><td>CGS</td><td>Compucom Canada Co.</td><td>PRFP</td><td>\$84,011.40</td></t<>	C1658	Data & Communication Equipment	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$84,011.40
C1661 Dental Equipment Qikiqtaaluk Region HSS Henry Schein Canada SV \$85, C1662 Additional Material & Equipment, Playground Hall Beach EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1663 Additional Material & Equipment, Playground Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1664 Additional Material & Equipment, Playground Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1665 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1666 New Partitoining System Ccambridge Bay COS Northern Networks Ltd. PT \$87, C1667 Translations and Printing of CARPAR Reports Iqaluit COS Ayaya Communications Inc. PRFP \$88, C1668 Baby Boxes Iqaluit COS Kitruna Expediting Services Ltd. PT \$89, C1670 Fire Fighting Gear Iqaluit COS Noma Link Ltd. PT	C1659	Cisco Catalyst	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$84,161.76
C1662 Additional Material & Equipment, Playground Hall Beach EDU Illusstaarvik Building Supplies Inc. PRFP \$86, C1663 Additional Material & Equipment, Playground Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1664 Additional Material & Equipment, Playground Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1664 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1665 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT \$88, C1666 Baby Boxes Iqaluit CGS Ayaya Communications Inc. PRFP \$88, C1666 Baby Boxes Iqaluit CGS Numa Link Ltd. PT \$89, C1670 Fire Fighting Gear Iqaluit CGS Numa Link Ltd. PT \$90, C1671 Vate Pump Emegency Igloolik CGS	C1660	IP Phones & Headsets	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$85,131.28
Playground PRFP S86, C1663 Additional Material & Equipment, Playground Baker Lake EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1664 Additional Material & Equipment, Playground Repulse Bay EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1665 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP S86, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT S87, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT S88, C1668 Baby Boxes Iqaluit CGS Ayaya Communications Inc. PRFP S88, C1669 Heating Material Resolute Bay CGS Kitmuna Expediting Services Ltd. PT S89, C1670 Ire Eighting Gear Iqaluit CGS Nonlior Aviation SV S92, C1671 Water Pump Emegency Igloolik CGS Nuna Link Ltd. PT S92, C1672 Sico Video Conferencing Appl	C1661	Dental Equipment	Qikiqtaaluk Region	HSS	Henry Schein Canada	SV	\$85,149.69
Playground Repulse Bay EDU Illutsatarvik Building Supplies Inc. PRFP \$86, C1665 Additional Material & Equipment, Playground Igloolik EDU Illutsatarvik Building Supplies Inc. PRFP \$86, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT \$87, C1667 Translations and Printing of CAR/PAR Reports Iqaluit CGS Ayaya Communications Inc. PRFP \$88,0 C1668 Baby Boxes Iqaluit HSS Lowe Martin PT \$88,0 C1669 Heating Material Resolute Bay CGS Kitnuna Expediting Services Ltd. PT \$89,0 C1670 Fire Fighting Gear Iqaluit CGS Nona Link Ltd. PT \$89,0 C1671 Water Pump Emegency Igloolik CGS Nolinor Aviation SV \$92,2 C1672 Cisco Video Conferencing Appliances Iqaluit CGS Nolinor Aviation SV \$92,2 C1673 APC Back-UPS Pro Iqaluit CGS Numa Link Ltd. PT \$94,2 C1674 Liquor Or	C1662		Hall Beach	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$86,164.00
Playground C1665 Additional Material & Equipment, Playground Igloolik EDU Illutsataarvik Building Supplies Inc. PRFP \$86, C1666 New Partitioning System Cambridge Bay CGS Northern Networks Ltd. PT \$87, C1667 Translations and Printing of CARPAR Reports Iqaluit CGS Ayaya Communications Inc. PRFP \$88,0 C1668 Baby Boxes Iqaluit HSS Lowe Martin PT \$88,0 C1669 Heating Material Resolute Bay CGS Kitnuna Expediting Services Ltd. PT \$89,0 C1670 Fire Fighting Gear Iqaluit CGS Nuna Link Ltd. PT \$90,0 C1671 Water Pump Emegency Igloolik CGS Nuna Link Ltd. PT \$92,0 C1673 APC Back-UPS Pro Iqaluit CGS Nuna Link Ltd. PT \$92,0 C1674 Liquor Order Iqaluit FIN Labatt Brewing Company Ltd. SV \$93,2 C1675 Building Supplies Pond Inlet CGS Kitnuna Expediting Supplies Inc. PRFP \$94,2	C1663		Baker Lake	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$86,164.00
PlaygroundIgloolikEDUIllutsataarvik Building Supplies Inc.PRFP\$86,C1666New Partitioning SystemCambridge BayCGSNorthern Networks Ltd.PT\$87,C1667Translations and Printing of CAR/PAR ReportsIqaluitCGSAyaya Communications Inc.PRFP\$88,0C1668Baby BoxesIqaluitHSSLowe MartinPT\$88,0C1669Heating MaterialResolute BayCGSKitnuna Expediting Services Ltd.PT\$89,0C1670Fire Fighting GearIqaluitCGSNuna Link Ltd.PT\$90,0C1671Water Pump EmegencyIgloolikCGSNolinor AviationSV\$92,0C1672Cisco Video Conferencing AppliancesIqaluitCGSNuna Link Ltd.PT\$92,0C1673APC Back-UPS roIqaluitFINLabatt Brewing Company Ltd.SV\$93,2C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$93,0C1675Building SuppliesPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,0C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,0C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,0C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,0C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP<	C1664		Repulse Bay	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$86,164.00
Cl667Translations and Printing of CAR/PAR ReportsIqaluitCGSAyaya Communications Inc.PRFP\$88,8Cl668Baby BoxesIqaluitHSSLowe MartinPT\$88,4Cl669Heating MaterialResolute BayCGSKitnuna Expediting Services Ltd.PT\$89,4Cl670Fire Fighting GearIqaluitCGSNuna Link Ltd.PT\$90,4Cl671Water Pump EmegencyIgloolikCGSNolinor AviationSV\$92,2Cl672Cisco Video Conferencing AppliancesIqaluitCGSNuna Link Ltd.PT\$92,2Cl673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,2Cl674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$92,2Cl675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,2Cl6767Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,2Cl6767Additional Material & Equipment, PlaygroundPond InletCGSCompucom Canada Co.PRFP\$94,2Cl678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,2Cl679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,2Cl679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,2Cl680Dental SuppliesArvi	C1665		Igloolik	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$86,164.00
CAR/PAR ReportsInitialC1668Baby BoxesIqaluitHSSLowe MartinPT\$88,0C1669Heating MaterialResolute BayCGSKitnuna Expediting Services Ltd.PT\$89,0C1670Fire Fighting GearIqaluitCGSNuna Link Ltd.PT\$90,0C1671Water Pump EmegencyIgloolikCGSNolinor AviationSV\$92,2C1672Cisco Video Conferencing AppliancesIqaluitCGSCompucom Canada Co.PRFP\$92,2C1673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,2C1674Liquor OrderIqaluitCGSNuna Link Ltd.PT\$92,2C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,0C1676Additional Material & Equipment, PlaygroundPond InletCDSCompucom Canada Co.PRFP\$94,2C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,2C1678Additional Material & Equipment, PlaygroundPaluitCGSCompucom Canada Co.PRFP\$94,2C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,2C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,2C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,2C1682 <td>C1666</td> <td>New Partitioning System</td> <td>Cambridge Bay</td> <td>CGS</td> <td>Northern Networks Ltd.</td> <td>PT</td> <td>\$87,915.00</td>	C1666	New Partitioning System	Cambridge Bay	CGS	Northern Networks Ltd.	PT	\$87,915.00
C1669Heating MaterialResolute BayCGSKitnuna Expediting Services Ltd.PT\$89,0C1670Fire Fighting GearIqaluitCGSNuna Link Ltd.PT\$90,0C1671Water Pump EmegencyIgloolikCGSNolinor AviationSV\$92,0C1672Cisco Video Conferencing AppliancesIqaluitCGSCompucom Canada Co.PRFP\$92,2C1673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,2C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$92,2C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,4C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,4C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,4C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$94,5C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,6C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,7C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1682Additional Material & Equipment, PlaygroundCoral HarbourCGSKipiaryuk Se	C1667		Iqaluit	CGS	Ayaya Communications Inc.	PRFP	\$88,003.40
C1670Fire Fighting GearIqaluitCGSNuna Link Ltd.PT\$90,4C1671Water Pump EmegencyIgloolikCGSNolinor AviationSV\$92,4C1672Cisco Video Conferencing AppliancesIqaluitCGSCompucom Canada Co.PRFP\$92,2C1673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,2C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$93,2C1675Building SuppliesPond InletCGSKituna Expediting Services Ltd.PT\$94,4C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,4C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,4C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,4C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,5C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,6C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,6C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$97,7C1682Additional Material & Equipment, PlaygroundCoral HarbourCGSIkpiaryuk Services Ltd. <td>C1668</td> <td>Baby Boxes</td> <td>Iqaluit</td> <td>HSS</td> <td>Lowe Martin</td> <td>PT</td> <td>\$88,078.00</td>	C1668	Baby Boxes	Iqaluit	HSS	Lowe Martin	PT	\$88,078.00
C1671Water Pump EmegencyIgloolikCGSNolinor AviationSV\$92,4C1672Cisco Video Conferencing AppliancesIqaluitCGSCompucom Canada Co.PRFP\$92,2C1673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,2C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$93,3C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,4C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,4C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,4C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,5C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,6C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,6C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,6C1682Additional Material & Equipment, PlaygroundCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,7C1683Building SuppliesCoral HarbourCGSATCO Structures and Services Ltd.PT\$99,7C1684Building SuppliesPangnirtungCGS<	C1669	Heating Material	Resolute Bay	CGS	Kitnuna Expediting Services Ltd.	PT	\$89,895.85
C1672Cisco Video Conferencing AppliancesIqaluitCGSCompucom Canada Co.PRFP\$92,7C1673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,7C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$93,7C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,1C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,1C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,1C1678Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,1C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,1C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,2C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,2C1682Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,2C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,2C1684Building SuppliesPangnirtungCGSATCO Structures and Services Ltd.PT\$99,2C1685Dive Inspection of Char Lake <t< td=""><td>C1670</td><td>Fire Fighting Gear</td><td>Iqaluit</td><td>CGS</td><td>Nuna Link Ltd.</td><td>PT</td><td>\$90,655.02</td></t<>	C1670	Fire Fighting Gear	Iqaluit	CGS	Nuna Link Ltd.	PT	\$90,655.02
C1673APC Back-UPS ProIqaluitCGSNuna Link Ltd.PT\$92,7C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$93,7C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,4C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,7C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,7C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,7C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,7C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,7C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,7C1684Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,7C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.PT\$99,7C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1671	Water Pump Emegency	Igloolik	CGS	Nolinor Aviation	SV	\$92,000.00
C1674Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$93,7C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,4C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,4C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,5C1678Additional Material & Equipment, PlaygroundCambridge Bay Cambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,7C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,6C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,7C1681Additional Material & Equipment, PlaygroundResolute Bay Resolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1682Additional Material & Equipment, PlaygroundKugluktukEDUIllutsataarvik Building Supplies Inc.PRFP\$97,7C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,7C1684Building SuppliesPangnirtungCGSATCO Structures and Services Ltd.PT\$99,7C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,7C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP<	C1672	Cisco Video Conferencing Appliances	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$92,564.77
C1675Building SuppliesPond InletCGSKitnuna Expediting Services Ltd.PT\$94,1C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,1C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,2C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,2C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,0C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,2C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,2C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,2C1682Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$97,2C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,2C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,2C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1673	APC Back-UPS Pro	Iqaluit	CGS	Nuna Link Ltd.	РТ	\$92,732.00
C1676Additional Material & Equipment, PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,0C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,0C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,0C1682Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,0C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,0C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,0C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,0C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1674	Liquor Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$93,229.02
PlaygroundPond InletEDUIllutsataarvik Building Supplies Inc.PRFP\$94,C1677Transceiver ModulesIqaluitCGSCompucom Canada Co.PRFP\$94,3C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,5C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,6C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,6C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1682Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,7C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,6C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,9C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1675	Building Supplies	Pond Inlet	CGS	Kitnuna Expediting Services Ltd.	РТ	\$94,054.09
C1678Additional Material & Equipment, PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,7C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,6C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,6C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1682Additional Material & Equipment, PlaygroundRugluktukEDUIllutsataarvik Building Supplies Inc.PRFP\$97,7C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,67C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,67C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,97C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,07	C1676		Pond Inlet	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$94,112.00
PlaygroundCambridge BayEDUIllutsataarvik Building Supplies Inc.PRFP\$95,C1679Compact Wheel LoaderIqaluitCGSToromont Arctic Ltd.PT\$96,0C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,0C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,0C1682Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$97,0C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,0C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,0C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,9C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1677	Transceiver Modules	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$94,812.66
C1680Dental SuppliesArviatHSSPatterson Dental Canada Inc.SV\$96,C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,C1682Additional Material & Equipment, PlaygroundKugluktukEDUIllutsataarvik Building Supplies Inc.PRFP\$97,C1682Additional Material & Equipment, PlaygroundKugluktukEDUIllutsataarvik Building Supplies Inc.PRFP\$97,C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,9C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1678		Cambridge Bay	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$95,764.00
C1681Additional Material & Equipment, PlaygroundResolute BayEDUIllutsataarvik Building Supplies Inc.PRFP\$96,7C1682Additional Material & Equipment, PlaygroundKugluktukEDUIllutsataarvik Building Supplies Inc.PRFP\$97,5C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,5C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,6C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,9C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1679	Compact Wheel Loader	Iqaluit	CGS	Toromont Arctic Ltd.	PT	\$96,000.00
PlaygroundC1682Additional Material & Equipment, PlaygroundKugluktuk KugluktukEDUIllutsataarvik Building Supplies Inc.PRFP\$97,5C1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$99,5C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,5C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,5C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,6	C1680	Dental Supplies	Arviat	HSS	Patterson Dental Canada Inc.	SV	\$96,106.71
PlaygroundC1683Building SuppliesCoral HarbourCGSIkpiaryuk Services Ltd.PT\$97,5C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,5C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,5C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,6	C1681		Resolute Bay	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$96,757.00
C1684Building SuppliesPangnirtungCGSIkpiaryuk Services Ltd.PT\$99,4C1685Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,4C1686GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,4	C1682		Kugluktuk	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$97,357.00
C1685 Dive Inspection of Char LakeResolute BayCGSATCO Structures and Services Ltd.SV\$99,5C1686 GN Job Placement Ad ServicesRankin InletFINAyaya Communications Inc.PRFP\$100,0	C1683	Building Supplies	Coral Harbour	CGS	Ikpiaryuk Services Ltd.	PT	\$97,512.17
C1686 GN Job Placement Ad Services Rankin Inlet FIN Ayaya Communications Inc. PRFP \$100,	C1684	Building Supplies	Pangnirtung	CGS	Ikpiaryuk Services Ltd.	PT	\$99,488.14
	C1685	Dive Inspection of Char Lake	Resolute Bay	CGS	ATCO Structures and Services Ltd.	SV	\$99,984.78
C1687 Airline Procurement Strategy Amendment Iqaluit CGS Lufthansa Consulting PRFP \$100,	C1686	GN Job Placement Ad Services	Rankin Inlet	FIN	Ayaya Communications Inc.	PRFP	\$100,000.00
	C1687	Airline Procurement Strategy Amendment	Iqaluit	CGS	Lufthansa Consulting	PRFP	\$100,000.00

C1688 Liquor Order Iquit FIN Société des Alcolos du Québec SV \$100,333.0 C1689 School Bus Clyde River EDU R.I. Hanson Construction Lid. PT \$103,012.00 C1690 Audii ond Brdge & Voicemail Iquiti CGS Allstroma Basiness Inc. PRFP \$104,922.14 C1691 Audii ond Material & Equipment, Phyground Grise Fiord EDU IIL Hanson Construction Lid. PT \$110,568.00 C1693 Advation Gaseline Rankin Inlet CGS Northern Networks Lid. PT \$110,568.00 C1695 Additional Material & Equipment, Phyground Rughuku EDU IILuisatarvik Building Supplies Inc. PRFP \$111,7632.50 C1696 Alchor Cisco Networking Iquiti TDU Apple Canada Inc. SV \$121,450.00 C1697 Mace Negopourd, Muse & Iquiti Iquiti JUS R.I. Hanson Construction I.Id. PT \$123,294.30 C1698 Chiong Iquiti JUS R.I. Hanson Construction I.Id. PT \$123,294.30 C160	Ref.	Description	Location	Dept.	Vendor	Method	Value
C1690 Audio Bridge & Voicemail Iqalati CGS Allstream Business Inc. PRFP \$104,942,14 C1601 Additional Material & Equipment, Playground Grise Ford EDU Illutstatarvik Buikling Supplies Inc. PRFP \$106,712.00 C1692 School Bas Pond Inlet FDU R.J. Hanson Construction Ltd. PT \$110,568.00 C1693 Advinon Gasoline Rankin Inlet CGS Northern Networks Ltd. PT \$110,568.00 C1695 Additional Material & Equipment, Buyground Kuglakuk EDU Illutstatarvik Buikling Supplies Inc. PRFP \$117,652.50 C1696 McMonse & Illuton Iqaluit CGS Compucon Cunada Co. PRFP \$119,983.00 C1697 Mac Wockpoard, Mouse & Ilquluit IUS Riphrayuk Services Ltd. PT \$121,1450 C1698 Prisoner Transport Van Iqaluit JUS Riphrayuk Services Ltd. PT \$123,147.11 C1700 Liquor Order Iqaluit FTN Corby Spirit and Wine Limited SV \$123,394.30 C1702	C1688	Liquor Order	Iqaluit	FIN	Société des Alcools du Québec	SV	\$100,533.60
C1691 Additional Material & Equipment, Phyground Grise Fiord EDU Illutsataarvik Building Sapplies Inc. PRFP \$106,712.00 C1692 School Bus Pond Inlet EDU R.L. Hanson Construction Ltd. PT \$110,568.00 C1693 Aviation Gasoline Rankin Inlet CGS Northern Networks Ltd. PT \$110,568.00 C1694 GN Ad Placement Services Cambridge Bay FIN Ayaya Communications Inc. PRFP \$117,032.50 C1696 Additional Material & Equipment, Phyground Kugluktuk EDU Illutsataarvik Building Supplies Inc. PRFP \$117,632.50 C1696 Choiny Mareine & Equiptit EDU Apple Canada Inc. SV \$121,145.00 C1697 Ibace Weyboard, Mouse & Iqaluit JUS R.L. Hanson Construction Ltd. PT \$121,470.01 C1698 Clohing Iqaluit JUS Riparyak Services Ltd. PT \$123,471.01 C1700 Lique Order Iqaluit FIN Conby Spirit and Wine Limited SV \$123,470.42 C1703	C1689	School Bus	Clyde River	EDU	R.L. Hanson Construction Ltd.	PT	\$103,012.00
PilogroundProvideC1692School BusPond InletEDUR.L. Harson Construction Ltd.PT\$109,162.00C1693Aviation GasolineRankin InletCGSNorthern Networks Ltd.PT\$110,568.00C1694GN Ad Placement ServicesCambridge BayFINAyaya Communications Inc.PRFP\$113,000.00C1695Additional Material & Equipment, PlaygroundKagluktukEDUIllutsatarvik Building Supplies Inc.PRFP\$117,632.50C1696ALLOT Cisco NetworkingIquitiEDUApple Canada Inc.SV\$121,145.00Mactook AirInsoner Transport VanIquitiJUSR.L. Hanson Construction Ltd.PT\$123,890.00C1699ClothingIquitiJUSR.L. Hanson Construction Ltd.PT\$123,471.02C1700School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,470.10C1701School BusKugaarukEDUInland Audio Visual LimitedSV\$123,270.24C1702TBA III Annual SubscriptionIquitiEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIquitiFINContregisticsSV\$131,400.00C1705Elgour OrderIquitiJUSC&K Services Ltd.PT\$134,970.44C1704Ranway VehicleKivaliq RegionEDTIkpiaryak Services Ltd.PT\$137,534.50C1705Liquor OrderIqpluitFINLabath Brewing Company Ltd.S	C1690	Audio Bridge & Voicemail	Iqaluit	CGS	Allstream Business Inc.	PRFP	\$104,942.14
C1693 Aviation Gasoline Rankin Inlet CGS Northern Networks Ltd. PT \$110,568.00 C1694 GN Ad Placement Services Cambridge Bay FIN Ayaya Communications Inc. PRFP \$113,000.00 C1695 Additional Material & Equipment, Phyground Kuglukuk EDU Illutsataarvik Building Supplies Inc. PRFP \$117,632.50 C1696 ALLOT Cisco Networking Iquit EDU Apple Canada Inc. SV \$121,145.00 C1698 Prisoner Transport Van Iquiti JUS RL, Hanson Construction Ltd. PT \$123,147.10 C1700 Liquor Order Iquiti FIN Corky Spriit and Wine Limited SV \$123,147.10 C1701 School Bas Kugaaruk EDU R.L. Hanson Construction Ltd. PT \$123,270.24 C1702 TBA III Annual Subscription Iquiti EDU R.L. Hanson Construction Ltd. PT \$123,270.24 C1704 Liquor Order Iquiti FIN Corky Spriit and Wine Construction Ltd. PT \$123,753.45 C1704	C1691		Grise Fiord	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$106,712.00
C1694 GN Ad Placement Services Cambridge Bay FIN Ayaya Communications Inc. PRFP \$113,000.00 C1695 Additional Material & Equipment, Playground Kugluktuk EDU Illutsstaarvik Building Supplies Inc. PRFP \$117,632.50 C1696 ALLOT Cisco Networking Iqaluit CGS Compucom Canada Co. PRFP \$119,983.00 C1696 Mac W Keyboard, Mouse & MacBook Air Iqaluit JUS RL. Hanson Construction Ltd. PT \$121,145.00 C1698 Prisoner Transport Van Iqaluit JUS RL. Hanson Construction Ltd. PT \$121,390.00 C1700 Liquor Order Iqaluit FIN Corby Spirit and Wine Limited SV \$123,270.20 C1701 School Bus Kugaaruk EDU R.L. Hanson Construction Ltd. PT \$123,994.30 C1702 TBAIL Inanual Subscription Iqaluit EDU R.L. Hanson Construction Ltd. PT \$137,534.50 C1704 Liquor Order Iqaluit FIN Lobatt Brewing Company Ltd. SV \$139,020.78	C1692	School Bus	Pond Inlet	EDU	R.L. Hanson Construction Ltd.	PT	\$109,162.00
C1695Additional Material & Equipment, PlaygroundKugluktukEDUIllutsatuarvik Building Supplies Inc.PRFP\$117,632.50C1696ALLOT Cisco NetworkingIqaluitCGSCompucom Canada Co.PRFP\$119,983.00C1697MacBook AirIqaluitJUSR.L. Hanson Construction Ltd.PT\$121,890.00C1699ClobingIqaluitJUSR.L. Hanson Construction Ltd.PT\$121,890.00C1609ClobingIqaluitJUSR.L. Hanson Construction Ltd.PT\$123,970.24C1700Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$123,270.24C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,994.30C1702TBA III Annual SubscriptionIqaluitEGSEYVO Inc.SV\$130,000.00C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,002.07C1705Liquor OrderIqaluitFINConnect LogisticsSV\$139,002.07C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,706.14C1707Food OrderIqaluitFINLoguer Control Bacad of OntarioSV\$139,093.00C1708Liquor OrderIqaluitFINSocietide des Alcools du QuèbeeSV\$149,706.14C1709Liquor OrderIqaluitFINSocietide des Alcools du QuèbeeSV\$149,706.14C1709Liquor OrderIqa	C1693	Aviation Gasoline	Rankin Inlet	CGS	Northern Networks Ltd.	РТ	\$110,568.00
PlaygroundPaygroundC1696ALLOT Cisco NetworkingIqaluitCGSCompucom Canada Co.PRFP\$119,983.00C1697Macw Keyboard, Mouse & MacBook AirIqaluitEDUApple Canada Inc.SV\$121,145.00C1698Prisoner Transport VanIqaluitJUSR.L. Hanson Construction Ltd.PT\$121,890.00C1699ClothingIqaluitJUSR.L. Hanson Construction Ltd.PT\$123,147.10C1700Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$123,270.24C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,994.30C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$130,002.07C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PT\$149,706.14C1705Liquor OrderIqaluitFINSociét des Alcools du QuébecSV\$150,993.48C1704Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSAcurut CommunicationsSV\$161,160.	C1694	GN Ad Placement Services	Cambridge Bay	FIN	Ayaya Communications Inc.	PRFP	\$113,000.00
C1697IMac W Keyboard, Mouse & MacBook AirIqaluitEDUApple Canada Inc.SV\$121,145.00C1698Prisoner Transport VanIqaluitJUSR.L. Hanson Construction Ltd.PT\$121,890.00C1699ClothingIqaluitJUSR.L. Hanson Construction Ltd.PT\$123,147.10C1700Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$123,270.24C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,994.30C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PT\$149,706.14C1706Liquor OrderIqaluitFINSociété des Alcools du QuébeeSV\$150,993.84C1709Liquor OrderIqaluitFINSociété des Alcools du QuébeeSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,160.00C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$158,866.27C1710Naphtha Fuel	C1695		Kugluktuk	EDU	Illutsataarvik Building Supplies Inc.	PRFP	\$117,632.50
MacBook AirC1698Prisoner Transport VanIqaluitJUSR.L. Hanson Construction Ltd.PT\$121,890.00C1699ClothingIqaluitJUSIkpiaryuk Services Ltd.PT\$123,147.10C1700Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$123,270.24C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,270.24C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PT\$149,400.00C1707Food OrderIqaluitFINSociété des Alcools du QuébeeSV\$150,993.84C1709Liquor OrderIqaluitFINSociété des Alcools du QuébeeSV\$151,8966.27C1710Naphta FuelKivalliq RegionCGSNorthern Network Ltd.PT\$161,001.45C1711TrackNuavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$164,001.45C1710Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$158,866.27C1710Naphta Fu	C1696	ALLOT Cisco Networking	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$119,983.00
C1699ClothingIqaluitJUSIkpiaryuk Services Ltd.PT\$123,147.10C1700Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$123,270.24C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$132,994.30C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PT\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRahkin InletFINSociété des Alcools du QuébecSV\$150,993.84C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,010.45C1711TuckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,60.00C1712Liquor OrderIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCG	C1697		Iqaluit	EDU	Apple Canada Inc.	SV	\$121,145.00
C1700Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$123,270.24C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,294.30C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINConnect LogisticsSV\$141,419.20C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$147,706.14C1708Liquor OrderIqaluitJUSC&K Services Ltd.PT\$149,400.00C1707Icod OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PT\$150,993.84C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,001.45C1712Liquor OrderIqaluitCGSAdobe Systems Incorporated <td>C1698</td> <td>Prisoner Transport Van</td> <td>Iqaluit</td> <td>JUS</td> <td>R.L. Hanson Construction Ltd.</td> <td>РТ</td> <td>\$121,890.00</td>	C1698	Prisoner Transport Van	Iqaluit	JUS	R.L. Hanson Construction Ltd.	РТ	\$121,890.00
C1701School BusKugaarukEDUR.L. Hanson Construction Ltd.PT\$123,994.30C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,001.45C1712Liquor OrderIqaluitCGSAdobe Systems IncorporatedSV\$153,436.16C1711TruckNunavut TerritoryCGSAcurut CommunicationsSV\$164,927.00C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,034.80C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,034.80C1714Contracted Procurement Services<	C1699	Clothing	Iqaluit	JUS	Ikpiaryuk Services Ltd.	РТ	\$123,147.10
C1702TBA III Annual SubscriptionIqaluitCGSEYVO Inc.SV\$130,000.00C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,460.00C1712Liquor OrderIqaluitCGSAdobe Systems IncorporatedSV\$1163,436.16C1713Adobe Enterprise AgreementIqaluitCGSAcurut CommunicationsSV\$173,00.48C1714Contracted Procurrement ServicesIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1714Contracted Procurement ServicesIqaluitCGSPaleajook Eskimo Co-operative Ltd.PT\$186,385.06C1715Na	C1700	Liquor Order	Iqaluit	FIN	Corby Spirit and Wine Limited	SV	\$123,270.24
C1703EPSON Bright Link Pro & SpeakersIqaluitEDUInland Audio Visual LimitedPT\$137,534.50C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1709Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,000.00C1712Liquor OrderIqaluitCGSAdobe Systems IncorporatedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAcurut CommunicationsSV\$173,000.00C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative Ltd.PT\$177,500.48C1716Microsoft Enterpr	C1701	School Bus	Kugaaruk	EDU	R.L. Hanson Construction Ltd.	РТ	\$123,994.30
C1704Liquor OrderIqaluitFINConnect LogisticsSV\$139,020.78C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,000.02C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAcurut CommunicationsSV\$163,436.18C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSPaleajook Eskimo Co-operative LimitedPT\$186,385.06C1714Nut T	C1702	TBA III Annual Subscription	Iqaluit	CGS	EYVO Inc.	SV	\$130,000.00
C1705Liquor OrderIqaluitFINLabatt Brewing Company Ltd.SV\$141,419.52C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,001.45C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSCGSPangniritung Inuit Co-operative Ltd.PT\$186,385.06C1717Shunt TruckCape DorsetCGSPangniritung Inuit Co-operative Ltd.PT\$186,385.06C1718Immate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSVMWare International Ltd.S	C1703	EPSON Bright Link Pro & Speakers	Iqaluit	EDU	Inland Audio Visual Limited	РТ	\$137,534.50
C1706Runway VehicleKivalliq RegionEDTIkpiaryuk Services Ltd.PRFP\$149,400.00C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,001.45C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$153,436.18C1713Adobe Enterprise AgreementIqaluitCGSAcurut CommunicationsSV\$173,000.00C1714Contracted Procurement ServicesIqaluitCGSMicrosoft Licensing, GPPRFP\$177,500.48C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative LimitedPT\$186,385.06C1718Immate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$215,052.48C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46 <td< td=""><td>C1704</td><td>Liquor Order</td><td>Iqaluit</td><td>FIN</td><td>Connect Logistics</td><td>SV</td><td>\$139,020.78</td></td<>	C1704	Liquor Order	Iqaluit	FIN	Connect Logistics	SV	\$139,020.78
C1707Food OrderIqaluitJUSC&K Services Ltd.PT\$149,706.14C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,160.00C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative LimitedPT\$186,385.06C1718Immate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$215,052.48C1720Liquor OrderIqaluitFINMolson CanadaSV\$219,31.46C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,31.46 </td <td>C1705</td> <td>Liquor Order</td> <td>Iqaluit</td> <td>FIN</td> <td>Labatt Brewing Company Ltd.</td> <td>SV</td> <td>\$141,419.52</td>	C1705	Liquor Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$141,419.52
C1708Liquor OrderIqaluitFINSociété des Alcools du QuébecSV\$150,993.84C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphta FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,160.00C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Immate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$215,052.48C1720Liquor OrderIqaluitCGSVMWare International Ltd.SV\$219,811.46C1721Ioquor OrderIqaluitFINMolson CanadaSV\$219,811.46 <td>C1706</td> <td>Runway Vehicle</td> <td>Kivalliq Region</td> <td>EDT</td> <td>Ikpiaryuk Services Ltd.</td> <td>PRFP</td> <td>\$149,400.00</td>	C1706	Runway Vehicle	Kivalliq Region	EDT	Ikpiaryuk Services Ltd.	PRFP	\$149,400.00
C1709Liquor OrderRankin InletFINLiquor Control Board of OntarioSV\$158,866.27C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,160.00C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1710Client Representation, Marine RouteIqaluitCGSVMWare International Ltd.SV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitFINMolson CanadaSV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,035.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative Limit	C1707	Food Order	Iqaluit	JUS	C&K Services Ltd.	РТ	\$149,706.14
C1710Naphtha FuelKivalliq RegionCGSNorthern Networks Ltd.PT\$161,001.45C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,160.00C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1710Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operati	C1708	Liquor Order	Iqaluit	FIN	Société des Alcools du Québec	SV	\$150,993.84
C1711TruckNunavut TerritoryCGSR.L. Hanson Construction Ltd.PRFP\$161,160.00C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine Route SurveyIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative L	C1709	Liquor Order	Rankin Inlet	FIN	Liquor Control Board of Ontario	SV	\$158,866.27
C1712Liquor OrderIqaluitFINCorby Spirit and Wine LimitedSV\$163,436.18C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$215,052.48C1720Liquor OrderIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative LimitedPT\$224,385.00	C1710	Naphtha Fuel	Kivalliq Region	CGS	Northern Networks Ltd.	РТ	\$161,001.45
C1713Adobe Enterprise AgreementIqaluitCGSAdobe Systems IncorporatedSV\$164,927.70C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual Licenses IqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1711	Truck	Nunavut Territory	CGS	R.L. Hanson Construction Ltd.	PRFP	\$161,160.00
C1714Contracted Procurement ServicesIqaluitCGSAcurut CommunicationsSV\$173,000.00C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1712	Liquor Order	Iqaluit	FIN	Corby Spirit and Wine Limited	SV	\$163,436.18
C1715Naphtha FuelKitikmeot RegionCGSPaleajook Eskimo Co-operative LimitedPT\$177,500.48C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine Route SurveyIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1713	Adobe Enterprise Agreement	Iqaluit	CGS	Adobe Systems Incorporated	SV	\$164,927.70
C1716Microsoft Enterprise AgreementIqaluitCGSMicrosoft Licensing, GPPRFP\$178,258.60C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative Association Ltd.PT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1714	Contracted Procurement Services	Iqaluit	CGS	Acurut Communications	SV	\$173,000.00
C1717Shunt TruckCape DorsetCGSPangnirtung Inuit Co-operative Ltd.PT\$186,385.06C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative Association Ltd.PT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1715	Naphtha Fuel	Kitikmeot Region	CGS	Paleajook Eskimo Co-operative Limited	PT	\$177,500.48
C1718Inmate TransferSouthern CanadaJUSNolinor AviationSE\$190,000.00C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1716	Microsoft Enterprise Agreement	Iqaluit	CGS	Microsoft Licensing, GP	PRFP	\$178,258.60
C1719Client Representation, Marine RouteIqaluitCGSWFN Strategies Inc.SV\$210,000.00C1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1717	Shunt Truck	Cape Dorset	CGS	Pangnirtung Inuit Co-operative Ltd.	PT	\$186,385.06
SurveyC1720Liquor OrderIqaluitFINMolson CanadaSV\$215,052.48C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1718	Inmate Transfer	Southern Canada	JUS	Nolinor Aviation	SE	\$190,000.00
C1721On Premise Software & Perpetual LicensesIqaluitCGSVMWare International Ltd.SV\$219,811.46C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1719		Iqaluit	CGS	WFN Strategies Inc.	SV	\$210,000.00
C1722Liquor OrderIqaluitFINMolson CanadaSV\$221,335.20C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1720	Liquor Order	Iqaluit	FIN	Molson Canada	SV	\$215,052.48
C17238,000L Diesel Delivery TankerWhale CoveCGSIssatik Co-operative LimitedPT\$224,385.00C17248,000L Diesel Delivery TankerRepulse BayCGSNaujaat Co- operative Association Ltd.PT\$224,385.00	C1721	On Premise Software & Perpetual Licenses	Iqaluit	CGS	VMWare International Ltd.	SV	\$219,811.46
C1724 8,000L Diesel Delivery Tanker Repulse Bay CGS Naujaat Co- operative Association Ltd. PT \$224,385.00	C1722	Liquor Order	Iqaluit	FIN	Molson Canada	SV	\$221,335.20
	C1723	8,000L Diesel Delivery Tanker	Whale Cove	CGS	Issatik Co-operative Limited	PT	\$224,385.00
C1725 Naphtha Fuel Kitikmeot Region CGS Ikaluktutiak Co- operative Ltd. PT \$235,803.86	C1724	8,000L Diesel Delivery Tanker	Repulse Bay	CGS	Naujaat Co- operative Association Ltd.	PT	\$224,385.00
	C1725	Naphtha Fuel	Kitikmeot Region	CGS	Ikaluktutiak Co- operative Ltd.	PT	\$235,803.86

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1726	Liquor Order	Iqaluit	FIN	Molson Canada	SV	\$238,433.76
C1727	13,000L Diesel Delivery Tanker	Cambridge Bay	CGS	Ikaluktutiak Co-operative Ltd.	РТ	\$243,689.00
C1728	Naphtha Fuel	Kivalliq Region	CGS	Padlei Co-operative Association Ltd.	РТ	\$249,789.86
C1729	8,000L Diesel Delivery Tanker	Grise Fiord	CGS	R.L. Hanson Construction Ltd.	РТ	\$253,075.00
C1730	Beer Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$255,178.18
C1731	Spill Kit & Seacan	Nunavut Territory	CGS	Ikpiaryuk Services Ltd.	РТ	\$257,140.18
C1732	Loader Mount Snow Blowers	Qikiqtaaluk Region	EDT	J.A. Larue Inc.	РТ	\$258,896.00
C1733	Installation and Testing of Fire Station	Nunavut Territory	CGS	Sifec North Inc.	IT	\$276,000.00
C1734	Liquor Order	Iqaluit	FIN	Liquor Control Board of Ontario	SV	\$283,104.28
C1735	8,000L Jet A1 Delivery Tanker	Kugluktuk	CGS	Kugluktuk Co-operative Limited	РТ	\$288,073.00
C1736	8,000L Jet A1 Delivery Tanker	Gjoa Haven	CGS	Qikiqtaq Co-operative Ltd.	РТ	\$288,073.00
C1737	8,000L Jet A1 Delivery Tanker	Pond Inlet	CGS	Tununiq Sauniq Co-operative Ltd.	РТ	\$288,073.00
C1738	8,000L Jet A1 Delivery Tanker	Arctic Bay	CGS	Taqqut Co-operative Limited	РТ	\$288,073.00
C1739	Construction Equipment	Coral Harbour	CGS	Nunavut Construction Limited	РТ	\$289,000.00
C1740	Blackberry Service Renewals	Iqaluit	CGS	BlackBerry Limited	SV	\$295,121.57
C1741	8,000L Jet A1 Delivery Tanker	Clyde River	CGS	R.L. Hanson Construction Ltd.	РТ	\$296,578.00
C1742	3D Mammo System Training	Iqaluit	HSS	Christie Innomed Inc.	SV	\$325,000.00
C1743	Cisco Smart Net True Up	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$326,100.34
C1744	Liquor Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$403,788.24
C1745	Liquor Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$427,760.38
C1746	Fire Truck	Kugluktuk	CGS	R.L. Hanson Construction Ltd.	PRFP	\$435,816.64
C1747	Fire Truck	Baker Lake	CGS	R.L. Hanson Construction Ltd.	PRFP	\$435,816.64
C1748	All Wheel Drive Motor Grader	Resolute Bay	EDT	Toromont Arctic Ltd.	PRFP	\$444,669.00
C1749	Liquor Order	Iqaluit	FIN	Liquor Control Board of Ontario	SV	\$480,450.44
C1750	System Upgrade Equipment	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$482,813.88
C1751	Weekly Tender/RFP Bulk Ad	Iqaluit	CGS	Ayaya Communications Inc.	PRFP	\$500,000.00
C1752	Naphtha Fuel	Qikiqtaaluk Region	CGS	Tulugak Co-operative Limited	РТ	\$506,299.60
C1753	Liquor Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$516,562.40
C1754	Liquor Order	Iqaluit	FIN	Labatt Brewing Company Ltd.	SV	\$517,211.52
C1755	Naphtha Fuel	Qikiqtaaluk Region	CGS	Northern Networks Ltd.	РТ	\$562,069.37
C1756	Runaway Towed Sweeper & Broom Carts	Rankin Inlet	EDT	Team Eagle Ltd.	РТ	\$605,020.00
C1757	OptiPlex 7050 & Dell Monitor	Iqaluit	CGS	Northern Networks Ltd.	РТ	\$618,679.00
C1758	Liquor Order	Iqaluit	FIN	Liquor Control Board of Ontario	SV	\$628,581.50
C1759	Tandem Axle Plow Trucks	Whale Cove	EDT	Taqqut Co-operative Limited	РТ	\$680,531.92
C1760	Cargo Jet Deliveries	Iqaluit	FIN	First Air	PRFP	\$700,000.00
C1761	Cisco Kit for De-Centralized Communities	Iqaluit	CGS	Compucom Canada Co.	PRFP	\$779,389.92
C1762	Meditech Expanse Upgrade	Iqaluit	HSS	Teknicor Corporation	SV	\$842,014.54
C1763	Dell EMC Unity All Flash Arrays	Iqaluit	CGS	Teknicor Corporation	SV	\$843,917.40
C1764	Annual Renewal, Purchase of Bandwidth	Iqaluit	CGS	Galaxy Broad Band Communications Inc	. PRFP	\$1,860,862.50
	Subtotal for Purchase Orders				\$ 4	41,028,725.19

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
Servic	e Contracts					
C1765	Student Information System Training	Iqaluit	EDU	Maplewood Computing Ltd.	SV	\$5,040.00
C1766	Printing Patient Relations Survey	Iqaluit	HSS	Atiigo Media Inc.	PRFP	\$5,124.00
C1767	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$5,174.32
C1768	Relocation In – Teacher	Cambridge Bay	EDU	Atlas Van Lines	PRFP	\$5,177.92
C1769	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$5,178.08
C1770	Xerox WorkCentre	Rankin Inlet	HSS	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$5,238.00
C1771	Relocation In – Teacher	Clyde River	EDU	J&N Moving Services Ltd.	PRFP	\$5,240.07
C1772	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$5,317.47
C1773	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$5,389.81
C1774	Subscription to Proprietary Databases	Baker Lake	CLEY	ProQuest	SV	\$5,410.00
C1775	Residential Care – Mental Health	Kugluktuk	HSS	Country Haven Acres Residential Services Inc.	EXT	\$5,420.00
C1776	Relocation In – Teacher	Igloolik	EDU	J&N Moving Services Ltd.	PRFP	\$5,477.27
C1777	Relocation In – Teacher	Hall Beach	EDU	J&N Moving Services Ltd.	PRFP	\$5,515.56
C1778	Relocation In – Teacher	Kugluktuk	EDU	Atlas Van Lines	PRFP	\$5,544.87
C1779	Iviqtippalliajut Report	Iqaluit	CLEY	Atiigo Media Inc.	PRFP	\$5,559.40
C1780	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$5,630.67
C1781	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$5,670.69
C1782	Relocation In – Teacher	Gjoa Haven	EDU	Atlas Van Lines	PRFP	\$5,681.79
C1783	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$5,686.14
C1784	Relocation In – Teacher	Hall Beach	EDU	J&N Moving Services Ltd.	PRFP	\$5,697.52
C1785	Mental Health Care	Rankin Inlet	HSS	I Have a Chance Support Services Ltd.	SV	\$5,700.00
C1786	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$5,707.31
C1787	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$5,781.18
C1788	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$5,813.24
C1789	Skraelings in English and Inuktitut	Iqaluit	EDU	Inhabit Media Inc.	PRFP	\$5,825.25
C1790	Relocation In – Teacher	Kugluktuk	EDU	Atlas Van Lines	PRFP	\$5,874.53
C1791	Supply Dip Thermometers	Rankin Inlet	CGS	Absolute Petroleum Ltd.	PRFP	\$5,891.50
C1792	Scanning of David Pelly Color Slides	Southern Canada	CLEY	Jean Chartrand	SV	\$5,950.00
C1793	Relocation In – Teacher	Taloyoak	EDU	Atlas Van Lines	PRFP	\$5,964.42
C1794	Education Act Legislative Proposal	Iqaluit	EDU	Innirvik Support Services (2003) Ltd.	PRFP	\$5,970.00
C1795	Relocation In – Teacher	Kugaaruk	EDU	Atlas Van Lines	PRFP	\$5,984.49
C1796	Compressor Maintenance	Igloolik	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1797	Compressor Maintenance	Clyde River	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1798	Compressor Maintenance	Hall Beach	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1799	Compressor Maintenance	Repulse Bay	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1800	Compressor Maintenance	Baker Lake	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1801	Compressor Maintenance	Cape Dorset	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1802	Compressor Maintenance	Arviat	CGS	Sifec North Inc.	PRFP	\$6,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1803	Compressor Maintenance	Kugluktuk	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1804	Compressor Maintenance	Kimmirut	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1805	Compressor Maintenance	Arctic Bay	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1806	Compressor Maintenance	Grise Fiord	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1807	Compressor Maintenance	Resolute Bay	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1808	Compressor Maintenance	Pond Inlet	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1809	Compressor Maintenance	Cambridge Bay	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1810	Compressor Maintenance	Whale Cove	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1811	Compressor Maintenance	Chesterfield Inlet	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1812	Compressor Maintenance	Gjoa Haven	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1813	Compressor Maintenance	Pangnirtung	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1814	Compressor Maintenance	Qikiqtarjuaq	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1815	Compressor Maintenance	Rankin Inlet	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1816	Compressor Maintenance	Sanikiluaq	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1817	Compressor Maintenance	Taloyoak	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1818	Compressor Maintenance	Coral Harbour	CGS	Sifec North Inc.	PRFP	\$6,000.00
C1819	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$6,021.42
C1820	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$6,041.87
C1821	Relocation In – Teacher	Cape Dorset	EDU	J&N Moving Services Ltd.	PRFP	\$6,044.80
C1822	Relocation In – Teacher	Coral Harbour	EDU	Atlas Van Lines	PRFP	\$6,094.37
C1823	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$6,122.12
C1824	Relocation In – Teacher	Arctic Bay	EDU	J&N Moving Services Ltd.	PRFP	\$6,197.24
C1825	Relocation In – Teacher	Grise Fiord	EDU	J&N Moving Services Ltd.	PRFP	\$6,294.42
C1826	Lumber Hauling into a Secure Location	Kugluktuk	ENV	Kikiak Contracting Ltd.	SV	\$6,300.00
C1827	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$6,300.13
C1828	Relocation In – Teacher	Cambridge Bay	EDU	Atlas Van Lines	PRFP	\$6,311.18
C1829	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$6,463.43
C1830	Relocation In – Teacher	Sanikiluaq	EDU	J&N Moving Services Ltd.	PRFP	\$6,471.26
C1831	Group Process Poster	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$6,488.00
C1832	Flexible Repair	Sanikiluaq	CGS	Nunavut Construction Limited	PRFP	\$6,494.88
C1833	Neonatal Emergency Skills Workshop	Cambridge Bay	HSS	Heather Martin	SV	\$6,495.00
C1834	Office Renovations	Iqaluit	HSS	Baffin Building Systems o/a 4577 Nunavut Ltd.	SV	\$6,500.00
C1835	Relocation In – Teacher	Cape Dorset	EDU	J&N Moving Services Ltd.	PRFP	\$6,500.41
C1836	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$6,606.81
C1837	Relocation In – Teacher	Pangnirtung	EDU	J&N Moving Services Ltd.	PRFP	\$6,710.54
C1838	Relocation In – Teacher	Resolute Bay	EDU	J&N Moving Services Ltd.	PRFP	\$6,737.36
C1839	Xerox WorkCentre	Iqaluit	HSS	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$6,750.00
C1840	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$6,794.65

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1841	Residential Care	Iqaluit	FS	Five Fourteen Inc.	SV	\$6,844.17
C1842	Relocation In – Teacher	Gjoa Haven	EDU	Atlas Van Lines	PRFP	\$6,897.23
C1843	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$6,965.50
C1844	Relocation In – Teacher	Whale Cove	EDU	Atlas Van Lines	PRFP	\$6,982.98
C1845	Translation of Cannabis Consultation Reports	Iqaluit	HSS	Innirvik Support Services (2003) Ltd.	PRFP	\$7,059.05
C1846	Relocation In – Teacher	Kugaaruk	EDU	Atlas Van Lines	PRFP	\$7,062.92
C1847	Language Month Posters	Iqaluit	CLEY	Inhabit Media Inc.	PRFP	\$7,071.00
C1848	Oral Health Promotion – Resource Development	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$7,075.00
C1849	Business Plan	Iqaluit	EIA	Ayaya Communications Inc.	PRFP	\$7,142.00
C1850	Mental Health and Residential Care Treatment	Coral Harbour	HSS	Aventa Treatment Centre for Women	SV	\$7,180.00
C1851	Mental Health and Residential Care Treatment	Iqaluit	HSS	Aventa Treatment Centre for Women	SV	\$7,180.00
C1852	Residential Care – Mental Health	Iqaluit	HSS	Royal Ottawa Health Care Group	PRFP	\$7,200.00
C1853	Relocation In – Teacher	Igloolik	EDU	J&N Moving Services Ltd.	PRFP	\$7,261.43
C1854	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$7,291.80
C1855	Relocation In – Teacher	Whale Cove	EDU	Atlas Van Lines	PRFP	\$7,295.54
C1856	Relocation In – Teacher	Kugaaruk	EDU	Atlas Van Lines	PRFP	\$7,302.37
C1857	GPS Collar Rebuild	Nunavut Territory	ENV	Lotek Wireless Inc.	SV	\$7,309.37
C1858	Relocation In – Teacher	Kimmirut	EDU	J&N Moving Services Ltd.	PRFP	\$7,329.66
C1859	Support and Maintenance, Health Care Services	Iqaluit	HSS	Manitoba eHealth	SV	\$7,351.00
C1860	EHealth Team Building and Governance	Iqaluit	HSS	Sivummut Solutions Ltd.	PRFP	\$7,473.10
C1861	Residential Care – Mental Health	Kugluktuk	HSS	Aventa Treatment Centre for Women	SV	\$7,480.00
C1862	Residential Care – Mental Health Treatment	Cambridge Bay	HSS	Aventa Treatment Centre for Women	SV	\$7,480.00
C1863	Residential Care – Mental Health	Cambridge Bay	HSS	Aventa Treatment Centre for Women	SV	\$7,480.00
C1864	Mental Health and Addiction Services	Arviat	HSS	Aventa Treatment Centre for Women	SV	\$7,480.00
C1865	Mental Health and Residential Care Treatment	Chesterfield Inlet	HSS	Aventa Treatment Centre for Women	SV	\$7,480.00
C1866	Supply & Installation of Electrical Material	Iqaluit	CGS	KRT Electrical Ltd.	PRFP	\$7,500.00
C1867	Screening of Indigenous Film	Southern Canada	CLEY	Quebec Cinema	SV	\$7,500.00
C1868	Nunavut Musicians at Break Out West	Pangnirtung	EDT	Western Canadian Music Awards	SV	\$7,500.00
C1869	Rebuild Midcom 8000	Pond Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$7,550.00
C1870	Residential Care – Mental Health	Iqaluit	HSS	Aventa Treatment Centre for Women	SV	\$7,590.00
C1871	Translation of Power Point Decks	Iqaluit	EDU	Outcrop Nunavut Ltd.	PRFP	\$7,612.37
C1872	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$7,637.02
C1873	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$7,655.08
C1874	Relocation In – Teacher	Hall Beach	EDU	J&N Moving Services Ltd.	PRFP	\$7,717.37
C1875	Relocation In – Teacher	Hall Beach	EDU	J&N Moving Services Ltd.	PRFP	\$7,728.67

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1876	Relocation In – Teacher	Whale Cove	EDU	Atlas Van Lines	PRFP	\$7,779.88
C1877	Relocation In – Teacher	Whale Cove	EDU	Atlas Van Lines	PRFP	\$7,790.87
C1878	Tourism Footage of Nunavut	Iqaluit	EDT	Brandy Yanchyk	SV	\$7,857.00
C1879	Marine Mammals of Nunavut in French	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$7,893.00
C1880	CCTV Replacement, Rachel Arngnammaktiq School	Iqaluit	EDU	DECK Electric Inc.	PRFP	\$7,897.42
C1881	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$7,905.23
C1882	Jet A Fuel Connection	Pond Inlet	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$7,951.20
C1883	Residential Care	Pond Inlet	FS	Sinclair Children's Residence Inc.	SV	\$8,000.00
C1884	Media Training	Iqaluit	JUS	Delta Media Inc.	SV	\$8,000.00
C1885	Inspection of Dental Surgery Facilities	Nunavut Territory	HSS	Royal College of Dental Surgeons of Ont	arioSV	\$8,000.00
C1886	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$8,022.50
C1887	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$8,046.69
C1888	Relocation In – Teacher	Cape Dorset	EDU	J&N Moving Services Ltd.	PRFP	\$8,058.39
C1889	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$8,096.81
C1890	Relocation In – Teacher	Arviat	EDU	Atlas Van Lines	PRFP	\$8,159.08
C1891	Relocation In – Teacher	Gjoa Haven	EDU	Atlas Van Lines	PRFP	\$8,198.69
C1892	Medical Physicist Quality Control Testing	Iqaluit	HSS	JF Medical Physics Inc.	SV	\$8,249.00
C1893	McGill Clinical TB Course	Nunavut Territory	HSS	McGill University Arctic Research Statio	n SV	\$8,250.00
C1894	Literacy Framework and Action Plan Layout	Iqaluit	EDU	Outcrop Nunavut Ltd.	PRFP	\$8,280.00
C1895	Xerox WorkCentre	Igloolik	CLEY	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$8,352.00
C1896	Xerox WorkCentre	Iqaluit	FIN	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$8,352.00
C1897	2019 Turaaqtavut Calendar	Iqaluit	CLEY	Outcrop Nunavut Ltd.	PRFP	\$8,366.25
C1898	Speech and Language Assessment	Iqaluit	EDU	Vicki Laframboise Orthophoniste	PRFP	\$8,500.00
C1899	Relocation In – Teacher	Kugaaruk	EDU	Atlas Van Lines	PRFP	\$8,598.38
C1900	Gorman Rupp Pump Overhaul and Clean	Rankin Inlet	CGS	Absolute Petroleum Ltd.	PRFP	\$8,661.68
C1901	Mental Health and Residential Care Treatment	Clyde River	HSS	Aventa Treatment Centre for Women	SV	\$8,680.00
C1902	Xerox WorkCentre	Pangnirtung	EIA	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$8,688.00
C1903	Incident Command System Training	Iqaluit	HSS	Atlantic Incident Command Training	SV	\$8,700.79
C1904	Residential Care – Mental Health	Baker Lake	HSS	Cedars at Cobble Hill	EXT	\$8,790.00
C1905	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$8,798.79
C1906	Translation Services	Iqaluit	CLEY	Inhabit Media Inc.	PRFP	\$8,850.00
C1907	Relocation In – Teacher	Gjoa Haven	EDU	Atlas Van Lines	PRFP	\$8,883.37
C1908	Interactive Projector Installations	Rankin Inlet	EDU	DECK Electric Inc.	PRFP	\$8,900.00
C1909	Supply & Installation of Electrical Material	Iqaluit	FS	KRT Electrical Ltd.	PRFP	\$8,970.00
C1910	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$9,009.60

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1911	Printing of Staking the Claim	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$9,062.20
C1912	CCTV Camera Replacement Sam Pudlat School	Cape Dorset	EDU	DECK Electric Inc.	PRFP	\$9,100.00
C1913	Testing and Certification of Lab Equipment	Rankin Inlet	HSS	HEPA Filter Services Inc.	SV	\$9,106.00
C1914	AEC Disbursement of Honorarium	Rankin Inlet	FIN	Hamlet of Kimmirut	SV	\$9,120.00
C1915	Catwalk Enclosure	Iqaluit	JUS	K.R.T Electrical Ltd.	PRFP	\$9,160.00
C1916	Interactive Projector Installations	Pond Inlet	EDU	DECK Electric Inc.	PRFP	\$9,200.00
C1917	Xerox WorkCentre	Rankin Inlet	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	g PRFP	\$9,255.00
C1918	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$9,256.41
C1919	Relocation In – Teacher	Cambridge Bay	EDU	Atlas Van Lines	PRFP	\$9,280.99
C1920	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$9,382.34
C1921	Transmission Electronic Control Module	Whale Cove	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$9,391.02
C1922	Elementary School Projector Installation	Kugluktuk	EDU	DECK Electric Inc.	PRFP	\$9,400.00
C1923	Relocation In – Teacher	Gjoa Haven	EDU	Atlas Van Lines	PRFP	\$9,453.99
C1924	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$9,459.34
C1925	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$9,459.34
C1926	AEC Disbursement of Honorarium	Rankin Inlet	FIN	Hamlet of Cape Dorset	SV	\$9,480.00
C1927	Printing Uqausivut 2.0	Iqaluit	CLEY	Atiigo Media Inc.	PRFP	\$9,508.40
C1928	Accommodation Services	Baker Lake	HSS	Baker Lake Lodge	SV	\$9,520.00
C1929	Xerox WorkCentre	Chesterfield Inlet	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	g PRFP	\$9,540.00
C1930	Interface Bilirubin Meter	Iqaluit	HSS	Siemens Healthineers Ltd.	SV	\$9,555.52
C1931	Summit Youth Gathering Counselling Services	Nunavut Territory	HSS	Genevieve Davis	SV	\$9,560.95
C1932	NPLS Website Upgrade	Southern Canada	CLEY	Web Networks	SV	\$9,570.00
C1933	Online Training	Iqaluit	HSS	NVision Insight Group Inc.	PRFP	\$9,620.69
C1934	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$9,719.02
C1935	Job Description Review	Iqaluit	CGS	Sivummut Solutions Ltd.	PRFP	\$9,774.40
C1936	Xerox WorkCentre	Iqaluit	CLEY	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$9,780.00
C1937	New Power Supply-Federal Building Server Room	Iqaluit	CGS	KRT Electrical Ltd.	PRFP	\$9,780.00
C1938	Tobacco Cessation Consultant Services	Iqaluit	HSS	Dr. Andrew Pipe	SV	\$9,788.00
C1939	Management & Monitoring Services	Southern Canada	CLEY	Sylvie Gignac	SE	\$9,800.00
C1940	Replacement of Yurt Parts	Kimmirut	ENV	Yurtz by Design Incorporated	SV	\$9,854.00
C1941	Relocation In – Teacher	Coral Harbour	EDU	Atlas Van Lines	PRFP	\$9,878.99
C1942	Support of Qilaut Concert	Iqaluit	CLEY	Qaggaivuut!	SV	\$9,900.00
C1943	500 Iglu Books & 500 Qamutik Books	Iqaluit	CLEY	Atiigo Media Inc.	PRFP	\$9,955.00
C1944	Medical Advisory Services	Gjoa Haven	EDT	Dr. Paul Stubbing	SV	\$10,000.00
C1945	Meltwater Media Monitoring	Iqaluit	EDT	Meltwater New Canada Inc.	SV	\$10,000.00
C1946	Quality Assurance Medical Review	Iqaluit	HSS	Dr. Murray Kesselman	SV	\$10,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1947	Supply & Installation of Electrical Material	Iqaluit	HSS	KRT Electrical Ltd.	PRFP	\$10,000.00
C1948	Relocation In – Teacher	Whale Cove	EDU	Atlas Van Lines	PRFP	\$10,065.63
C1949	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$10,099.85
C1950	CCTV Security System & Projector Replacement	Igloolik	EDU	DECK Electric Inc.	PRFP	\$10,125.66
C1951	AEC Disbursement of Honorarium	Rankin Inlet	FIN	Hamlet of Pond Inlet	SV	\$10,176.00
C1952	Relocation In – Teacher	Gjoa Haven	EDU	Atlas Van Lines	PRFP	\$10,202.24
C1953	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$10,272.80
C1954	Relocation In – Teacher	Cambridge Bay	EDU	Atlas Van Lines	PRFP	\$10,310.08
C1955	Supply & Installation of Electrical Material	Iqaluit	HSS	KRT Electrical Ltd.	PRFP	\$10,365.00
C1956	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$10,382.95
C1957	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$10,388.44
C1958	Palliative Care	Iqaluit	HSS	Roger Neilson House	SV	\$10,400.00
C1959	Accommodation Services	Whale Cove	HSS	Hamlet of Whale Cove	SV	\$10,600.00
C1960	NPLS Periodicals Subscription for 2019	Southern Canada	CLEY	EBSCO Canada Ltd.	SV	\$10,708.22
C1961	Mental Health and Residential Care Treatment	Pond Inlet	HSS	Renascent Foundation	PRFP	\$10,726.00
C1962	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$10,730.14
C1963	Relocation In – Teacher	Cambridge Bay	EDU	Atlas Van Lines	PRFP	\$10,780.29
C1964	Mental Health and Residential Care Treatment	Coral Harbour	HSS	Renascent Foundation	PRFP	\$10,962.00
C1965	Meeting Space and Catering Services	Iqaluit	HSS	Frobisher Inn	SV	\$10,991.60
C1966	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$10,999.67
C1967	Education and Mental Health Online	Nunavut Territory	EDU	Starling Minds	SV	\$11,000.00
C1968	Cut-off Switch Repair	Hall Beach	CGS	Nunavut Construction Limited	PRFP	\$11,032.75
C1969	Flex Line Repair	Clyde River	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$11,036.75
C1970	Explore Bursary 2019	Iqaluit	EDU	Northern News Services Ltd.	SV	\$11,094.00
C1971	NPLS Periodical Subscription	Baker Lake	CLEY	EBSCO Canada Ltd.	SV	\$11,167.24
C1972	Palliative Care	Iqaluit	HSS	Roger Neilson House	SV	\$11,200.00
C1973	Literacy Framework Translation	Iqaluit	EDU	Outcrop Nunavut Ltd.	PRFP	\$11,210.36
C1974	Engine Concerns Emissions	Qikiqtarjuaq	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$11,250.00
C1975	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$11,305.13
C1976	Relocation In – Teacher	Taloyoak	EDU	Atlas Van Lines	PRFP	\$11,423.21
C1977	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$11,480.60
C1978	Web Service	Gjoa Haven	EDT	POLK & CO	SV	\$11,500.00
C1979	Software Platform Support	Iqaluit	HSS	Cascade	EXT	\$11,520.00
C1980	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$11,548.57
C1981	Relocation Services	Kugluktuk	FIN	Atlas Van Lines	PRFP	\$11,635.11
C1981	Relocation Services	Kugluktuk	FIN	Atlas Van Lines	PRFP	\$1

Ref.	Description	Location	Dept.	Vendor	Method	Value
C1982	Cultural Centre Committee Terms of Reference	Iqaluit	EDT	NVision Insight Group Inc.	IRFP	\$11,792.74
C1983	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$11,896.37
C1984	Media Training	Nunavut Territory	HSS	Rutherford McKay Associates Inc.	PRFP	\$11,900.00
C1985	Camera Installations and Repair Paging System	Igloolik	EDU	DECK Electric Inc.	PRFP	\$11,943.68
C1986	Development: Label Making solution	USA	CLEY	ByWater Solutions	SV	\$12,000.00
C1987	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$12,010.06
C1988	Relocation In – Teacher	Hall Beach	EDU	J&N Moving Services Ltd.	PRFP	\$12,126.13
C1989	Relocation In – Teacher	Chesterfield Inlet	EDU	Atlas Van Lines	PRFP	\$12,162.36
C1990	Training for Dangerous Goods	Cambridge Bay	HSS	Rand Compliance Solutions Ltd.	SV	\$12,270.00
C1991	Xerox WorkCentre	Iqaluit	EDU	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$12,294.00
C1992	Relocation In – Teacher	Kugaaruk	EDU	Atlas Van Lines	PRFP	\$12,332.18
C1993	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$12,341.95
C1994	Relocation In – Teacher	Arviat	EDU	Atlas Van Lines	PRFP	\$12,464.02
C1995	Replace Wildlife Office Sewage Tank	Whale Cove	ENV	Hamlet of Whale Cove	SV	\$12,600.00
C1996	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$12,702.19
C1997	Assessment Video Editing	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$12,738.00
C1998	Printing of Literacy Portfolios	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$12,835.00
C1999	Air Quality Testing - Kids on the Beach	Iqaluit	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$12,942.44
C2000	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$12,946.16
C2001	Relocation In – Teacher	Baker Lake	EDU	Atlas Van Lines	PRFP	\$12,955.77
C2002	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$12,960.83
C2003	Residential Care	Rankin Inlet	HSS	CBI Health Group	EXT	\$13,142.45
C2004	School Projector Installation	Kugluktuk	EDU	DECK Electric Inc.	PRFP	\$13,150.00
C2005	Relocation In – Teacher	Pangnirtung	EDU	J&N Moving Services Ltd.	PRFP	\$13,202.22
C2006	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$13,267.18
C2007	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$13,283.24
C2008	Relocation In – Teacher	Arviat	EDU	Atlas Van Lines	PRFP	\$13,297.55
C2009	Xerox WorkCentre	Iqaluit	FIN	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$13,402.50
C2010	Xerox WorkCentre	Iqaluit	FIN	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$13,402.50
C2011	Xerox WorkCentre	Iqaluit	FIN	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$13,402.50
C2012	Protection 1 E-Class Umbrella Program	Iqaluit	HSS	Karl Storz Endoscopy	SV	\$13,495.00
C2013	Human Resource Needs Assessment	Iqaluit	HSS	Sivummut Solutions Ltd.	PRFP	\$13,538.00
C2014	Catering & Transpo McGill Research Station	Southern Canada	ENV	McGill University Arctic Research Station	n SV	\$13,650.00
C2015	Relocation Services	Cambridge Bay	FIN	Atlas Van Lines	PRFP	\$13,813.04
C2016	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$13,822.27
C2017	Residential Care	Iqaluit	FS	Bridgeway Family Homes	SV	\$13,825.50
C2018	Xerox WorkCentre	Iqaluit	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$13,938.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2019	Relocation In – Teacher	Igloolik	EDU	J&N Moving Services Ltd.	PRFP	\$13,950.06
C2020	Production of USB Sticks	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$13,960.00
C2021	Catering & Transportation in Eureka	Nunavut Territory	ENV	High Arctic Weather Station	SV	\$14,040.00
C2022	Childhood Immunization Booklet	Nunavut Territory	HSS	Ayaya Communications Inc.	PRFP	\$14,069.00
C2023	Relocation Services	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$14,222.52
C2024	Xerox WorkCentre	Arviat	HSS	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$14,290.50
C2025	Xerox WorkCentre	Iqaluit	CLEY	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$14,290.50
C2026	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$14,305.80
C2027	Nutrition Handout Printing	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$14,311.40
C2028	Subscription to Proprietary Databases	Baker Lake	CLEY	EBSCO Canada Ltd.	SV	\$14,436.45
C2029	Relocation In – Teacher	Qikiqtarjuaq	EDU	J&N Moving Services Ltd.	PRFP	\$14,462.86
C2030	Relocation In – Teacher	Kugluktuk	EDU	Atlas Van Lines	PRFP	\$14,462.87
C2031	Xerox WorkCentre	Rankin Inlet	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$14,506.50
C2032	Xerox WorkCentre	Rankin Inlet	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$14,506.50
C2033	Business Process Consultant	Nunavut Territory	CGS	The Right Door Consulting and Solutions Inc.	PRFP	\$14,688.00
C2034	Property Tax Arrears List	Nunavut Territory	FIN	Ayaya Communications Inc.	PRFP	\$14,694.12
C2035	Interactive Projector Installations	Rankin Inlet	EDU	DECK Electric Inc.	PRFP	\$14,700.00
C2036	Emergency Air Search & Rescue	Baker Lake	CGS	Ookpik Aviation Inc.	SE	\$14,741.27
C2037	CCTV Replacement at Victor Sammurtok School	Chesterfield Inlet	EDU	DECK Electric Inc.	PRFP	\$14,747.42
C2038	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$14,801.98
C2039	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$14,813.84
C2040	Xerox WorkCentre	Iqaluit	FIN	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$14,826.00
C2041	Venue & Catering Services	Iqaluit	FS	Frobisher Inn	SV	\$14,834.86
C2042	Family Violence Shelter Staff Training	Kugaaruk	FS	Hamlet of Kugaaruk	SV	\$14,840.90
C2043	Jet A Module Register	Pond Inlet	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$14,871.10
C2044	Shelter Staff Training on Violence	Kugluktuk	FS	Hamlet of Kugluktuk	SV	\$14,915.50
C2045	ArcGIS Primary Maintenance	Igloolik	CLEY	ESRI Canada	SV	\$15,000.00
C2046	Shelter Staff Training	Cambridge Bay	FS	Municipality of Cambridge Bay	SV	\$15,000.00
C2047	BRT/Nursing X-Ray Training	Nunavut Territory	HSS	Ontario Association of Medical Radiation	PRFP	\$15,000.00
C2048	6 Midcom Repairs	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$15,043.00
C2049	Implementation of Iviqtippallaijut Support	Ottawa	CLEY	NVision Insight Group Inc.	PRFP	\$15,048.00
C2050	Xerox WorkCentre	Gjoa Haven	EDT	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,154.50
C2051	Xerox WorkCentre	Rankin Inlet	EDT	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,154.50
C2052	Xerox WorkCentre	Iqaluit	HSS	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$15,154.50
C2053	Xerox WorkCentre	Iqaluit	FS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,196.50

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2054	Xerox WorkCentre	Pangnirtung	FS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,196.50
C2055	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$15,218.26
C2056	Leadership Coaching	Nunavut Territory	HSS	Bricolage Leadership Development Inc.	PRFP	\$15,247.50
C2057	Gentle Persuasive Approach Coaching	Rankin Inlet	HSS	AGE Inc.	SV	\$15,321.00
C2058	Relocation In – Teacher	Hall Beach	EDU	J&N Moving Services Ltd.	PRFP	\$15,427.38
C2059	Xerox WorkCentre	Iqaluit	FS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,490.50
C2060	Xerox WorkCentre	Iqaluit	FS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,490.50
C2061	Xerox WorkCentre	Pangnirtung	EDU	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,490.50
C2062	Xerox WorkCentre	Iqaluit	ENV	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,490.50
C2063	Audit Services	Iqaluit	CLEY	Lester Landau Chartered Accountants	PRFP	\$15,550.00
C2064	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$15,613.02
C2065	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$15,647.69
C2066	Drain and Replace Flex Connector	Pond Inlet	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$15,676.50
C2067	Relocation In – Teacher	Igloolik	EDU	J&N Moving Services Ltd.	PRFP	\$15,703.22
C2068	Repairs to PPD Vehicles	Clyde River	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$15,725.12
C2069	Oral Health Promotion Resource Development	Nunavut Territory	HSS	Atiigo Media Inc.	EXT	\$15,765.20
C2070	Relocation In – Teacher	Arviat	EDU	Atlas Van Lines	PRFP	\$15,768.77
C2071	Relocation In – Teacher	Qikiqtarjuaq	EDU	J&N Moving Services Ltd.	PRFP	\$15,773.13
C2072	Northern Zones Translations	Iqaluit	EDU	Cuerrier & Associates	PRFP	\$15,773.50
C2073	Emissions Delete	Repulse Bay	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$15,817.40
C2074	Xerox WorkCentre	Kugluktuk	CGS	Tootoo Consulting Corp o/a Xerox Canada	a PRFP	\$15,826.50
C2075	Xerox WorkCentre	Iqaluit	CGS	Tootoo Consulting Corp o/a Xerox Canada	a PRFP	\$15,826.50
C2076	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$15,832.18
C2077	Xerox WorkCentre	Iqaluit	FS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$15,974.50
C2078	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$15,977.38
C2079	CCTV Replacement at Sakku School	Coral Harbour	EDU	DECK Electric Inc.	PRFP	\$16,050.00
C2080	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$16,106.98
C2081	Relocation Services	Taloyoak	FIN	Atlas Van Lines	PRFP	\$16,125.76
C2082	Lactation Consultant Services	Nunavut Territory	HSS	Marianne Brophy	SV	\$16,135.20
C2083	United for Life Summit Presenter	Baker Lake	HSS	Drawing Change Consulting	SV	\$16,191.20
C2084	Visual Assets Acquisition Licence	Iqaluit	EDT	Crowdriff	SV	\$16,200.00
C2085	Mental Health and Residential Care Services	Iqaluit	HSS	Aventa Treatment Centre for Women	EXT	\$16,200.00
C2086	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$16,218.45
C2087	Family Home Provider	Kugluktuk	FS	Silvia Moreno	SV	\$16,299.50
C2088	Chlorination System Maintenance	Rankin Inlet	CGS	Metcon Sales and Engineering Ltd.	SE	\$16,438.40
C2089	Jet A Fuel Shelter	Pond Inlet	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$16,451.35

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2090	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$16,489.26
C2091	Accommodation for Health Professionals	Qikiqtarjuaq	HSS	Qik Lodge	EXT	\$16,500.00
C2092	Health Annual Report	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$16,638.00
C2093	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$16,638.57
C2094	Relocation Services	Cambridge Bay	FIN	J&N Moving Services Ltd.	PRFP	\$16,653.74
C2095	Relocation In – Teacher	Clyde River	EDU	J&N Moving Services Ltd.	PRFP	\$16,710.80
C2096	Psychiatric Consultation Training	Iqaluit	HSS	The Hospital for Sick Children	SV	\$16,921.10
C2097	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$17,197.10
C2098	8 Door Control Panel Key Scan	Iqaluit	JUS	DECK Electric Inc.	PRFP	\$17,254.73
C2099	Elder's Guidebook	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$17,395.00
C2100	Supply and Ship Aviation Filter Elements	Kivalliq Region	CGS	Absolute Petroleum Ltd.	PRFP	\$17,504.52
C2101	Relocation In – Teacher	Arviat	EDU	Atlas Van Lines	PRFP	\$17,522.96
C2102	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$17,548.11
C2103	CCTV Replacement at Inuglak School	Whale Cove	EDU	DECK Electric Inc.	PRFP	\$17,597.42
C2104	Design of the Book "Inuit Maligait"	Iqaluit	CLEY	Pirurvik Centre Inc.	PRFP	\$17,600.00
C2105	French Speech Therapy Services	Iqaluit	EDU	Vicki Laframboise Orthophoniste	PRFP	\$17,600.00
C2106	Student Support Services	Iqaluit	EDU	Vicki Laframboise Orthophoniste	PRFP	\$17,600.00
C2107	Projector Installation	Kugaaruk	EDU	DECK Electric Inc.	PRFP	\$17,700.00
C2108	Residential Care – Mental Health	Kimmirut	HSS	I Have a Chance Support Services Ltd.	SV	\$17,796.16
C2109	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$17,799.56
C2110	Transportation of Dangerous Goods Training	Iqaluit	HSS	Anson Dangerous Goods Inc.	SV	\$17,850.00
C2111	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$17,857.39
C2112	Enforcement Officer Conference	Iqaluit	ENV	Frobisher Inn	SV	\$18,000.00
C2113	Supply & Installation of Electrical Material	Iqaluit	HSS	KRT Electrical Ltd.	PRFP	\$18,000.00
C2114	Counselling and Crisis Support	Pond Inlet	HSS	Northern Counselling and Therapeutic Services	SV	\$18,066.81
C2115	Health Promotion Program Consultation Plan	Nunavut Territory	HSS	Canadian Centre on Substance Use & Addiction	SV	\$18,120.00
C2116	Runway Rehab/Airfield Lighting	Hall Beach	EDT	WSP Canada Inc.	IRFP	\$18,275.00
C2117	Suicide Prevention Summit Speaking	Iqaluit	HSS	Aglukark Entertainment Inc.	SV	\$18,455.83
C2118	Interactive Projector Installations	Rankin Inlet	EDU	DECK Electric Inc.	PRFP	\$18,600.00
C2119	Keyscan Installation, Aqsarniit Middle School	Iqaluit	CGS	K.R.T Electrical Ltd.	IT	\$18,650.00
C2120	Projector Installation	Kugluktuk	EDU	DECK Electric Inc.	PRFP	\$18,950.00
C2121	Wilderness First Aid Training	Iqaluit	ENV	Sirius Wilderness Medicine Inc.	SV	\$19,100.00
C2122	External QC Program	Iqaluit	HSS	Institute for Quality Management in Healthcare	SV	\$19,310.67
C2123	Final Warranty Inspections	Kivalliq Region	CGS	Nunavut Construction Limited	PRFP	\$19,644.45
C2124	Relocation In – Teacher	Repulse Bay	EDU	Atlas Van Lines	PRFP	\$19,646.23
C2125	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$19,690.12
C2126	Relocation In – Teacher	Clyde River	EDU	J&N Moving Services Ltd.	PRFP	\$19,808.41

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2127	Inspection of Trucks	Kivalliq Region	CGS	Absolute Petroleum Ltd.	PRFP	\$19,900.00
C2128	Environmental Services	Iqaluit	CLEY	Qikiqtaaluk Environmental Inc.	PRFP	\$19,943.16
C2129	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$19,994.39
C2130	Chronic Disease Flowsheet Reformatting	Nunavut Territory	HSS	Knowledge Council Inc.	PRFP	\$20,000.00
C2131	Consulting Services for Medical Affairs	Iqaluit	HSS	Kevin Compton	EXT	\$20,000.00
C2132	Emergency Repairs BCC	Iqaluit	JUS	Dominix Fire Protection & Services Inc.	SE	\$20,000.00
C2133	Municipal Wastewater Standards	Iqaluit	CGS	Plus Arctic Consulting	PRFP	\$20,000.00
C2134	Consulting Services - Medical Affairs	Iqaluit	HSS	Kevin Compton	EXT	\$20,000.00
C2135	Liquor Inspections	Iqaluit	FIN	Michael Hatch	SV	\$20,000.00
C2136	Liquor Permit Issuance	Kugluktuk	FIN	Hamlet of Kugluktuk	SV	\$20,000.00
C2137	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$20,037.93
C2138	Interactive Projector Installations	Igloolik	EDU	DECK Electric Inc.	PRFP	\$20,050.00
C2139	Mental Health and Residential Care Treatment	Pangnirtung	HSS	Cedars at Cobble Hill	SV	\$20,180.00
C2140	Emissions Delete	Coral Harbour	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$20,186.80
C2141	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$20,268.54
C2142	Printing of Communications 10-12	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$20,321.00
C2143	Printing of Resource for the Baby Bed Program	Nunavut Territory	HSS	Atiigo Media Inc.	PRFP	\$20,382.56
C2144	Relocation In – Teacher	Iqaluit	EDU	J&N Moving Services Ltd.	PRFP	\$20,688.19
C2145	Training for Community Health Workers	Iqaluit	HSS	Centre for Addiction and Mental Health	SV	\$20,725.00
C2146	Counselling and Crisis Support	Pond Inlet	HSS	Northern Counselling and Therapeutic Services	SV	\$20,725.37
C2147	Gas Island Pump Valve	Baker Lake	CGS	Absolute Petroleum Ltd.	PRFP	\$20,860.00
C2148	Teacher Recruitment in the Atlantic Provinces	Southern Canada	EDU	Judith A. Connor	SV	\$21,000.00
C2149	Teacher Recruitment in the Western Provinces	Southern Canada	EDU	Bonnie Spencer-Vinge	SV	\$21,000.00
C2150	Syphilis Consultant for the STI Program	Nunavut Territory	HSS	Dr. Ameeta Singh	EXT	\$21,000.00
C2151	Catwalk Enclosure	Iqaluit	JUS	Baffin Building Systems o/a 4577 Nunavut Ltd.	PRFP	\$21,000.00
C2152	Accommodation Services	Baker Lake	HSS	Iglu Inns North	SV	\$21,103.95
C2153	Xerox WorkCentre	Baker Lake	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	g PRFP	\$21,316.50
C2154	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$21,338.61
C2155	DEF Repair on International	Sanikiluaq	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$21,369.04
C2156	Applied Behaviour Analysis Therapy Support	Rankin Inlet	EDU	Centre for Autism Services Alberta	SV	\$21,525.00
C2157	Annual Software Support	Nunavut Territory	EDU	Core Solutions Software Inc.	SV	\$21,600.00
C2158	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$21,639.62
C2159	Online Immunization Course	Nunavut Territory	HSS	Ontario Association of Medical Radiation	SV	\$22,000.00
C2160	File Maker Pro Training	Ottawa	CLEY	Learning Tree International Inc.	PRFP	\$22,000.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2161	Polar Bear Monitoring for Botanical Project	t Iqaluit	ENV	Polar Outfitting	SV	\$22,000.00
C2162	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$22,137.04
C2163	Fluid Manager Workshop Meeting	Rankin Inlet	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$22,155.00
C2164	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$22,156.95
C2165	Provision of Interpreting Services	Iqaluit	EDU	Innirvik Support Services (2003) Ltd.	PRFP	\$22,232.50
C2166	Counselling Services	Iqaluit	HSS	Northern Counselling and Therapeutic Services	EXT	\$22,400.00
C2167	Installation of Projectors at Nasivvik School	Pond Inlet	EDU	DECK Electric Inc.	PRFP	\$22,500.00
C2168	Installation of Projectors	Igloolik	EDU	DECK Electric Inc.	PRFP	\$22,500.00
C2169	2nd Round of Truck Inspections	Cambridge Bay	CGS	Absolute Petroleum Ltd.	PRFP	\$22,680.00
C2170	Family Home Provider	Iqaluit	FS	Tatenda Chimhanda	SV	\$22,800.00
C2171	Pediatric Dysphagia Training	Iqaluit	HSS	Access Community Therapists Ltd.	SV	\$23,000.00
C2172	Enforcement Officer Conference Catering	Iqaluit	ENV	Frobisher Inn	SV	\$23,000.00
C2173	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$23,165.96
C2174	Xerox WorkCentre	Pond Inlet	EDU	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$23,389.50
C2175	Software Training for Health Staff	Nunavut Territory	HSS	Hedgerow Software Ltd.	EXT	\$23,480.00
C2176	Counselling for Ahiarmuit Apology	Arviat	HSS	Northern Counselling and Therapeutic Services	SV	\$23,593.50
C2177	Pump and Manway Gasket Replacement	Rankin Inlet	CGS	Absolute Petroleum Ltd.	PRFP	\$23,900.00
C2178	Laboratory Assistant Coverage	Iqaluit	HSS	Jacinda Costello	SV	\$24,000.00
C2179	TB Screening Clinic IT Support	Whale Cove	HSS	Healthtech Inc.	PRFP	\$24,040.00
C2180	Loading Relay	Pangnirtung	CGS	Nunavut Construction Limited	PRFP	\$24,102.15
C2181	Interpretation Services for II Conference	Iqaluit	EDU	Innirvik Support Services (2003) Ltd.	PRFP	\$24,170.00
C2182	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$24,244.83
C2183	Medical Terminology Training	Iqaluit	HSS	Nunavut Arctic College	SV	\$24,438.00
C2184	Annual Inspection & Maintenance of Equipment	Cambridge Bay	HSS	Steris Canada Inc.	SV	\$24,439.80
C2185	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$24,671.46
C2186	Topographic Survey of Community Fire Halls	Nunavut Territory	CGS	Accutech Engineering Inc.	PRFP	\$24,925.00
C2187	Cultural Industries Strategy	Pangnirtung	EDT	Qajaaq Communications	SV	\$24,925.00
C2188	Airport Improvement Project Referee Agreement	Iqaluit	EDT	Kirsh Construction ADR Services Ltd.	SV	\$25,000.00
C2189	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Richard Zier-Vogel	IRFP	\$25,000.00
C2190	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Jian Wang	IRFP	\$25,000.00
C2191	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Tammy Bonstein	IRFP	\$25,000.00
C2192	Archaeological Investigation	Iqaluit	CLEY	Douglas Stenton	SV	\$25,000.00
C2193	Library Materials & Bibliographic Records	Baker Lake	CLEY	The Beguiling	SV	\$25,000.00
C2194	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Edward Cervini	IRFP	\$25,000.00
C2195	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Stuart Robertson	IRFP	\$25,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2196	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Richard Christie	IRFP	\$25,000.00
C2197	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Jian Wang	IRFP	\$25,000.00
C2198	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Laureen Distephano	IRFP	\$25,000.00
C2199	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Aron Jolivet	IRFP	\$25,000.00
C2200	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Greenwood Nicole	IRFP	\$25,000.00
C2201	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Guild Jim	IRFP	\$25,000.00
C2202	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Yeong Noh	IRFP	\$25,000.00
C2203	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. John Miner	IRFP	\$25,000.00
C2204	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Kingsley Emeka Iloabachie	IRFP	\$25,000.00
C2205	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Thomas Gondos	IRFP	\$25,000.00
C2206	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Richard Zier-Vogel	IRFP	\$25,000.00
C2207	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. John Arnold	IRFP	\$25,000.00
C2208	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	Dr. Benaggi, Aya	SV	\$25,000.00
C2209	Territorial Park Lumber Haul	Kugluktuk	ENV	Kikiak Contracting Ltd.	SV	\$25,000.00
C2210	Engine Concerns / Emissions Delete	Hall Beach	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$25,124.55
C2211	Residential Care - Mental Health	Iqaluit	HSS	I Have a Chance Support Services Ltd.	SV	\$25,146.00
C2212	Vehicle Inspection	Arctic Bay	CGS	Absolute Petroleum Ltd.	PRFP	\$25,300.00
C2213	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$25,368.59
C2214	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$25,403.49
C2215	Repairs & Maintenance	Grise Fiord	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$25,491.95
C2216	Mental Health and Residential Care Treatment	Iqaluit	HSS	Cedars at Cobble Hill	SV	\$25,800.00
C2217	Mental Health and Residential Care Treatment	Baker Lake	HSS	Cedars at Cobble Hill	SV	\$25,800.00
C2218	Xerox WorkCentre	Rankin Inlet	HSS	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$25,860.00
C2219	HEAT Licenses and Professional Services	Iqaluit	EDU	Kifinti Solutions Inc.	SV	\$25,900.00
C2220	Mental Health and Residential Care Treatment	Baker Lake	HSS	Cedars at Cobble Hill	SV	\$26,100.00
C2221	Relocation In – Teacher	Pond Inlet	EDU	J&N Moving Services Ltd.	PRFP	\$26,586.85
C2222	Engine Concerns Emission Delete	Sanikiluaq	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$26,613.82
C2223	Inpatient Development Initiative	Rankin Inlet	HSS	Bricolage Leadership Development Inc.	PRFP	\$26,815.00
C2224	Tank Farm Light Fixtures	Kimmirut	CGS	Nunavut Construction Limited	PRFP	\$27,113.79
C2225	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$27,212.44
C2226	Basic Radiological Technician Training	Kugaaruk	HSS	Ontario Association of Medical Radiation	PRFP	\$27,370.40
C2227	Basic Radiological Technician Training	Cape Dorset	HSS	Ontario Association of Medical Radiation	PRFP	\$27,370.40
C2228	Inuujaq School Valcom Paging System	Arctic Bay	EDU	DECK Electric Inc.	PRFP	\$27,456.30
C2229	Financial Training Services	Iqaluit	EDU	Lester Landau Chartered Accountants	PRFP	\$27,500.00
C2230	Installation of Speakers and Configuration	Cape Dorset	EDU	DECK Electric Inc.	PRFP	\$27,588.17

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2231	Emissions Delete	Whale Cove	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$27,845.45
C2232	Satellite Phones	Iqaluit	EIA	Arctic Survival Store	SV	\$28,125.00
C2233	Counselling and Crisis Support	Rankin Inlet	HSS	Northern Counselling and Therapeutic Services	SV	\$28,281.01
C2234	New Electrical Outlets – Inuksuk High School	Iqaluit	EDU	GC North Construction Inc.	PRFP	\$28,325.60
C2235	Installation of Exterior Door	Iqaluit	EDU	GC North Construction Inc.	PRFP	\$28,325.60
C2236	Kivalliq Health Center Evaluation Training	Nunavut Territory	HSS	Bricolage Leadership Development Inc.	PRFP	\$28,468.30
C2237	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$28,623.24
C2238	Environment Protection Consultant	Iqaluit	EDT	Dianne Lapierre	PRFP	\$28,750.00
C2239	Transportation and Installation of Monument	Iqaluit	EDT	GC North Construction Inc.	PRFP	\$28,988.00
C2240	Response to GN Airline Contracting Process	Iqaluit	EDT	Outcrop Nunavut Ltd.	IRFP	\$28,995.00
C2241	Counselling and Crisis Support	Cape Dorset	HSS	Northern Counselling and Therapeutic Services	SV	\$29,057.16
C2242	Repair of Fuel Trucks	Sanikiluaq	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$29,271.64
C2243	Licenses and Professional Services	Iqaluit	EDU	Kifinti Solutions Inc.	SV	\$29,500.00
C2244	Printing of Aulajaaqtut	Iqaluit	EDU	Atiigo Media Inc.	PRFP	\$29,780.10
C2245	Remediation of Diesel Impact	Resolute Bay	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$29,885.00
C2246	Investigative Services	Nunavut Territory	HSS	College, Licenced Practical Nurses of Alberta	SV	\$30,000.00
C2247	Health Information Management	Iqaluit	HSS	Natalie Howell	SV	\$30,000.00
C2248	Caribou Collars Tracking Services	Arviat	ENV	CLS America	SV	\$30,000.00
C2249	Conference Interpreting Services	Iqaluit	CLEY	Innirvik Support Services (2003) Ltd.	PRFP	\$30,036.00
C2250	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$30,268.04
C2251	Training and Equipment Installation	Cambridge Bay	CGS	Accu-Flo Meter Services Ltd.	PRFP	\$30,651.00
C2252	Production of Qilaut Song Writing Contest CD	Iqaluit	CLEY	Nuvu Music	SV	\$30,725.00
C2253	Mental Health and Residential Care Treatment	Baker Lake	HSS	Heritage Home Foundation Inc.	EXT	\$30,880.00
C2254	Oral Health Month Promotional Garments	Iqaluit	HSS	Atiigo Media Inc.	PRFP	\$31,310.40
C2255	Family Home Provider	Iqaluit	FS	Roger & Suzanne Sevigny	SV	\$31,418.80
C2256	Preventative Maintenance – Coagulation Analyzer	Rankin Inlet	HSS	Siemens Healthineers Ltd.	SV	\$31,479.42
C2257	Residential Care	Gjoa Haven	FS	Sinclair Children's Residence Inc.	SV	\$31,718.82
C2258	Nursing Manual Electronic Conversation	Nunavut Territory	HSS	Knowledge Council Inc.	PRFP	\$31,810.00
C2259	Development of Uqausivut 2.0 Implementation	Ottawa	CLEY	NVision Insight Group Inc.	PRFP	\$31,961.04
C2260	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$32,213.31

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2261	Damaged Pipeline	Qikiqtarjuaq	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$32,531.60
C2262	Vessel Filtration Cartridge	Gjoa Haven	CGS	Nunavut Construction Limited	PRFP	\$32,968.27
C2263	Key Scan Installation	Iqaluit	HSS	Arctic Electrical Nunavut Ltd.	PRFP	\$33,000.00
C2264	Counselling and Crisis Support	Cape Dorset	HSS	Northern Counselling and Therapeutic Services	SV	\$33,554.07
C2265	Tourism Summit Facilitation	Iqaluit	EDT	Twenty31 Consulting Inc.	SV	\$33,600.00
C2266	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$33,617.67
C2267	Accommodation Services – Nurses Orientation	Iqaluit	HSS	Capital Suites	SV	\$33,631.00
C2268	Family Home Provider	Kugluktuk	FS	Silvia Moreno	SV	\$33,750.79
C2269	Residential Care	Pangnirtung	FS	Partners in Parenting Inc.	EXT	\$33,810.00
C2270	Mental Health and Residential Care Treatment	Rankin Inlet	HSS	Cedars at Cobble Hill	SV	\$34,400.00
C2271	Mental Health Act Expert Consultant	Nunavut Territory	HSS	Dr. John E. Gray	SV	\$34,693.00
C2272	Cabling Upgrade	Hall Beach	EDU	KRT Electrical Ltd.	PRFP	\$34,980.00
C2273	Evaluation of TB Screening Clinic	Nunavut Territory	HSS	University of Ottawa – Faculty of Medicine	SV	\$35,000.00
C2274	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$35,025.67
C2275	Relocation Services	Kugaaruk	FS	J&N Moving Services Ltd.	PRFP	\$35,195.04
C2276	Counselling and Crisis Support	Repulse Bay	HSS	Northern Counselling and Therapeutic Services	SV	\$35,384.38
C2277	Office Renovations	Iqaluit	EDU	GC North Construction Inc.	PRFP	\$35,618.60
C2278	Annual Maintenance & Communication Strategy	Iqaluit	CLEY	Donnelley Financial Solutions Canada Corp.	SV	\$36,031.17
C2279	Transfer Fuel From Tank Farm	Rankin Inlet	CGS	Absolute Petroleum Ltd.	PRFP	\$36,200.00
C2280	Education Fees	Taloyoak	FS	Edmonton Public Schools	SV	\$36,333.00
C2281	School Fees	Kugaaruk	FS	Edmonton Public Schools	SV	\$36,333.00
C2282	Annual Planning for 19-20 Fiscal Year	Iqaluit	EDU	Knowledge Council Inc.	SV	\$36,500.00
C2283	Add On to Microsoft Agreements	Iqaluit	CGS	Microsoft Licencing, GP	PRFP	\$36,690.00
C2284	CCTV and Key Scan System Installation	Cape Dorset	EDU	DECK Electric Inc.	PRFP	\$36,737.88
C2285	Fire Hall Geotechnical Site Evaluation	Whale Cove	CGS	EBA, A Tetra Tech Company	PRFP	\$36,789.96
C2286	Counselling and Crisis Support	Gjoa Haven	HSS	Northern Counselling and Therapeutic Services	SV	\$37,507.65
C2287	Territory Wide Infrastructure Analysis	Nunavut Territory	CGS	The Right Door Consulting and Solutions Inc.	PRFP	\$37,600.00
C2288	Qilaut Promotional Items	Iqaluit	CLEY	Ayaya Communications Inc.	PRFP	\$38,533.00
C2289	Library Renovation	Iqaluit	EDT	GC North Construction Inc.	PRFP	\$38,540.80
C2290	Relocation Service, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$38,550.53
C2291	Canada Prenatal Nutrition Program Workshops	Baker Lake	HSS	Laurel Kreuger	SV	\$38,600.00
C2292	Mental Health and Residential Care Treatment	Baker Lake	HSS	Heritage Home Foundation Inc.	EXT	\$38,740.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2293	Change Lights and Install Heater	Pond Inlet	CGS	Nunavut Construction Limited	PRFP	\$39,049.08
C2294	Supply Only Gorman Rupp Pumps	Rankin Inlet	CGS	Absolute Petroleum Ltd.	PRFP	\$39,316.10
C2295	Implement Planning for InterRAI Assessment	Nunavut Territory	HSS	DKS Consulting Ltd.	PRFP	\$40,000.00
C2296	Emergency Repairs at the BCC	Iqaluit	JUS	K.R.T Electrical Ltd.	SE	\$40,000.00
C2297	Counselling and Crisis Support	Baker Lake	HSS	Northern Counselling and Therapeutic Services	SV	\$40,478.89
C2298	Kivalliq Caribou Iridium Telemetry	Kivalliq Region	ENV	MetOceans Telematics	SV	\$42,000.00
C2299	Emergency Pump Replacement	Pangnirtung	CGS	Nunavut Construction Limited	PRFP	\$42,023.68
C2300	Counselling and Crisis Support	Arctic Bay	HSS	Northern Counselling and Therapeutic Services	SV	\$42,651.26
C2301	Clinical Care and Services	Iqaluit	HSS	JDN Center for Children	SE	\$42,900.00
C2302	PolyGAS System	Pond Inlet	CGS	Nunavut Construction Limited	PRFP	\$43,041.72
C2303	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$43,192.01
C2304	Maintenance Replacement Pump	Arctic Bay	CGS	Nunavut Construction Limited	PRFP	\$43,240.00
C2305	Finance Manager Training and Support	Baker Lake	EDU	Qauliuti Services	SV	\$43,400.00
C2306	Addictions Training Delivery	Nunavut Territory	HSS	Dr. Evans and Dr. Caudarella	SV	\$43,460.00
C2307	Relocation Services	Iqaluit	FIN	J&N Moving Services Ltd.	PRFP	\$43,624.55
C2308	Counselling and Crisis Support	Baker Lake	HSS	Northern Counselling and Therapeutic Services	PRFP	\$43,650.45
C2309	Residential Care	Iqaluit	FS	Youthdale Treatment Centres	SV	\$44,185.00
C2310	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$44,323.33
C2311	Vehicle and Tank Farm Inspection	Cambridge Bay	CGS	Nunavut Construction Limited	PRFP	\$44,350.00
C2312	Control Maintenance in Iqaluit Assets	Iqaluit	CGS	Honeywell Limited	PRFP	\$44,635.00
C2313	Equipment Service & Maintenance	Iqaluit	HSS	Steris Corporation	SV	\$44,857.34
C2314	Medical Air & Vacuum System Maintenance	Rankin Inlet	HSS	Class 1 Inc.	SV	\$44,860.00
C2315	IQ Study-Design, Data Collection & Reporting	Qikiqtaaluk Region	ENV	Matilde Tomaselli	SV	\$45,000.00
C2316	Valcom Paging System	Iqaluit	EDU	DECK Electric Inc.	PRFP	\$45,224.23
C2317	Family Home Provider	Iqaluit	FS	Roger & Suzanne Sevigny	SV	\$45,228.50
C2318	Family Home Provider	Kugluktuk	FS	Silvia Moreno	SV	\$45,307.00
C2319	Gender Based Violence Strategic Dir.	Cambridge Bay	JUS	Susan Bazilli	SV	\$45,500.00
C2320	Installation of Paging System	Gjoa Haven	EDU	DECK Electric Inc.	PRFP	\$46,278.44
C2321	Translation Technology	Iqaluit	CLEY	LocMachina Inc.	SV	\$46,512.00
C2322	Inuktitut Interpretation Services	Iqaluit	EDU	Innirvik Support Services (2003) Ltd.	PRFP	\$46,545.00
C2323	Nuliayuk Annual Vessel Support	Southern Canada	ENV	Glovertown Shipyards (2010) Ltd.	PRFP	\$47,000.00
C2324	Inpatient Treatment – Residential Treatment	Iqaluit	HSS	Royal Ottawa Health Care Group	PRFP	\$48,000.00
C2325	Counselling and Crisis Support	Baker Lake	HSS	Northern Counselling and Therapeutic Services	SV	\$49,324.06
C2326	Residential Care	Cape Dorset	FS	Evelyn Daisy Isnor Memorial	SV	\$49,375.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2327	Uqausirmut Quviasuutiqanniq Promotion	Iqaluit	CLEY	Atiigo Media Inc.	PRFP	\$49,440.19
C2328	Inuktitut Terminology Meeting	Iqaluit	EDU	Inhabit Media Inc.	PRFP	\$49,800.00
C2329	Disposal of Dangerous Goods	Iqaluit	HSS	Qikiqtaaluk Environmental Inc.	PRFP	\$50,000.00
C2330	Emergency Snow Removal of Highway	Nanisivik	EDT	Arqvartuuq Services Ltd.	SV	\$50,000.00
C2331	Marine Policy and Government Support	Iqaluit	EDT	Andrew Orawiec	SV	\$50,000.00
C2332	Dressing and Dyeing Seal Skins	Southern Canada	ENV	Splendor Fur Processing Inc.	SV	\$50,000.00
C2333	Helpline Service Expansion	Nunavut Territory	HSS	Kamatsiaqtut Help Line	SV	\$50,000.00
C2334	Chief Medical Officer Locum	Iqaluit	HSS	Mayhew, Dr. Maureen	EXT	\$50,000.00
C2335	Petroleum Resources Feasibility Study	Iqaluit	EDT	GLJ Petroleum Consultants Ltd.	SV	\$50,000.00
C2336	Elder Interview Vignettes	Iqaluit	EDU	Taqqut Productions Inc.	PRFP	\$50,030.00
C2337	Tank Farm Lighting and Fencing	Igloolik	CGS	Nunavut Construction Limited	PRFP	\$50,213.51
C2338	Medical Transportation	Kitikmeot Region	HSS	Keewatin Air LP	PRFP	\$50,273.40
C2339	Jet Fuel Truck and Gasoline Meter Leaks	Arctic Bay	CGS	Nunavut Construction Limited	PRFP	\$50,407.02
C2340	Xerox WorkCentre	Iqaluit	EIA	Xerox Canada Ltd. o/a Tootoo Consulting	PRFP	\$50,894.62
C2341	NWA Annual Monitoring Report	Nunavut Territory	HSS	DPRA Canada Inc.	PRFP	\$51,237.50
C2342	Counselling and Crisis Support	Cape Dorset	HSS	Northern Counselling and Therapeutic Services	SV	\$51,488.08
C2343	Liquor Permit Issuance	Cambridge Bay	FIN	Cambridge Enterprises	SV	\$52,610.00
C2344	Emergency Truck Repair	Baker Lake	CGS	Nunavut Construction Limited	PRFP	\$52,913.01
C2345	Basic Radiological Technician Training	Iqaluit	HSS	Ontario Association of Medical Radiation	EXT	\$53,000.00
C2346	CCTV System Replacement	Iqaluit	EDU	DECK Electric Inc.	PRFP	\$53,488.58
C2347	Residential Care	Kugluktuk	FS	Ben Calf Robe Society	SV	\$53,525.52
C2348	Mental Health and Residential Care Treatment	Gjoa Haven	HSS	Heritage Home Foundation Inc.	PRFP	\$53,550.00
C2349	Mental Health and Residential Care Treatment	Gjoa Haven	HSS	Heritage Home Foundation Inc.	PRFP	\$53,550.00
C2350	Repair of Floating Hose	Kugaaruk	CGS	Nunavut Construction Limited	PRFP	\$53,857.92
C2351	Airport Dispenser Building Repairs	Pond Inlet	CGS	Nunavut Construction Limited	PRFP	\$54,637.29
C2352	Pump Change Emergency Repair	Repulse Bay	CGS	Nunavut Construction Limited	PRFP	\$54,825.18
C2353	Senior Network/Data Communications Engineer	Iqaluit	CGS	Bevertec CST Inc.	EXT	\$54,980.00
C2354	Nunavut Hearing Screening Project	Nunavut Territory	HSS	Alison Burton	SV	\$55,000.00
C2355	Filter Element Supply	Pond Inlet	CGS	Absolute Petroleum Ltd.	PRFP	\$55,367.04
C2356	Facilitation Services for Education Act	Nunavut Territory	EDU	Pirurvik Centre Inc.	SV	\$55,500.00
C2357	Water Plant & Tank Fill Station Training	Qikiqtaaluk Region	CGS	Sifec North Inc.	SV	\$55,545.00
C2358	Human Resources Needs Assessment	Iqaluit	HSS	Sivummut Solutions Ltd.	EXT	\$55,748.00
C2359	Xerox WorkCentre	Rankin Inlet	CGS	Tootoo Consulting Corp. o/a Xerox Canada	PRFP	\$55,762.10
C2360	Piqataugitsi Employer Handbook	Nunavut Territory	FS	Atiigo Media Inc.	PRFP	\$56,062.98
C2361	T5 Preparation Support	Iqaluit	FS	Lorraine Maceachern	SV	\$56,232.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2362	Counselling and Crisis Support	Arviat	HSS	Northern Counselling and Therapeutic Services	SV	\$56,682.96
C2363	Counselling and Crisis Support	Qikiqtarjuaq	HSS	Northern Counselling and Therapeutic Services	SV	\$56,833.08
C2364	Satellite Imagery and Base Mapping	Kugluktuk	CGS	Aeroquest Mapcon Ltd.	PRFP	\$57,063.79
C2365	Emergency Jet Fuel Truck Repair	Cape Dorset	CGS	Nunavut Construction Limited	PRFP	\$57,235.33
C2366	Residential Care	Iqaluit	FS	Yellowknife Association for Community Living	SV	\$57,298.99
C2367	Sewage Spill Remediation	Iqaluit	CGS	Qikiqtaaluk Environmental Inc.	PRFP	\$57,386.67
C2368	Multidisciplinary Services	Iqaluit	EDU	Morneau Shepell	PRFP	\$58,150.00
C2369	Jonah Amitnaaq Secondary School Paging System	Baker Lake	EDU	DECK Electric Inc.	PRFP	\$58,398.59
C2370	Tourism Summit Video Production	Iqaluit	EDT	Outcrop Nunavut Ltd.	PRFP	\$59,570.00
C2371	Library Materials & Bibliographic Records	Baker Lake	CLEY	Library Services Centre	SV	\$60,000.00
C2372	French Strategy Advertising	Iqaluit	FIN	Day Communications Group Inc.	PRFP	\$60,000.00
C2373	Epidemiology Portfolio Development	Iqaluit	HSS	EPI Research Inc.	PRFP	\$60,000.00
C2374	Counselling and Crisis Support	Resolute Bay	HSS	Northern Counselling and Therapeutic Services	SV	\$60,028.76
C2375	Residential Care	Pond Inlet	FS	Alliance Youth Services Inc.	SV	\$60,193.25
C2376	Counselling and Crisis Support	Baker Lake	HSS	Northern Counselling and Therapeutic Services	SV	\$60,347.91
C2377	Relocation In – Teacher	Rankin Inlet	EDU	Atlas Van Lines	PRFP	\$60,355.77
C2378	Tank Farm Maintenance	Rankin Inlet	CGS	Nunavut Construction Limited	PRFP	\$60,439.26
C2379	Relocation Services, Removal In	Rankin Inlet	FIN	Atlas Van Lines	PRFP	\$60,732.83
C2380	Dispenser Heater	Pond Inlet	CGS	Nunavut Construction Limited	PRFP	\$60,771.95
C2381	PolyGAS System and Air Release	Repulse Bay	CGS	Nunavut Construction Limited	PRFP	\$60,965.13
C2382	Replace Vehicle Air Compressor	Repulse Bay	CGS	Nunavut Construction Limited	PRFP	\$61,163.00
C2383	Residential Care - Mental Health	Iqaluit	HSS	Homewood Health Center	PRFP	\$62,960.00
C2384	Mental Health and Residential Care Treatment	Cape Dorset	HSS	Homewood Health Centre	PRFP	\$62,960.00
C2385	Mental Health and Residential Care Treatment	Iqaluit	HSS	Homewood Health Center	PRFP	\$62,960.00
C2386	Relocation Services	Igloolik	FIN	J&N Moving Services Ltd.	PRFP	\$63,179.52
C2387	Mental Health and Residential Care Treatment	Coral Harbour	HSS	CBI Health Group	SV	\$63,202.00
C2388	School Fire Alarm System & Lighting Upgrades	Taloyoak	CGS	Stantec Architecture Ltd.	IRFP	\$63,305.00
C2389	Repair Fuel Truck Hose Reel	Igloolik	CGS	Nunavut Construction Limited	PRFP	\$63,609.37
C2390	Family Home Provider	Iqaluit	FS	Richard Vine	SV	\$63,620.30
C2391	Nunavut Hearing Screening Project	Nunavut Territory	HSS	Wellington Hearing	SV	\$63,950.00
C2392	Residential Care	Iqaluit	FS	Options Youth (Ontario) Inc.	PRFP	\$64,414.00
C2393	TB Program Review	Nunavut Territory	HSS	Dr. Richard Long	SE	\$64,632.00

Procurement Activity Report

C234 Truck Maintenme Kuglukuk CGS Nunavut Construction Limited PRTP 564457139 C2395 Language Month Lifency Boxe Laplatit H18S PlusArctic Consulting PRTP 566,080.0 C2395 Language Month Lifency Boxe Laplatit CLTV Inhalt Media Inc. PRTP 566,080.0 C2390 Residential Care Taloyoak PS YWCA Edmonton SV 567,620.0 C2400 Maintenance Heating Unit Phase 2 Pangairtung CGS Nuravut Constructors and Logistics PRTP 567,690.0 C2401 Residential Care Cappairtung PS FS 6539777 Minitoha Lui EXT 568,391.05 C2401 Residential Care Pangairtung FS Partners in Parenting Inc. EXT 568,391.05 C2404 Inuit Maligait USA CLTV Janet McGraft (Tamalita) PRTP 569,090.0 C2404 Residential Care Lgalait CGS Nunavut Construction Limited PRTP 569,090.0 C2404 Residential Care	Ref.	Description	Location	Dept.	Vendor	Method	Value
C2396 Language Month Literacy Boxes Iqaluit CLEY Inhabit Media Inc. PRFP \$66,888.05 C2397 Residential Care Taloyoak FS YWCA Edmonton SV \$57,212.16 C2398 Water Plant & Tark Fill Station Training Qikiqualuk Region CGS Stifex North Inc. SV \$57,620.00 C2399 Engine Concerns Emissions Delete Qikiqualuk Region CGS ATCO Structures and Logistics Services Ltd. PRFP \$66,804.00 C2400 Mainemance Heating Unit Phase 2 Pangnirtung FS Pathers in Parenting Inc. EXT \$66,803.00 C2401 Residential Care Cape Dorset FS RICHARD VINE SV \$68,934.00 C2404 Inuit Maligiat USA CLEV Janet MeGraft (Tamalik) PRFP \$69,040.03 C2404 Inuit Maligiat USA CLEV Janet MeGraft (Tamalik) PRFP \$69,040.22 C2404 Inuit Maligiat USA CLEV Janet MeGraft (Tamalik) PRFP \$69,040.35 C24040 Fr	C2394	Truck Maintenance	Kugluktuk	CGS	Nunavut Construction Limited	PRFP	\$64,671.93
C2397 Residential Care Taleyoak FS YWCA Edmonton SV \$67,212.16 C2398 Engine Concerns Emissions Delete Qikiqtaaluk Region CGS Sife North Inc. SV \$67,620.00 C2399 Engine Concerns Emissions Delete Qikiqtaaluk Region CGS ATCO Structures and Logistics Services Lat. PRFP \$67,860.69 C2400 Maintenance Heating Unit Phase 2 Pangnirtung CGS Nunavut Construction Limited PRFP \$67,860.69 C2401 Residential Care Cape Dorset FS 6639977 Manitoba Lid. EXT \$688,201.00 C2402 Residential Care Iqaluit FS RICHARD VINE SV \$68,931.60 C2401 Residential Care Iqaluit CGS Nunavut Construction Limited PRFP \$69,000.02 C2402 Reidenaut Loteries Review Iqaluit CGS DRA Canada Inc. PRFP \$69,931.55 C2406 Inavuru Loteries Review Iqaluit CGS Baffin Building Systems PRFP \$70,200.00 C2404	C2395	Comprehensive Drinking Water Program	Iqaluit	HSS	PlusArctic Consulting	PRFP	\$65,000.00
C2398 Water Plant & Tank Fill Station Training Obligitaduk Region CGS Sifee North Inc. SV S67,620.00 C2399 Engine Concerns Emissions Delete Qikiqtaduk Region CGS ATCO Structures and Logistics Services Lud. PRFP S67,680.69 C2400 Maintenance Heating Unit Phase 2 Pangnirtung CGS Nunavut Construction Limited PRFP S67,882.00 C2401 Residential Care Cape Dorset FS 6639977 Manitoba Lud. EXT S68,8934.00 C2404 Inuit Mulgiait USA CLEY Janet McGraft (Tanalik) PRFP S69,000.00 C2404 Inuit Mulgiati USA CLEY Janet McGraft (Tanalik) PRFP S69,000.02 C2404 Inuit Mulgiati USA CLY Janet McGraft (Tanalik) PRFP S69,000.02 C2404 Inuit Mulgiati USA CLY Janet McGraft (Tanalik) PRFP S69,000.02 C2404 Inuit Mulgiati USA CLY Janet McGraft (Tanalik) PRFP S69,03.15 C2404 Inuit Mulgiati CGS DPRA Canada Inc.	C2396	Language Month Literacy Boxes	Iqaluit	CLEY	Inhabit Media Inc.	PRFP	\$66,888.05
C2399 Engine Concerns Emissions Delete Qikiqtaaluk Region CGS ATCO Structures and Logistics Services Ld. PRFP \$67,680.69 C2400 Mainternance Heating Unit Phase 2 Pangnirtung CGS Nunavut Construction Limited PRFP \$67,582.62 C2401 Residential Care Cape Dorset FS 6639977 Manitoba Ld. EXT \$68,931.86 C2404 Inter Maligait USA CLEY Janet McGraft (Tamalik) PRFP \$69,000.00 C2404 Intri Maligait USA CLEY Janet McGraft (Tamalik) PRFP \$69,000.00 C2404 Intri Maligait USA CLEY Janet McGraft (Tamalik) PRFP \$69,000.00 C2404 Nunavut Lotteries Review Iquitit CGS DRA Canada Inc. IRFP \$69,003.05 C2408 TB Screening Project Management Nunavut Territory HSS Ontext Research Ltd. PRFP \$69,930.00 C2409 Warehouse Improvements Iquitit CGS Baffin Building Systems or \$477 Nunavut Ldd. PRFP \$70,675.00 C	C2397	Residential Care	Taloyoak	FS	YWCA Edmonton	SV	\$67,212.16
C2400Maintenance Heating Unit Phase 2PangnittungCGSNunavut Construction LimitedPRFP\$67,836.20C2401Residential CareCape DorsetFS6639977 Manitoba Ld.EXT\$68,200.00C2402Residential CareIqaluitFSPartners in Prenting Inc.EXT\$68,831.86C2403Residential CareIqaluitFSRICHARD VINESV\$68,934.00C2404Residential CareIqaluitUSACLEYJanet McGrath (Tamalik)PRFP\$69,202.22C2406Nunavut Lotteris ReviewIqaluitCGSDPRA Canada Inc.IRFP\$69,930.02C2406Statuaru Lotteris ReviewIqaluitCGSDPRA Canada Inc.PRFP\$69,930.02C2409TB Screening Project ManagementNunavut TerritoryHSSContext Research Ltd.PRFP\$69,930.00C2409Specialized Public Health PhysicianNunavut TerritoryHSSPawa, Dr. JasmineEXT\$70,200.00C2411Conference and Catering ServicesIqaluitEDUFrobisher InnPRFP\$70,970.00C2412Catering and Venue for PrincipalIqaluitEDUFrobisher InnSV\$70,844.75C04214ConferenceIqaluitHSSDPA Canada Inc.PRFP\$70,970.00C2413Community Call Pager System AnalysisIqaluitHSSDPA Canada Inc.PRFP\$70,970.00C2414Residential Care - Mental HealthIglobikHSSDPA Canada Inc.PRFP\$70,970.00 </td <td>C2398</td> <td>Water Plant & Tank Fill Station Training</td> <td>Qikiqtaaluk Region</td> <td>CGS</td> <td>Sifec North Inc.</td> <td>SV</td> <td>\$67,620.00</td>	C2398	Water Plant & Tank Fill Station Training	Qikiqtaaluk Region	CGS	Sifec North Inc.	SV	\$67,620.00
C2401Residential CareCape DorsetFS6639977 Manitoba Ld.EXT\$68,200.00C2402Residential CarePangnirtungFSPartners in Parenting Inc.EXT\$68,831.86C2403Residential CareIqaluitFSRICHARD VINESV\$68,931.06C2404Inuit MaligaitUSACLEYJanet McGrath (Tamalik)PRFP\$69,000.00C2405Repairs at Airport and Tank FarmSanikiluagCGSNunavut Gontauction LimitedPRFP\$69,202.22C2406Nunavut Lotteries ReviewIqaluitCGSDPRA Canada Inc.IRFP\$69,903.05C2407Repairs at Airport and Tank FarmSanikiluagCGSDPRA Canada Inc.PRFP\$69,903.05C2406TB Screening Project ManagementNunavut TerritoryHSSDPRA Canada Inc.PRFP\$69,90.00C2409Warehouse ImprovementsIqaluitCGSBaffin Building SystemsPRFP\$70,150.00C2410Specialized Public Health PhysicianNunavut TerritoryHSSPawa, Dr. JasmineEXT\$70,200.00C2412Catering and Yenue for PrincipalIqaluitHSSProbisher InnPRFP\$70,675.00C2411Conference and Catering ServicesIqaluitHSSDPRA Canada Inc.PRFP\$70,675.00C2412Catering and Yenue for PrincipalIqaluitHSSDPRA Canada Inc.PRFP\$70,971.00.00C2412Catering and Yenue for PrincipalIqaluitHSSDPRA Canada Inc.PRFP	C2399	Engine Concerns Emissions Delete	Qikiqtaaluk Region	CGS		PRFP	\$67,680.69
211010010010010010022402Residential CareIqaluitFSPartners in Parenting Inc.EXT\$568,831.80C2403Residential CareIqaluitFSRICHARD VINESV\$68,931.40C2404Inuit MaligaitUSACLEYJanet McGrath (Tamalik)PRFP\$599,000.00C2405Repairs at Airport and Tank FarmSanikluaqCGSNunavut Construction LimitedPRFP\$69,003.85C2406Nunavut TerritoryHSSDPRA Canada Inc.IRFP\$69,903.85C2407Evaluation of Educational UpgradeNunavut TerritoryHSSDPRA Canada Inc.PRFP\$69,903.00C2408TB Screening Project ManagementNunavut TerritoryHSSContext Research Ltd.PRFP\$69,903.00C2409Warehouse ImprovementsIqaluitCGSBaffin Building Systems ofa 4577 Nunavut Ltd.PRFP\$70,150.00C2411Conference and Catering ServicesIqaluitHSSProbisher InnPRFP\$70,675.00C2412Catering and Venue for PrincipalIqaluitEDUFrobisher InnSV\$70,844.75ConferenceConferenceIqaluitHSSDPRA Canada Inc.PRFP\$71,100.00C2414Residential Care – Mental HealthIglolikHSSHSSHPRF\$71,00.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGS	C2400	Maintenance Heating Unit Phase 2	Pangnirtung	CGS	Nunavut Construction Limited	PRFP	\$67,826.20
C2403Residential CareIqaluitFSRICHARD VINESV\$68,934.00C2404Inuit MaligaitUSACLEYJanet McGrath (Tamalik)PRFP\$69,000.00C2405Repairs at Airport and Tank FarmSanikliuaqCGSNunavut Construction LimitedPRFP\$69,003.85C2406Nunavut Lotteries ReviewIqaluitCGSDPRA Canada Inc.IRFP\$69,031.85C2407Evaluation of Educational UpgradeNunavut TerritoryHSSDPRA Canada Inc.PRFP\$69,993.15ProgramProject ManagementNunavut TerritoryHSSDPRA Canada Inc.PRFP\$69,993.00C2408TB Screening Project ManagementNunavut TerritoryHSSContext Research Ltd.PRFP\$69,993.00C2409Warehouse ImprovementsIqaluitCGSBaffin Building SystemsPRFP\$70,150.00C2410Specialized Public Health PhysicianNunavut TerritoryHSSPawa, Dr. JasmineEXT\$70,200.00ServicesIqaluitHSSFrobisher InnPRFP\$70,475.00\$70,442.07C2412Catering and Venue for PrincipalIqaluitEDUFrobisher InnSV\$70,842.00C2414Residential Care – Mental HealthIgloolikHSSHSSDPRA Canada Inc.PRFP\$71,100.00C2414Residential Care – Mental HealthIgloolikHSSIfaluitSV\$71,995.00C2415Accommodation ServicesBake LakeHSSAcrtic Co-operatives Ltd.SV <td>C2401</td> <td>Residential Care</td> <td>Cape Dorset</td> <td>FS</td> <td>6639977 Manitoba Ltd.</td> <td>EXT</td> <td>\$68,200.00</td>	C2401	Residential Care	Cape Dorset	FS	6639977 Manitoba Ltd.	EXT	\$68,200.00
C2404 Inuit Maligait USA CLEY Janet McGrath (Tamalik) PRFP \$69,000.00 C2405 Repairs at Airport and Tank Farm Sanikiluaq CGS Nunavut Construction Limited PRFP \$69,022.22 C2406 Nunavut Lotteries Review Iqaluit CGS DPRA Canada Inc. IRFP \$69,003.85 C2406 Nunavut Construction Limited PRFP \$69,063.15 Program C2408 TB Screening Project Management Nunavut Territory HSS Context Research Ltd. PRFP \$69,930.00 C2409 Warehouse Improvements Iqaluit CGS Baffin Building Systems or a 4577 Nunavut Ltd. PRFP \$70,150.00 or a 4577 Nunavut Ltd. C2410 Specialized Public Health Physician Nunavut Territory HSS Pawa, Dr. Jasmine EXT \$70,200.00 Services Iqaluit HSS Frobisher Inn PRFP \$70,675.00 C2411 Conference Catering and Venue for Principal Iqaluit HSS DPRA Canada Inc. PRFP \$70,942.00 C2413 Community Call Pager System Analysis Iqaluit HSS Heritage Home Foundation In	C2402	Residential Care	Pangnirtung	FS	Partners in Parenting Inc.	EXT	\$68,831.86
C2405 Repairs at Airport and Tank Farm Sanikiluaq CGS Nunavut Construction Limited PRFP \$69,202.22 C2406 Nunavut Lotteries Review Iqaluit CGS DPRA Canada Inc. IRFP \$69,403.85 C2407 Evaluation of Educational Upgrade Nunavut Territory HSS DPRA Canada Inc. PRFP \$69,693.15 Program Program Nunavut Territory HSS Context Research Ltd. PRFP \$69,693.15 C2408 TB Screening Project Management Nunavut Territory HSS Context Research Ltd. PRFP \$70,150.00 C2409 Warehouse Improvements Iqaluit CGS Baffin Building Systems o'a 4577 Nunavut Ltd. PRFP \$70,150.00 C2411 Conference and Catering Services Iqaluit HSS Frobisher Inn PRFP \$70,675.00 C2412 Catering and Venue for Principal Conference Iqaluit HSS DPRA Canada Inc. PRFP \$70,942.00 C2414 Residential Care – Mental Health Igloolik HSS Heritage Home Foundation Inc. PRFP \$71,904	C2403	Residential Care	Iqaluit	FS	RICHARD VINE	SV	\$68,934.00
C2406 Nunavut Lotteries Review Iqaluit CGS DPRA Canada Inc. IRFP \$69,403.85 C2407 Evaluation of Educational Upgrade Program Nunavut Territory HSS DPRA Canada Inc. PRFP \$69,903.15 C2408 TB Screening Project Management Nunavut Territory HSS Context Research Ltd. PRFP \$69,903.00 C2408 Warehouse Improvements Iqaluit CGS Baffin Building Systems o/a 4577 Nunavut Ltd. PRFP \$70,150.00 C2410 Specialized Public Health Physician Services Iqaluit HSS Pawa, Dr. Jasmine EXT \$70,200.00 C2411 Conference and Catering Services Iqaluit HSS Frobisher Inn PRFP \$70,700.00 C2412 Catering and Venue for Principal Conference Iqaluit EDU Frobisher Inn SV \$70,844.75 C2413 Conference Iqaluit HSS Heritage Home Foundation Inc. PRFP \$71,100.00 C2414 Residential Care – Mental Health Igloolik HSS Harke a Chance Support Services Ltd. SV \$71,995.00 C2415 Accommodation Services Baker Lake	C2404	Inuit Maligait	USA	CLEY	Janet McGrath (Tamalik)	PRFP	\$69,000.00
C2407Evaluation of Educational Upgrade ProgramNunavut TerritoryHSSDPRA Canada Inc.PRFP\$69,693.15C2408TB Screening Project ManagementNunavut TerritoryHSSContext Research Ltd.PRFP\$69,930.00C2409Warehouse ImprovementsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$70,150.00C2410Specialized Public Health Physician ServicesNunavut TerritoryHSSProblem AnnuPRFP\$70,200.00C2411Conference and Catering ServicesIqaluitHSSFrobisher InnPRFP\$70,675.00C2412Catering and Venue for Principal ConferenceIqaluitEDUFrobisher InnSV\$70,844.75C2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00 o/a 4577 Nunavut Ltd.SV\$71,995.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.SV\$73,340.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,340.00C	C2405	Repairs at Airport and Tank Farm	Sanikiluaq	CGS	Nunavut Construction Limited	PRFP	\$69,202.22
ProgramC2408TB Screening Project ManagementNunavut TerritoryHSSContext Research Ltd.PRFP\$69,930.00C2409Warchouse ImprovementsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$70,150.00C2410Specialized Public Health Physician ServicesNunavut TerritoryHSSPawa, Dr. JasmineEXT\$70,200.00C2411Conference and Catering ServicesIqaluitHSSFrobisher InnPRFP\$70,675.00C2412Catering and Venue for Principal ConferenceIqaluitEDUFrobisher InnSV\$70,844.75C2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,900.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2416Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,497.49C2421Translation ServicesOtherCLEYParenty	C2406	Nunavut Lotteries Review	Iqaluit	CGS	DPRA Canada Inc.	IRFP	\$69,403.85
C2409Warehouse ImprovementsIqaluitCGSBaffin Building Systems o'a 4577 Nunavut Ltd.PRFP\$70,150.00C2410Specialized Public Health Physician ServicesNunavut TerritoryHSSPawa, Dr. JasmineEXT\$70,200.00C2411Conference and Catering ServicesIqaluitHSSFrobisher InnPRFP\$70,675.00C2412Catering and Venue for Principal ConferenceIqaluitEDUFrobisher InnSV\$70,844.75C2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o'a 4577 Nunavut Ltd.PRFP\$73,200.00C2416Carrier Pipe RepairsIqaluitEDUQikiqataluk Environmental Inc.PRFP\$73,200.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqataluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,736.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo	C2407		Nunavut Territory	HSS	DPRA Canada Inc.	PRFP	\$69,693.15
O/a 4577 Nunavut Ltd.C2410Specialized Public Health Physician ServicesNunavut TerritoryHSSPawa, Dr. JasmineEXT\$70,200.00C2411Conference and Catering ServicesIqaluitHSSFrobisher InnPRFP\$70,675.00C2412Catering and Venue for Principal ConferenceIqaluitEDUFrobisher InnSV\$70,844.75C2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2416Carrier Pipe RepairsIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,343.10C2417Residential Care – Mental HealthCoral HarbourHSSDon EnarsonSV\$73,497.49C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$75,000.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C24212Translation ServicesOtherCLEYParent	C2408	TB Screening Project Management	Nunavut Territory	HSS	Context Research Ltd.	PRFP	\$69,930.00
ServicesC2411Conference and Catering ServicesIqaluitHSSFrobisher InnPRFP\$70,675.00C2412Catering and Venue for Principal ConferenceIqaluitEDUFrobisher InnSV\$70,844.75C2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o'a 4577 Nunavut Ltd.PRFP\$73,200.00C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,343.10C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,3497.49C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2422French Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2409	Warehouse Improvements	Iqaluit	CGS		PRFP	\$70,150.00
C2412Catering and Venue for Principal ConferenceIqaluitEDUFrobisher InnSV\$70,844.75C2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$74,800.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2422French Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,500.00C242	C2410		Nunavut Territory	HSS	Pawa, Dr. Jasmine	EXT	\$70,200.00
ConferenceC2413Community Call Pager System AnalysisIqaluitHSSDPRA Canada Inc.PRFP\$70,942.00C2414Residential Care – Mental HealthIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$74,800.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2422French Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2411	Conference and Catering Services	Iqaluit	HSS	Frobisher Inn	PRFP	\$70,675.00
C2414Residential Care – Mental Health TreatmentIgloolikHSSHeritage Home Foundation Inc.PRFP\$71,100.00C2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$74,800.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2422French Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2412		Iqaluit	EDU	Frobisher Inn	SV	\$70,844.75
TreatmentC2415Accommodation ServicesBaker LakeHSSArctic Co-operatives Ltd.SV\$71,995.00C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$77,36.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for llinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2413	Community Call Pager System Analysis	Iqaluit	HSS	DPRA Canada Inc.	PRFP	\$70,942.00
C2416Carrier Pipe RepairsIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFP\$73,200.00C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,736.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2414		Igloolik	HSS	Heritage Home Foundation Inc.	PRFP	\$71,100.00
o/a 4577 Nunavut Ltd.C2417Residential Care – Mental HealthCoral HarbourHSSI Have a Chance Support Services Ltd.EXT\$73,343.10C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,736.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2415	Accommodation Services	Baker Lake	HSS	Arctic Co-operatives Ltd.	SV	\$71,995.00
C2418Mould Remediation, Middle SchoolIqaluitEDUQikiqtaaluk Environmental Inc.PRFP\$73,497.49C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,736.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2416	Carrier Pipe Repairs	Iqaluit	CGS		PRFP	\$73,200.00
C2419TB Program ReviewNunavut TerritoryHSSDon EnarsonSV\$73,736.00C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/DestinationIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2417	Residential Care – Mental Health	Coral Harbour	HSS	I Have a Chance Support Services Ltd.	EXT	\$73,343.10
C2420Senior Management Advisor to Deputy MinisterIqaluitCGSSilo Strategy Inc.SV\$74,800.00C2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/Destination NunavutIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2418	Mould Remediation, Middle School	Iqaluit	EDU	Qikiqtaaluk Environmental Inc.	PRFP	\$73,497.49
Deputy MinisterC2421Translation ServicesOtherCLEYParenty Reitmeier Translation ServicesPRFP\$75,000.00C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/Destination NunavutIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2419	TB Program Review	Nunavut Territory	HSS	Don Enarson	SV	\$73,736.00
C2422French TranslationsOttawaCLEYWinTranslationsPRFP\$75,000.00C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/Destination NunavutIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2420		Iqaluit	CGS	Silo Strategy Inc.	SV	\$74,800.00
C2423Program Development Writing for IlinniarvimmiIqaluitEDUBernadette TurcottePRFP\$75,000.00C2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/Destination NunavutIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2421	Translation Services	Other	CLEY	Parenty Reitmeier Translation Services	PRFP	\$75,000.00
for IlinniarvimmiC2424Residential CarePond InletFSBridgeway Family HomesSV\$76,435.00C2425Digital Media Advertising/Destination NunavutIqaluitEDTOutcrop Nunavut Ltd.PRFP\$76,500.00	C2422	French Translations	Ottawa	CLEY	WinTranslations	PRFP	\$75,000.00
C2425 Digital Media Advertising/Destination Iqaluit EDT Outcrop Nunavut Ltd. PRFP \$76,500.00 Nunavut	C2423		Iqaluit	EDU	Bernadette Turcotte	PRFP	\$75,000.00
Nunavut	C2424	Residential Care	Pond Inlet	FS	Bridgeway Family Homes	SV	\$76,435.00
C2426 Equipment & Use of Force Training Iqaluit ENV Atlantic Police Academy (Holland College) SV \$77,000.00	C2425		Iqaluit	EDT	Outcrop Nunavut Ltd.	PRFP	\$76,500.00
	C2426	Equipment & Use of Force Training	Iqaluit	ENV	Atlantic Police Academy (Holland Colleg	ge) SV	\$77,000.00

for the Deaf C2428 Standing Committee on Canadian Conference Numavut Territory HSS DPRA Canada Inc. SV S C2429 Accommodation Services Baker Lake HSS Arctic Co-operatives Ltd. SV S C2430 Numavummi Sequence and Sound Books Iquiui EDU Inhabit Education Inc. PRFP S C2431 Social Media Management Support Iquiuit EDV Inhabit Education Inc. PRFP S C2433 New Health Centre Qikiqurjuaq HSS Accutech Engineering Inc. PRFP S C2434 International Wild Fur Promotional Campaiga Southern Canada ENV Fur Harvesters Auction SV S C2435 Carpet Tile Installation Iquiuit CGS Baffin Building Systems or 4577 Nunavut Ltd. PRFP S C2436 Residential Care – Mental Health Rankin Inlet HSS Country Haven Acres Residential SV S C2437 Supply and Installation of Fuel Dispenses Rankin Inlet HSS CBH Health Group SV S <	l Value	Method	Vendor	Dept.	Location	Description	Ref.
C2429 Accommodation Services Baker Lake HSS Arctic Co-operatives Ltd. SV C2430 Nurwinni Sequence and Sound Books Iquiuit EDU Inhabit Education Inc. PRFP C2431 Social Media Management Support Iquiuit EDU Outcrop Nunavut Ltd. PRFP C2432 New Health Centre Qikiqtarjuaq HSS Accutach Engineering Inc. PRFP C2434 International Wild Fur Promotional Southern Canada ENV Fur Harvesters Auction SV S C2434 International Wild Fur Promotional Southern Canada ENV Fur Harvesters Auction SV S C2435 Carpet Tile Installation Iquiti CGS Baffin Building Systems or solver Astron SV S C2437 Supply and Installation of Fuel Dispensers Rankin Inlet CGS Absolute Petroleum Ltd. PRFP S C2439 Destination Nunavut Media Tour Iquitit EDT Nunavut Tourism SV S C2441 Building S28 Demolition Iquitit CGS Baffin Building Systems or sol s777 Nunavut Ltd. PRFP S C24	\$77,165.50	SV		FS	Iqaluit	Residential Care	C2427
C2430 Nunavurmi Sequence and Sound Books Iquluit EDU Inhabit Education Inc. PRFP C2431 Social Media Management Support Iquluit EDT Outcrop Nunavut Ltd. PRFP C2432 New Health Centre Qikiqarjuaq HSS Accutech Engineering Inc. PRFP C2433 Human Resources Management Courses Rankin Inlet FIN Algonquin College SV S C2434 International Wild Fur Promotional Southern Canada ENV Fur Harvesters Auction SV S C2435 Carpet Tile Installation Iquluit CGS Baffin Building Systems PRFP S C2436 Residential Care – Mental Health Rankin Inlet HSS Country Haven Acress Residential SV S C2437 Supply and Installation of Fuel Dispensers Rankin Inlet HSS CBI Health Group SV S C2438 Mental Health and Residential Care Pond Inlet HSS CBI Health Group SV S C2440 Residential Care Repulse Bay FS Shelley Mathews SV S C2440 Resident	\$77,326.44	SV	DPRA Canada Inc.	HSS	Nunavut Territory		C2428
C2431 Social Media Management Support Iqaluit EDT Outcrop Nunavut Ltd. PRFP S C2432 New Health Centre Qikiqtarjuaq HSS Accutech Engineering Inc. PRFP S C2433 Human Resources Management Courses Rankin Inlet FIN Algonquin College SV S C2434 International Wild Fur Promotional Southern Canada ENV Fur Harvesters Auction SV S C2435 Carpet Tile Installation Iqaluit CGS Baffin Building Systems PRFP S C2436 Residential Care – Mental Health Rankin Inlet HSS Country Haven Arces Residential SV S C2437 Supply and Installation of Fuel Dispensers Rankin Inlet HSS Country Haven Arces Residential SV S C2438 Mental Health and Residential Care Pond Inlet HSS CBH Health Group SV S C2440 Residential Care Repulse Bay FS Shelley Mathews SV S C2448 Mental Health and Residential Care Repulse Bay FS Shelley Mathews SV S <td>\$78,706.00</td> <td>SV</td> <td>Arctic Co-operatives Ltd.</td> <td>HSS</td> <td>Baker Lake</td> <td>Accommodation Services</td> <td>C2429</td>	\$78,706.00	SV	Arctic Co-operatives Ltd.	HSS	Baker Lake	Accommodation Services	C2429
C2432 New Health Centre Oikigtarjuaq HSS Accutech Engineering Inc. PRFP S C2433 Human Resources Management Courses Rankin Inlet FIN Algonquin College SV S C2434 International Wild Fur Promotional Campaign Southern Canada ENV Fur Harvesters Auction SV S C2435 Carpet Tile Installation Iqaluit CGS Baffin Building Systems o'a 4577 Nunavut Ltd. PRFP S C2436 Residential Care – Mental Health Rankin Inlet HSS Country Haven Acres Residential SV S C2437 Supply and Installation of Fue Dispensers Rankin Inlet CGS Absolute Petroleum Ltd. PRFP S C2439 Destination Nunavut Media Tour Iqaluit EDT Nunavut Tourism SV S C2440 Residential Care Repulse Bay FS Shelley Mathews SV S C2441 Building 528 Demolition Iqaluit CGS Baffin Building Systems PRFP S C2441 Building Systems	\$78,840.00	PRFP	Inhabit Education Inc.	EDU	Iqaluit	Nunavummi Sequence and Sound Books	C2430
C2433 Human Resources Management Courses Rankin Inlet FIN Algonquin College SV SV C2434 International Wild Fur Promotional Campaign Southern Canada ENV Fur Harvesters Auction SV SV C2435 Carpet Tile Installation Iqaluit CGS Baffin Building Systems o'a 4577 Nunavut Ltd. PRFP S C2435 Supply and Installation of Fuel Dispensers Rankin Inlet HSS Country Haven Acres Residential Services Inc. SV S C2438 Mental Health and Residential Care Treatment Pond Inlet HSS CBI Health Group SV S C2440 Reidential Care Repulse Bay FS Shelley Mathews SV S C2440 Reidential Care Repulse Bay FS Shelley Mathews SV S C2440 Reidential Care Repulse Bay FS Shelley Mathews SV S C2441 Building 528 Demolition Iqaluit CGS Baffin Building Systems o'a 4577 Nunavut Ltd. PRFP S C2442 Kivalliq Regional Training Workshop Rankin Inlet HSS Jack Hicks SV<	\$79,525.00	PRFP	Outcrop Nunavut Ltd.	EDT	Iqaluit	Social Media Management Support	C2431
C2434 International Wild Fur Promotional Campaign Southern Canada ENV Fur Harvesters Auction SV S C2435 Carpet Tile Installation Iqaluit CGS Baffin Building Systems o'a 4577 Nunavut Ltd. PRFP S C2436 Residential Care – Mental Health Rankin Inlet HSS Country Haven Acres Residential Services Inc. SV S C2437 Supply and Installation of Fuel Dispensers Rankin Inlet HSS CBI Health Group SV S C2438 Mental Health and Residential Care Pond Inlet HSS CBI Health Group SV S C2439 Destination Nunavut Media Tour Iqaluit EDT Nunavut Tourism SV S C2440 Residential Care Repulse Bay FS Shelley Mathews SV S C2441 Building S28 Demolition Iqaluit CGS Baffin Building Systems o'a 4577 Nunavut Ltd. PRFP S C2442 Kivaliq Regional Training Workshop Rankin Inlet HSS Jack Hicks SV S C2443 Demolition of Joamie Portable Iqaluit CGS Baffin Building Systems o'	\$79,700.00	PRFP	Accutech Engineering Inc.	HSS	Qikiqtarjuaq	New Health Centre	C2432
Campaign C2435 Carpet Tile Installation Iqaluit CGS Baffin Building Systems o/a 4577 Nunavut Ltd. PRFP Statistical Statister Statiste Statiste Statistical Statistical Statistical Statis S	\$80,000.00	SV	Algonquin College	FIN	Rankin Inlet	Human Resources Management Courses	C2433
o/a 4577 Nunavut Ltd. C2436 Residential Care – Mental Health Rankin Inlet HSS Country Haven Acres Residential Services Inc. C2437 Supply and Installation of Fuel Dispensers Rankin Inlet CGS Absolute Petroleum Ltd. PRFP Services Inc. C2438 Mental Health and Residential Care Treatment Pond Inlet HSS CBI Health Group SV St C2449 Residential Care Repulse Bay FS Shelley Mathews SV St C2440 Residential Care Repulse Bay FS Shelley Mathews SV St C2441 Building 528 Demolition Iqaluit CGS Baffin Building Systems PRFP St C2442 Kivalliq Regional Training Workshop Rankin Inlet HSS Bricolage Leadership Development Inc. PRFP St C2444 Follow-Back Study of Deaths Arctic Bay HSS Jack Hicks SV St C2444 Follow-Back Study of Deaths Arctic Bay HSS I Aack Hicks SV St C2444 D	\$80,000.00	SV	Fur Harvesters Auction	ENV	Southern Canada		C2434
Services Inc.C2437Supply and Installation of Fuel DispensersRankin InletCGSAbsolute Petroleum Ltd.PRFPSC2438Mental Health and Residential CarePond InletHSSCBI Health GroupSVSC2439Destination Nunavut Media TourIqaluitEDTNunavut TourismSVSC2440Residential CareRepulse BayFSShelley MathewsSVSC2441Building 528 DemolitionIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFPSC2442Kivalliq Regional Training WorkshopRankin InletHSSBricolage Leadership Development Inc.PRFPSC2443Demolition of Joamie PortableIqaluitCGSCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFPSC2444Follow-Back Study of DeathsArctic BayHSSJack HicksSVSC2444Follow-Back Study of DeathsArctic BayHSSI Have a Chance Support Services Ltd.EXTSC2446Destination Nunavut Digital Advertising Q3IqaluitEDTOutcrop Nunavut Ltd.PRFPSC2447More OB Plus ProgramIqaluitHSSSalus GlobalSVSC2450Research Vessel - CommunicationsSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing Competencies and SuppliesIqaluitHSSKnowledge Council Inc.PRFPSC2451Integrated Community	\$82,000.00	PRFP		CGS	Iqaluit	Carpet Tile Installation	C2435
C2438 Mental Health and Residential Care Pond Inlet HSS CBI Health Group SV S C2439 Destination Nunavut Media Tour Iqaluit EDT Nunavut Tourism SV S C2440 Residential Care Repulse Bay FS Shelley Mathews SV S C2441 Building 528 Demolition Iqaluit CGS Baffin Building Systems PRFP S C2442 Kivalliq Regional Training Workshop Rankin Inlet HSS Bricolage Leadership Development Inc. PRFP S C2443 Demolition of Joamie Portable Iqaluit CGS Baffin Building Systems PRFP S C2444 Follow-Back Study of Deaths Arctic Bay HSS Jack Hicks SV S C2444 Follow-Back Study of Deaths Arctic Bay HSS I Have a Chance Support Services Ltd. EXT S C2444 Follow-Back Study of Deaths Arctic Bay HSS I Have a Chance Support Services Ltd. EXT S C2445 Mental Health and Residential Care Gjoa Haven HSS S alus Global SV S <	\$82,380.00	SV		HSS	Rankin Inlet	Residential Care – Mental Health	C2436
TreatmentTreatmentEDTNunavut TourismSVC2439Destination Nunavut Media TourIqaluitEDTNunavut TourismSVC2440Residential CareRepulse BayFSShelley MathewsSVC2441Building 528 DemolitionIqaluitCGSBaffin Building Systems o'a 4577 Nunavut Ltd.PRFPC2442Kivalliq Regional Training WorkshopRankin InletHSSBricolage Leadership Development Inc.PRFPC2443Demolition of Joamie PortableIqaluitCGSBaffin Building Systems o'a 4577 Nunavut Ltd.PRFPC2444Follow-Back Study of DeathsArctic BayHSSJack HicksSVSC2445Mental Health and Residential Care Avertising Q3Gjoa HavenHSSI Have a Chance Support Services Ltd.EXTSC2446Destination Nunavut Digital Advertising Q3IqaluitEDTOutcrop Nunavut Ltd.PRFPSC2449Residential Care - Mental HealthRankin InletHSSSalus GlobalSVSC2449Residential Care - Mental HealthRankin InletHSSHSSHeritage Home Foundation Inc.PRFPSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSS	\$82,764.78	PRFP	Absolute Petroleum Ltd.	CGS	Rankin Inlet	Supply and Installation of Fuel Dispensers	C2437
C2440 Residential Care Repulse Bay FS Shelley Mathews SV SV C2441 Building 528 Demolition Iqaluit CGS Baffin Building Systems PRFP S C2442 Kivalliq Regional Training Workshop Rankin Inlet HSS Bricolage Leadership Development Inc. PRFP S C2443 Demolition of Joamie Portable Iqaluit CGS Baffin Building Systems PRFP S C2444 Follow-Back Study of Deaths Arctic Bay HSS Jack Hicks SV S C2444 Follow-Back Study of Deaths Arctic Bay HSS I Have a Chance Support Services Ltd. EXT S C2445 Mental Health and Residential Care Gjoa Haven HSS I Have a Chance Support Services Ltd. EXT S C2446 Destination Nunavut Digital Iqaluit EDT Outcrop Nunavut Ltd. PRFP S C2447 More OB Plus Program Iqaluit HSS Salus Global SV S C24449 Residential Care Repulse Bay FS Shelley Matthews SV S C2449 <td>\$84,156.80</td> <td>SV</td> <td>CBI Health Group</td> <td>HSS</td> <td>Pond Inlet</td> <td></td> <td>C2438</td>	\$84,156.80	SV	CBI Health Group	HSS	Pond Inlet		C2438
C2441Building 528 DemolitionIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFPSC2442Kivalliq Regional Training WorkshopRankin InletHSSBricolage Leadership Development Inc.PRFPSC2443Demolition of Joamie PortableIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFPSC2444Follow-Back Study of DeathsArctic BayHSSJack HicksSVSC2445Mental Health and Residential Care TreatmentGjoa HavenHSSI Have a Chance Support Services Ltd.EXTSC2447More OB Plus ProgramIqaluitEDTOutcrop Nunavut Ltd.PRFPSC2448Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel - Communications and SuppliesSouthern Canada IqaluitENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing Competencies ConsultingIqaluitHSSNorthern Counselling and Therapeutic ServicesSVSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPS<	\$84,369.48	SV	Nunavut Tourism	EDT	Iqaluit	Destination Nunavut Media Tour	C2439
o/a 4577 Nunavut Ltd.C2442Kivalliq Regional Training WorkshopRankin InletHSSBricolage Leadership Development Inc.PRFPSC2443Demolition of Joamie PortableIqaluitCGSBaffin Building Systems o/a 4577 Nunavut Ltd.PRFPSC2444Follow-Back Study of DeathsArctic BayHSSJack HicksSVSC2445Mental Health and Residential CareGjoa HavenHSSI Have a Chance Support Services Ltd.EXTSC2446Destination Nunavut Digital Advertising Q3IqaluitEDTOutcrop Nunavut Ltd.PRFPSC2447More OB Plus ProgramIqaluitHSSSalus GlobalSVSC2448Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel – Communications and SuppliesSouthern Canada and SuppliesENVRCG Marine ConsultingPRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC24545Mental Health and Residential CareTaloyoakHSSIndependent Counselling Enterprises Inc.SVSC2455Mental Health and Residential CareTaloyoakHSSIndependent Counselling Enterprises Inc. <td>\$84,390.00</td> <td>SV</td> <td>Shelley Mathews</td> <td>FS</td> <td>Repulse Bay</td> <td>Residential Care</td> <td>C2440</td>	\$84,390.00	SV	Shelley Mathews	FS	Repulse Bay	Residential Care	C2440
C2443Demolition of Joamie PortableIqaluitCGSBaffin Building Systems o'a 4577 Nunavut Ltd.PRFPSC2444Follow-Back Study of DeathsArctic BayHSSJack HicksSVSC2445Mental Health and Residential Care TreatmentGjoa HavenHSSI Have a Chance Support Services Ltd.EXTSC2446Destination Nunavut Digital Advertising Q3IqaluitEDTOutcrop Nunavut Ltd.PRFPSC2447More OB Plus ProgramIqaluitHSSSalus GlobalSVSC2448Residential CareRepulse BayFSShelley MatthewsSVSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel – Communications and SuppliesSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing Competencies ConsultingIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$84,400.00	PRFP		CGS	Iqaluit	Building 528 Demolition	C2441
O/a 4577 Nunavut Ltd.C2444Follow-Back Study of DeathsArctic BayHSSJack HicksSVC2445Mental Health and Residential CareGjoa HavenHSSI Have a Chance Support Services Ltd.EXTC2446Destination Nunavut DigitalIqaluitEDTOutcrop Nunavut Ltd.PRFPSC2447More OB Plus ProgramIqaluitHSSSalus GlobalSVSC2448Residential Care – Mental HealthRankin InletHSSHeritage Home Foundation Inc.PRFPSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel – Communications and SuppliesSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing CompetenciesIqaluitHSSNorthern Counselling and Therapeutic ServicesSVSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusArctic ConsultingPRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$84,970.20	PRFP	Bricolage Leadership Development Inc.	HSS	Rankin Inlet	Kivalliq Regional Training Workshop	C2442
C2445Mental Health and Residential Care TreatmentGjoa HavenHSSI Have a Chance Support Services Ltd.EXTSC2446Destination Nunavut Digital Advertising Q3IqaluitEDTOutcrop Nunavut Ltd.PRFPSC2447More OB Plus ProgramIqaluitHSSSalus GlobalSVSC2448Residential Care – Mental HealthRankin InletHSSHeritage Home Foundation Inc.PRFPSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel – Communications and SuppliesSouthern Canada and SuppliesENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing Competencies ConsultingIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community Sustainability AnalysisIqaluitCGSPlusArctic ConsultingPRFPSC2454Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$85,000.00	PRFP		CGS	Iqaluit	Demolition of Joamie Portable	C2443
TreatmentTreatmentC2446Destination Nunavut Digital Advertising Q3IqaluitEDTOutcrop Nunavut Ltd.PRFPSC2447More OB Plus ProgramIqaluitHSSSalus GlobalSVSC2448Residential Care – Mental HealthRankin InletHSSHeritage Home Foundation Inc.PRFPSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel – CommunicationsSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing CompetenciesIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusAretic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$85,000.00	SV	Jack Hicks	HSS	Arctic Bay	Follow-Back Study of Deaths	C2444
Advertising Q3Image: Construction of the	\$85,351.00	EXT	I Have a Chance Support Services Ltd.	HSS	Gjoa Haven		C2445
C2448Residential CareMental HealthRankin InletHSSHeritage Home Foundation Inc.PRFPSC2449Residential CareRepulse BayFSShelley MatthewsSVSC2450Research Vessel – Communications and SuppliesSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing Competencies ConsultingIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community Sustainability AnalysisIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$85,626.98	PRFP	Outcrop Nunavut Ltd.	EDT	Iqaluit		C2446
C2449Residential CareRepulse BayFSShelley MatthewsSVC2450Research Vessel – Communications and SuppliesSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing CompetenciesIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$86,820.00	SV	Salus Global	HSS	Iqaluit	More OB Plus Program	C2447
C2450Research Vessel – Communications and SuppliesSouthern CanadaENVRCG Marine ConsultingPRFPSC2451Mental Health Nursing Competencies ConsultingIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community Sustainability AnalysisIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$86,850.00	PRFP	Heritage Home Foundation Inc.	HSS	Rankin Inlet	Residential Care – Mental Health	C2448
and SuppliesC2451Mental Health Nursing CompetenciesIqaluitHSSKnowledge Council Inc.PRFPSC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$86,960.00	SV	Shelley Matthews	FS	Repulse Bay	Residential Care	C2449
ConsultingC2452Counselling and Crisis SupportGjoa HavenHSSNorthern Counselling and Therapeutic ServicesSVSC2453Conference Interpretation and TranslationsIqaluitCLEYInnirvik Support Services (2003) Ltd.PRFPSC2454Integrated Community SustainabilityIqaluitCGSPlusArctic ConsultingPRFPSC2455Mental Health and Residential Care TreatmentTaloyoakHSSIndependent Counselling Enterprises Inc.SVS	\$87,000.00	PRFP	RCG Marine Consulting	ENV	Southern Canada		C2450
Therapeutic Services C2453 Conference Interpretation and Translations Iqaluit CLEY Innirvik Support Services (2003) Ltd. PRFP S C2454 Integrated Community Sustainability Iqaluit CGS PlusArctic Consulting PRFP S C2455 Mental Health and Residential Care Taloyoak HSS Independent Counselling Enterprises Inc. SV S	\$87,375.00	PRFP	Knowledge Council Inc.	HSS	Iqaluit		C2451
C2454 Integrated Community Sustainability Iqaluit CGS PlusArctic Consulting PRFP S C2455 Mental Health and Residential Care Taloyoak HSS Independent Counselling Enterprises Inc. SV S	\$88,738.49	SV		HSS	Gjoa Haven	Counselling and Crisis Support	C2452
Analysis C2455 Mental Health and Residential Care Taloyoak HSS Independent Counselling Enterprises Inc. SV S Treatment S S S S S S	\$90,000.00	PRFP	Innirvik Support Services (2003) Ltd.	CLEY	Iqaluit	Conference Interpretation and Translations	C2453
Treatment	\$90,071.00	PRFP	PlusArctic Consulting	CGS	Iqaluit		C2454
C2456 Tank Form Maintenance Whole Cave CCS Numeration Limited DDED	\$90,352.00	SV	Independent Counselling Enterprises Inc.	HSS	Taloyoak		C2455
C2450 Talik Fallit Maintenance Whate Cove COS Nutravut Construction Linned FRFF	\$90,543.08	PRFP	Nunavut Construction Limited	CGS	Whale Cove	Tank Farm Maintenance	C2456

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2457	Language Conference Entertainment	Iqaluit	CLEY	Alianait Entertainment Group	SV	\$91,250.00
C2458	Career Development Student Magazines	Nunavut Territory	FS	Inhabit Education Inc.	PRFP	\$91,644.00
C2459	MTO Planning & Lands Manuals Update	Nunavut Territory	CGS	NVision Insight Group Inc.	PRFP	\$91,729.65
C2460	Inuinnaqtun Resources	Iqaluit	EDU	Inhabit Education Inc.	PRFP	\$92,733.00
C2461	Inunnguiniq Program	Nunavut Territory	FS	Qaujigiartiit Health Research Centre	SV	\$93,150.00
C2462	Residential Mental Health Care	Kimmirut	HSS	Country Haven Acres Residential Services Inc.	SV	\$93,180.00
C2463	Counselling Services at the Youth Centre	Iqaluit	HSS	Northern Counselling and Therapeutic Services	SV	\$93,522.00
C2464	Residential Care	Taloyoak	FS	Bayfield Treatment Centres	SV	\$93,958.40
C2465	Maintenance Heating Unit	Clyde River	CGS	Nunavut Construction Limited	PRFP	\$94,074.14
C2466	Northern Zones Handbook Translations	Iqaluit	EDU	Outcrop Nunavut Ltd.	PRFP	\$94,518.50
C2467	Accommodation, Meeting Space and Catering	Nunavut Territory	HSS	Frobisher Inn	SV	\$94,537.60
C2468	Consulting & Training Services	Ottawa	CLEY	LocMachina Inc.	PRFP	\$96,000.00
C2469	Continuation Support for Nunavut University	Iqaluit	EDU	Deloitte Inc.	SV	\$96,000.00
C2470	Contaminated Soil Removal	Sanikiluaq	CGS	Nunavut Construction Limited	PRFP	\$96,050.00
C2471	Residential Care	Kugluktuk	FS	Bayfield Treatment Centres	SV	\$98,719.76
C2472	Preventative Maintenance – Chemistry Analyzer	Rankin Inlet	HSS	Ortho Clinical Diagnostic Canada Holdings Corp.	SV	\$98,877.00
C2473	Nunavut COMS Dashboard Maintenance	Iqaluit	JUS	Ciram Isolutions	SV	\$100,000.00
C2474	Orientation Development	Baker Lake	CGS	Right Door Consulting and Solutions	PRFP	\$100,000.00
C2475	Translation, Editing & Revision Services	Iqaluit	CLEY	Cuerrier & Associates	PRFP	\$100,000.00
C2476	Translation Services	Rankin Inlet	CLEY	Aglu Consulting and Training Inc.	PRFP	\$100,000.00
C2477	Nunavut Employee Union Negotiations	Iqaluit	FIN	McLennan Ross	SV	\$100,000.00
C2478	Mentoring for Deputy Director	Iqaluit	JUS	Jackie Simpson	SV	\$100,000.00
C2479	Mental Health Residential Services	Pond Inlet	HSS	Bairn Croft Residential Services Inc.	SV	\$100,751.48
C2480	eHealth License Renewal	Iqaluit	HSS	First Databank	EXT	\$103,989.00
C2481	Human Resources Advisory Services	Iqaluit	HSS	Sivummut Solutions Ltd.	PRFP	\$105,570.00
C2482	Residential Care	Igloolik	FS	Sinclair Children's Residence Inc.	SV	\$109,537.50
C2483	Medical Equipment Maintenance	Kitikmeot Region	HSS	NWT Health and Social Services	SV	\$110,000.00
C2484	Operational and Analytical Analysis	Rankin Inlet	CGS	NVision Insight Group Inc.	PRFP	\$110,000.00
C2485	Maintenance Replacement Pump	Arctic Bay	CGS	Nunavut Construction Limited	PRFP	\$110,606.33
C2486	Water Plant & Tank Fill Station Training	Qikiqtaaluk Region	CGS	Sifec North Inc.	SV	\$111,090.00
C2487	NSPS Communication	Nunavut Territory	HSS	Outcrop Nunavut Ltd.	PRFP	\$111,969.75
C2488	Residential Care	Sanikiluaq	FS	Sinclair Children's Residence Inc.	SV	\$115,227.20
C2489	Residential Care	Igloolik	FS	Sinclair Children's Residence Inc.	SV	\$115,500.00
C2490	Pediatrics TB Clinic Consulting	Iqaluit	HSS	CHEO – Department of Pediatrics Associates	SV	\$118,100.00
C2491	Dispose of Existing Terminal Building	Rankin Inlet	EDT	BluMetric Environmental Inc.	PRFP	\$119,040.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2492	Residential Care – Mental Health	Arviat	HSS	Vital Life Inc.	SV	\$119,784.00
C2493	Tank Farm Maintenance	Hall Beach	CGS	Nunavut Construction Limited	PRFP	\$120,036.61
C2494	Residential Care	Taloyoak	FS	YWCA Edmonton	SV	\$120,595.50
C2495	Residential Care	Cape Dorset	FS	Sinclair Children's Residence Inc.	SV	\$121,095.80
C2496	Truck Repairs	Cambridge Bay	CGS	Nunavut Construction Limited	PRFP	\$122,791.99
C2497	Chief Project Officer, Airport Improvement	Iqaluit	EDT	Acumen Consulting Limited	PRFP	\$124,000.00
C2498	Research – Role of Fermented Food Inuit Health	Nunavut Territory	HSS	Lichen Consulting Inc.	SV	\$124,080.00
C2499	Residential Care	Cape Dorset	FS	Sinclair Children's Residence Inc.	SV	\$124,210.50
C2500	Event Support	Iqaluit	EDT	Outcrop Nunavut Ltd.	SE	\$124,700.00
C2501	Vehicle Weld Repair	Arctic Bay	CGS	Absolute Petroleum Ltd.	PRFP	\$125,782.50
C2502	Mental Health - Residential Care	Qikiqtarjuaq	HSS	Independent Counselling Enterprises Inc.	SE	\$126,175.00
C2503	Support for ICC Certified Facilitators	Nunavut Territory	HSS	Indigenous Reconciliation Group	PRFP	\$126,256.00
C2504	Water Plant & Tank Fill Station Training	Qikiqtaaluk Region	CGS	Sifec North Inc.	SV	\$127,231.00
C2505	Residential Care	Pangnirtung	FS	I Have a Chance Support Services Ltd.	SV	\$127,314.18
C2506	Damp Shelter	Iqaluit	FS	Inukshuk Guardian Society	SE	\$130,000.00
C2507	Supply & Installation of Electrical Material	Iqaluit	CGS	KRT Electrical Ltd.	PRFP	\$130,000.00
C2508	Chief Medical Officer	Nunavut Territory	HSS	Dr. Maureen Mayhew	SV	\$131,200.00
C2509	Residential Care – Mental Health	Gjoa Haven	HSS	I Have a Chance Support Services Ltd.	SV	\$131,234.40
C2510	IT Project Manager	Iqaluit	FS	Intellistaff Ltd.	PRFP	\$132,420.00
C2511	Residential Care	Cape Dorset	FS	Broken Arrow Residential Treatment Centre	SV	\$132,550.00
C2512	Project Management for New Health Centre	Sanikiluaq	CGS	Sabourin Consulting	PRFP	\$133,000.00
C2513	Residential Care	Pond Inlet	FS	Marta Olvera	SV	\$133,602.00
C2514	Project Management for New Health Centre	Cape Dorset	CGS	Sabourin Consulting	PRFP	\$134,000.00
C2515	Consulting Technical Support for MHA Programs	Nunavut Territory	HSS	Kenneth Blake Skinner	PRFP	\$134,326.00
C2516	Adaptation Measures, Permafrost Degradation	Kugluktuk	ENV	Laval University	SV	\$135,573.50
C2517	Residential Care	Baker Lake	FS	Broken Arrow Residential Treatment Centre	SV	\$136,450.00
C2518	Residential Care – Mental Health Treatment	Baker Lake	HSS	Vital Life Group Home	EXT	\$138,309.50
C2519	Fire Watch Security Services	Baker Lake	HSS	QC - Scarlet Security Services	SV	\$140,000.00
C2520	Nuliayuk Annual Vessel Support & Maintenance	Southern Canada	ENV	Glovertown Shipyards (2010) Ltd.	PRFP	\$141,200.00
C2521	Replace Damaged Pipeline	Qikiqtarjuaq	CGS	ATCO Structures and Logistics Services Ltd.	PRFP	\$141,636.46
C2522	Nakasuk School Chairlift Replacement	Iqaluit	EDU	GC North Construction Inc.	PRFP	\$143,983.00

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2523	Public Health Adviser	Iqaluit	HSS	Dr. Maureen Baikie	SV	\$144,000.00
C2524	Residential Care	Arviat	FS	Broken Arrow Residential Treatment Ce	entre SV	\$145,250.00
C2525	Airport Dispensing System Repairs	Taloyoak	CGS	Absolute Petroleum Ltd.	PRFP	\$145,900.00
C2526	Community Health Promotion Diploma Program	Nunavut Territory	HSS	Native Education and Training College	SV	\$146,300.00
C2527	Science Themed Video Activities	Iqaluit	EDU	Taqqut Productions Inc.	PRFP	\$147,000.00
C2528	Project Plan Development, Kattiuq Nunavut	Nunavut Territory	CGS	Acumen Consulting Limited	PRFP	\$147,800.00
C2529	Establishment of Health Information Unit	Nunavut Territory	HSS	DKS Consulting Ltd.	PRFP	\$148,755.00
C2530	Waste Water Effluent Study	Rankin Inlet	CGS	Dillon Consulting Limited	PRFP	\$149,238.06
C2531	Inuksuk School Library Renovation	Iqaluit	EDU	GC North Construction Inc.	PRFP	\$149,279.50
C2532	Residential Care	Arviat	FS	Dana Ryz	SV	\$149,355.00
C2533	Educational Upgrade program	Iqaluit	HSS	Collective Community Health Advisors	PRFP	\$149,410.00
C2534	Residential Care – Mental Health	Repulse Bay	HSS	Country Haven Acres Residential Services Inc.	SV	\$149,650.00
C2535	Residential Care – Mental Health	Hall Beach	HSS	Country Haven Acres Residential Services Inc.	SV	\$149,650.00
C2536	Orientation Manual	Nunavut Territory	HSS	Knowledge Council Inc.	PRFP	\$149,850.00
C2537	Residential Care	Sanikiluaq	FS	Michelle Davison	SV	\$149,935.00
C2538	Professional Support Services	Iqaluit	HSS	Colliers Project Leaders Inc.	PRFP	\$149,980.00
C2539	Time-Lapse & Aerial Photography Marine Ports	Iqaluit	EDT	Arctic UAV Inc.	PRFP	\$150,000.00
C2540	Time-Lapse & Aerial Photography Marine Ports	Pond Inlet	EDT	Arctic UAV Inc.	PRFP	\$150,000.00
C2541	French Translation Services	Southern Canada	CLEY	Edgar Inc.	PRFP	\$150,000.00
C2542	French Translation Services	Southern Canada	CLEY	Edgar Inc.	PRFP	\$150,000.00
C2543	Inugatta Inuktuuqta Conference	Ottawa	CLEY	NVision Insight Group Inc.	PRFP	\$150,000.00
C2544	Psychosocial Support	Nunavut Territory	EDU	Canadian Red Cross	SE	\$150,000.00
C2545	Installation of CCTV at Qiqirtaq School	Gjoa Haven	EDU	DECK Electric Inc.	PRFP	\$150,015.72
C2546	Installation of CCTV at Qiqirtaq School	Gjoa Haven	EDU	DECK Electric Inc.	PRFP	\$150,015.72
C2547	Residential Care	Sanikiluaq	FS	Michelle Davison	SV	\$151,469.06
C2548	Residential Care	Sanikiluaq	FS	Parkland Community Living & Supports Society	SV	\$151,932.00
C2549	CELN Courses ED509, 511, 514, 585	Resolute Bay	EDU	ATCO Structures and Logistics Services Ltd.	SV	\$152,075.00
C2550	Residential Care - Mental Health	Qikiqtarjuaq	HSS	I Have a Chance Support Services Ltd.	SV	\$152,122.76
C2551	Equipment Supplies	Iqaluit	HSS	Biomerieux Canada Inc.	SV	\$155,000.00
C2552	Residential Care	Kugluktuk	FS	Parkland Community Living & Supports Society	SV	\$155,868.00
C2553	Residential Care – Mental Health	Igloolik	HSS	Lakeview Community Living Incorporated	EXT	\$156,263.00
C2554	Residential Care – Mental Health	Coral Harbour	HSS	Vital Life Group Home	SV	\$159,418.00
C2555	Residential Care	Iqaluit	FS	Bayfield Treatment Centres	SV	\$160,725.34

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2556	Fire Watch Security Services	Kimmirut	HSS	QC - Scarlet Security Services	EXT	\$161,450.00
C2557	Residential Care	Arviat	FS	Broken Arrow Residential Treatment Services	SV	\$165,260.00
C2558	Residential Care	Arviat	FS	Alliance Youth Services Inc.	SV	\$166,717.00
C2559	Contract Procurement Services	Iqaluit	CGS	ACRUT Communications	SV	\$166,880.00
C2560	H.R. Consulting	Iqaluit	CGS	The Right Door Consulting and Solutions Inc.	SV	\$168,000.00
C2561	Mental Health and Residential Care Treatment	Gjoa Haven	HSS	I Have a Chance Support Services Ltd.	EXT	\$168,082.80
C2562	Strategic Planning & Change Management Services	Iqaluit	CGS	Silo Strategy Inc.	SV	\$170,000.00
C2563	RightFit Service Agreement	Iqaluit	HSS	Philips Healthcare Canada	SV	\$172,730.00
C2564	Residential Care – Mental Health	Taloyoak	HSS	Independent Counselling Enterprises Inc.	EXT	\$174,368.00
C2565	Issuing of Annual Credit Rating	Nunavut Territory	FIN	DBRS Limited	PRFP	\$175,000.00
C2566	Smart Ice Tourism	Arctic Bay	EDT	SmartICE Sea Ice Monitoring & Information Inc.	SV	\$177,405.30
C2567	Residential Care	Baker Lake	FS	Judy Borne	SV	\$179,345.00
C2568	Residential Care	Taloyoak	FS	Government of Alberta-Rosecrest Home	SV	\$184,610.98
C2569	Residential Care	Arctic Bay	FS	Sinclair Children's Residence Inc.	SV	\$187,954.42
C2570	Nuliayuk Crewing & Supplies	Southern Canada	ENV	RCG Marine Consulting	SV	\$190,000.00
C2571	Residential Care	Qikiqtaaluk Region	FS	Sinclair Children's Residence Inc.	SV	\$192,875.00
C2572	Solid Waste Management Feasibility Study	Whale Cove	CGS	Dillon Consulting Limited	PRFP	\$193,860.70
C2573	Medical Travel Operations Manual	Nunavut Territory	HSS	DPRA Canada Inc.	PRFP	\$194,712.84
C2574	Mental Health Residential Care	Pond Inlet	HSS	Bairn Croft Residential Services Inc.	SV	\$197,001.70
C2575	Site Survey for West Hudson Shore	Iqaluit	CGS	WFN Strategies Inc.	SV	\$200,000.00
C2576	Residential Care – Mental Health	Cape Dorset	HSS	I Have a Chance Support Services Ltd.	SV	\$200,172.53
C2577	Solid Waste Management Feasibility Study	Resolute Bay	CGS	Dillon Consulting Limited	PRFP	\$201,000.00
C2578	Residential Care – Mental Health Treatment	Cambridge Bay	HSS	I Have a Chance Support Services Ltd.	EXT	\$201,591.60
C2579	Agency Nursing	Nunavut Territory	HSS	Excel Sante Inc.	PRFP	\$203,150.06
C2580	Delivery of Canada – NU Business Service Centre	Iqaluit	EDT	Baffin Business Development Corp.	SV	\$203,200.00
C2581	Residential Care – Mental Health	Rankin Inlet	HSS	I Have a Chance Support Services Ltd.	SV	\$203,283.75
C2582	Airport Dispensing System Repairs	Kugaaruk	CGS	Absolute Petroleum Ltd.	PRFP	\$203,700.00
C2583	Residential Care – Mental Health Treatment	Rankin Inlet	HSS	I Have a Chance Support Services Ltd.	EXT	\$206,765.00
C2584	Residential Care – Mental Health	Qikiqtarjuaq	HSS	I Have a Chance Support Services Ltd.	SV	\$207,424.30
C2585	Residential Care – Mental Health	Qikiqtarjuaq	HSS	I Have a Chance Support Services Ltd.	SE	\$207,424.30
C2586	Residential Care – Mental Health Treatment	Pond Inlet	HSS	I Have a Chance Support Services Ltd.	SV	\$207,424.30
C2587	Residential Care	Sanikiluaq	FS	I Have a Chance Support Services Ltd.	SV	\$207,976.12
-						

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2588	Residential Care – Mental Health Treatment	Repulse Bay	HSS	I Have a Chance Support Services Ltd.	SV	\$208,508.85
C2589	Interim Warden-Ongoing Contract	Rankin Inlet	JUS	Doug Friesen	SV	\$208,800.00
C2590	Accommodation Services, TB Clinic	Whale Cove	HSS	Tavanni Inn/Issatik Co-operative Limited	SV	\$209,760.00
C2591	Residential Care	Rankin Inlet	FS	Deanne Perry	SV	\$209,838.00
C2592	Residential Care	Rankin Inlet	FS	Deanne Perry	SV	\$210,406.00
C2593	Mental Health and Residential Care Treatment	Rankin Inlet	HSS	Independent Counselling Enterprises Inc.	SV	\$210,835.80
C2594	Mental Health Treatment	Arctic Bay	HSS	March of Dimes Canada	SV	\$210,885.00
C2595	Water Treatment Plant Planning Study	Whale Cove	CGS	Dillon Consulting Limited	PRFP	\$211,307.50
C2596	Agency Nursing Services	Nunavut Territory	HSS	Virtue Care Incorporated	PRFP	\$216,138.97
C2597	Human Resource Consulting Services	Nunavut Territory	CGS	Intellistaff Ltd.	IT	\$216,320.00
C2598	Dementia Care/Treatment	Baker Lake	HSS	Embassy West Senior Living	SV	\$219,002.85
C2599	Residential Care	Cambridge Bay	FS	YWCA Edmonton	SV	\$220,504.35
C2600	Residential Care – Mental Health Treatment	Repulse Bay	HSS	I Have a Chance Support Services Ltd.	SV	\$222,966.65
C2601	Long-Term Care Residential Treatment	Igloolik	HSS	Embassy West Senior Living	PRFP	\$224,312.01
C2602	Residential Care – Mental Health Treatment	Coral Harbour	HSS	I Have a Chance Support Services Ltd.	SV	\$226,848.15
C2603	Residential Care – Mental Health	Cape Dorset	HSS	I Have a Chance Support Services Ltd.	EXT	\$226,948.15
C2604	Residential Care	Arviat	FS	I Have a Chance Support Services Ltd.	SV	\$227,457.12
C2605	Residential Care	Arviat	FS	I Have a Chance Support Services Ltd.	SV	\$227,553.46
C2606	Residential Care	Baker Lake	FS	I Have a Chance Support Services Ltd.	SV	\$227,553.46
C2607	Residential Long-Term Care	Iqaluit	HSS	Embassy West Senior Living	PRFP	\$228,293.88
C2608	Sage CRM Accounting System	Iqaluit	JUS	Atlantic Datasystems Inc.	SV	\$230,000.00
C2609	Clinical and Tuberculosis Consulting	Iqaluit	HSS	Dr. Carolyn Pim	SV	\$230,100.00
C2610	Mental Health Residential Services	Cape Dorset	HSS	Bairn Croft Residential Services Inc.	SV	\$233,501.70
C2611	Residential Care – Mental Health	Arviat	HSS	Bairn Croft Residential Services Inc.	SV	\$234,181.70
C2612	Airport Dispensing System Repairs	Kugluktuk	CGS	Absolute Petroleum Ltd.	PRFP	\$236,000.00
C2613	Residential Care – Mental Health Treatment	Kugluktuk	HSS	I Have a Chance Support Services Ltd.	EXT	\$236,785.55
C2614	Residential Care	Pond Inlet	FS	I Have a Chance Support Services Ltd.	SV	\$237,277.62
C2615	TB Screening Clinic, Travel and	Whale Cove	HSS	Context Research	SV	\$238,975.00
	Accommodation			Ltd.		
C2616	Mental Health Residential Services	Arviat	HSS	Bairn Croft Residential Services Inc.	SV	\$242,185.30
C2617	Residential Care – Mental Health	Cape Dorset	HSS	Bairn Croft Residential Services Inc.	EXT	\$242,185.30
C2618	Technical Condition Studies of Tank Farms	Qikiqtaaluk Region	CGS	Worley Parsons Canada Services Ltd.	PRFP	\$242,962.00
C2619	Territorial Biomed Services	Nunavut Territory	HSS	St. Joseph's Health System	SV	\$245,800.00
C2620	Network Implementation/Deployment Resources	Iqaluit	CGS	Compucom Canada Co.	SV	\$250,000.00
C2621	Residential Care – Mental Health	Iqaluit	HSS	Bairn Croft Residential Services Inc.	SV	\$250,533.40

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2622	Mental Health and Residential Care Treatment	Igloolik	HSS	Ranch Ehrlo Society	SV	\$252,508.00
C2623	Residential Care – Mental Health	Hall Beach	HSS	Country Haven Acres Residential Services Inc.	SV	\$257,010.00
C2624	Residential Care	Gjoa Haven	FS	Parkland Community Living & Supports Society	SV	\$259,650.00
C2625	24 Hour Emergency Fire Watch	Cambridge Bay	CGS	5140 Nunavut Ltd.	SE	\$262,500.00
C2626	Residential Care	Gjoa Haven	FS	Parkland Community Living & Supports Society	SV	\$262,588.00
C2627	Education and Training for Care Worker	Nunavut Territory	HSS	Nunavut Arctic College	SV	\$266,110.00
C2628	Baffin Bay Community Fisheries Development	Southern Canada	ENV	University of Windsor	SV	\$274,000.00
C2629	Dementia Care Treatment	Iqaluit	HSS	Embassy West Senior Living	PRFP	\$274,749.03
C2630	Residential Care – Mental Health Treatment	Kugluktuk	HSS	I Have a Chance Support Services Ltd.	EXT	\$276,712.25
C2631	Dementia Care Treatment	Hall Beach	HSS	Embassy West Senior Living	PRFP	\$277,846.06
C2632	Territorial Midwifery Co-ordinator	Iqaluit	HSS	St. Joseph's Health System	SV	\$280,000.00
C2633	Dementia Care Treatment	Baker Lake	HSS	Embassy West Senior Living	PRFP	\$280,500.62
C2634	Airport Operations and Maintenance	Whale Cove	EDT	Hamlet of Whale Cove	SV	\$283,843.80
C2635	Residential Care	Kitikmeot Region	FS	Sinclair Children's Residence Inc.	SV	\$288,800.00
C2636	Targeting Tobacco Cessation in Nunavut	Nunavut Territory	HSS	Context Research Ltd.	SV	\$291,127.00
C2637	Residential Care - Mental Health	Qikiqtarjuaq	HSS	I Have a Chance Support Services Ltd.	SE	\$294,265.10
C2638	Residential Care	Sanikiluaq	FS	I Have a Chance Support Services Ltd.	SV	\$295,054.84
C2639	Residential Care	Iqaluit	FS	Alliance Youth Services Inc.	SV	\$301,354.95
C2640	Health Promotion Literacy Initiative	Nunavut Territory	HSS	Inhabit Media Inc.	SV	\$301,535.00
C2641	Long-Term Care Residential Treatment	Baker Lake	HSS	Embassy West Senior Living	PRFP	\$302,288.61
C2642	Mental Health and Residential Care Treatment	Pond Inlet	HSS	Bairn Croft Residential Services Inc.	EXT	\$302,371.00
C2643	Residential Care	Baker Lake	FS	Broken Arrow Residential Treatment Services	SV	\$307,000.00
C2644	Residential Care	Qikiqtaaluk Region	FS	Sinclair Children's Residence Inc.	SV	\$308,151.30
C2645	Residential Care – Mental Health Treatment	Chesterfield Inlet	HSS	I Have a Chance Support Services Ltd.	SV	\$309,212.75
C2646	Accommodations Services	Cape Dorset	HSS	Huit Huit Tours Ltd.	SV	\$309,300.00
C2647	Airport Operations and Maintenance	Qikiqtarjuaq	EDT	Hamlet of Qikiqtarjuaq	SV	\$310,611.00
C2648	Residential Care	Baker Lake	FS	I Have a Chance Support Services Ltd.	SV	\$311,221.06
C2649	Long Term Care Residential Treatment	Rankin Inlet	HSS	Embassy West Senior Living	PRFP	\$312,235.95
C2650	Airport Operations and Maintenance	Pond Inlet	EDT	Hamlet of Pond Inlet	SV	\$320,312.00
C2651	Nuliayuk Crewing & Supplies	Southern Canada	ENV	RCG Marine Consulting	SV	\$322,916.10
C2652	Residential Care – Mental Health	Repulse Bay	HSS	I Have a Chance Support Services Ltd.	SV	\$324,030.78
C2653	Residential Care – Mental Health	Cape Dorset	HSS	I Have a Chance Support Services Ltd.	SV	\$324,031.00
	MEDITECH Ambulatory Implementation	Iqaluit	HSS	MEDITECH	EXT	\$324,870.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2655	Agency Nursing	Nunavut Territory	HSS	Bayshore Healthcare Ltd.	PRFP	\$328,924.56
C2656	Long Term Care Residential Treatment	Coral Harbour	HSS	Embassy West Senior Living	PRFP	\$329,610.35
C2657	Airport Operations and Maintenance	Igloolik	EDT	Hamlet of Igloolik	SV	\$330,129.00
C2658	Airport Operations and Maintenance	Clyde River	EDT	Hamlet of Clyde River	SV	\$330,149.00
C2659	Long Term Care Residential Treatment	Rankin Inlet	HSS	Embassy West Senior Living	PRFP	\$331,822.50
C2660	Airport Operations and Maintenance	Sanikiluaq	EDT	Hamlet of Sanikiluaq	SV	\$332,994.91
C2661	Oral Health Care Services	Nunavut Territory	HSS	Dr. Ronald Kelly	EXT	\$333,165.00
C2662	Long Term Care Residential Treatment	Rankin Inlet	HSS	Embassy West Senior Living	PRFP	\$336,689.23
C2663	Residential Care	Baker Lake	FS	Broken Arrow Residential Treatment Services	SV	\$343,830.00
C2664	Long Term Care Residential Treatment	Pond Inlet	HSS	Embassy West Senior Living	PRFP	\$344,210.54
C2665	Residential Care	Chesterfield Inlet	FS	Community Living Alternative Services Ltd.	SV	\$351,814.00
C2666	Long Term Care Residential Treatment	Rankin Inlet	HSS	Embassy West Senior Living	PRFP	\$354,235.83
C2667	Residential Care	Iqaluit	FS	Alliance Youth Services Inc.	SV	\$357,929.18
C2668	Long Term Care Residential Treatment	Whale Cove	HSS	Embassy West Senior Living	PRFP	\$358,368.30
C2669	Long Term Care Residential Treatment	Igloolik	HSS	Embassy West Senior Living	PRFP	\$360,867.39
C2670	Airport Operations and Maintenance	Pangnirtung	EDT	Hamlet of Pangnirtung	SV	\$368,264.00
C2671	Specialized Residential Treatment	Arviat	FS	Alliance Youth Services Inc.	SV	\$375,030.20
C2672	Airport Operations and Maintenance	Repulse Bay	EDT	Hamlet of Naujaat	SV	\$375,724.92
C2673	Residential Care - Mental Health	Resolute Bay	HSS	I Have a Chance Support Services Ltd.	SV	\$376,081.00
C2674	Residential Care – Mental Health Treatment	Gjoa Haven	HSS	Waypoint Centre for Mental Health Care	PRFP	\$376,541.30
C2675	Specialized Residential Care	Rankin Inlet	FS	Municipality of Rankin Inlet	SV	\$385,496.76
C2676	Mental Health Residential Care	Igloolik	HSS	Bairn Croft Residential Services Inc.	SV	\$389,565.30
C2677	Long Term Care Residential Treatment	Iqaluit	HSS	Embassy West Senior Living	PRFP	\$395,683.08
C2678	Long Term Care Residential Treatment	Sanikiluaq	HSS	Embassy West Senior Living	PRFP	\$398,998.86
C2679	Residential Care – Mental Health	Cape Dorset	HSS	Bairn Croft Residential Services Inc.	SV	\$402,122.20
C2680	BRT/Nursing X-Ray Training	Nunavut Territory	HSS	Ontario Association of Medical Radiation	PRFP	\$402,600.00
C2681	Airport Operations and Maintenance	Grise Fiord	EDT	Hamlet of Grise Fiord	SV	\$409,716.00
C2682	Mental Health Residential Care	Cape Dorset	HSS	Bairn Croft Residential Services Inc.	SV	\$410,625.80
C2683	Residential Care – Mental Health Treatment	Rankin Inlet	HSS	Independent Counselling Enterprises Inc.	EXT	\$413,087.00
C2684	Long Term Care Residential Treatment	Iqaluit	HSS	Embassy West Senior Living	PRFP	\$418,894.00
C2685	Airport Operations and Maintenance	Cape Dorset	EDT	Hamlet of Cape Dorset	SV	\$419,936.00
C2686	Long Term Care Residential Treatment	Coral Harbour	HSS	Embassy West Senior Living	PRFP	\$431,051.40
C2687	Residential Care	Rankin Inlet	FS	I Have a Chance Support Services Ltd.	SV	\$431,770.02
C2688	Specialized Residential Care	Rankin Inlet	FS	Municipality of Rankin Inlet	SV	\$442,229.57
C2689	Long Term Care Residential Treatment	Whale Cove	HSS	Embassy West Senior Living	PRFP	\$449,288.19
C2690	Tele Link Mental Health Program	Nunavut Territory	HSS	The Hospital for Sick Children	SV	\$450,000.00
C2691	Airport Operations and Maintenance	Kugluktuk	EDT	Hamlet of Kugluktuk	SV	\$459,902.87

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2692	OOT Long Term Care Treatment	Pangnirtung	HSS	Embassy West Senior Living	PRFP	\$465,867.09
C2693	Dental Services Amendment	Iqaluit	HSS	Nunavut Innovative Health Solutions Inc.	. PRFP	\$489,625.75
C2694	Education Human Resources Processes	Iqaluit	EDU	Knowledge Council Inc.	SV	\$493,130.00
C2695	Sub-Marine Cable Project Management	Iqaluit	CGS	WFN Strategies Inc.	SV	\$495,000.00
C2696	Residential Care	Cape Dorset	FS	Broken Arrow Residential Treatment Services	SV	\$495,660.00
C2697	Residential Care - Mental Health	Hall Beach	HSS	Center for Addiction and Mental Health	PRFP	\$496,350.00
C2698	Residential Care – Mental Health Treatment	Rankin Inlet	HSS	Centre for Addiction and Mental Health	EXT	\$496,350.00
C2699	Connected North	Nunavut Territory	EDU	Taking IT Global	SV	\$500,000.00
C2700	Specialized Residential Care	Rankin Inlet	FS	Municipality of Rankin Inlet	SV	\$505,528.32
C2701	Residential Care	Rankin Inlet	FS	Hamlet of Rankin Inlet	SV	\$515,638.89
C2702	Residential Care – Mental Health	Taloyoak	HSS	I Have a Chance Support Services Ltd.	SV	\$516,273.65
C2703	Transport of Municipal Trucks	Baker Lake	CGS	First Air	SV	\$528,845.54
C2704	Residential Care	Kivalliq Region	FS	Vital Life Inc.	SV	\$538,390.00
C2705	Airport Operations and Maintenance	Coral Harbour	EDT	Hamlet of Coral Harbour	SV	\$547,853.88
C2706	Specialized Residential Care	Rankin Inlet	FS	Municipality of Rankin Inlet	SV	\$556,168.67
C2707	Solid Waste Management Feasibility Study	Kitikmeot Region	CGS	EXP Services Inc.	PRFP	\$558,130.00
C2708	Residential Care	Rankin Inlet	FS	Hamlet of Rankin Inlet	SV	\$567,292.04
C2709	Airport Operations and Maintenance	Hall Beach	EDT	Hamlet of Hall Beach	SV	\$567,556.00
C2710	Guardianship	Taloyoak	FS	Alliance Youth Services Inc.	SV	\$594,366.00
C2711	Mental Health Residential Care	Cape Dorset	HSS	Bairn Croft Residential Services Inc.	SV	\$597,473.75
C2712	Nunavut Teacher Induction Program Phase 2	Iqaluit	EDU	Knowledge Council Inc.	SV	\$600,000.00
C2713	Agency Nursing Services	Nunavut Territory	HSS	Indigenous Health Group Inc.	PRFP	\$613,307.79
C2714	Airport Operations and Maintenance	Arviat	EDT	Hamlet of Arviat	SV	\$614,035.08
C2715	Residential Care	Kitikmeot Region	FS	Yellowknife Association for Community Living	SV	\$616,639.50
C2716	Nunavut Children's Oral Health Project	Nunavut Territory	HSS	The Canadian Dental Hygienists Association	SV	\$665,748.00
C2717	Residential Care	Baker Lake	FS	Broken Arrow Residential Treatment Centre	SV	\$671,640.00
C2718	Residential Care - Mental Health	Iqaluit	HSS	Center for Addiction and Mental Health	SV	\$684,830.00
C2719	Airport Operations and Maintenance	Baker Lake	EDT	Hamlet of Baker Lake	SV	\$773,800.08
C2720	Nursing Agency Services	Nunavut Territory	HSS	Multi Options Nursing Inc.	PRFP	\$798,622.05
C2721	Residential Care	Kitikmeot Region	FS	Bayfield Treatment Centres	SV	\$802,535.90
C2722	Personal Property Administration	Iqaluit	JUS	Unisys Canada Inc.	SV	\$820,332.00
C2723	Residential Care	Rankin Inlet	FS	Hamlet of Rankin Inlet	EXT	\$870,672.32
C2724	Network Implementation/Deployment Resources	Iqaluit	CGS	Compucom Canada Co.	SV	\$873,220.00
C2725	Agency Nursing Services	Nunavut Territory	HSS	Calian Ltd.	PRFP	\$882,703.69
C2726	Landry Services, Qikiqtani General Hospital	Iqaluit	HSS	Qikiqtani Laundry Services Ltd.	PRFP	\$960,000.00

Procurement Activity Report

Ref.	Description	Location	Dept.	Vendor	Method	Value
C2727	Agency Nursing Services	Nunavut Territory	HSS	Solutions Nursing LFC Inc.	PRFP	\$1,037,702.93
C2728	Emergency Water Treatment Plant Services	Iqaluit	CGS	Canadian Water Technologies	SV	\$1,076,632.00
C2729	Education Support Services	Nunavut Territory	EDU	Ongomiizwin – Health Services	SV	\$1,221,964.38
C2730	Airport Operations and Maintenance	Resolute Bay	EDT	Hamlet of Resolute Bay	SV	\$1,300,000.00
C2731	Operation of Elder's Home	Iqaluit	HSS	Pairijait Tigummiaqtukkut Society	EXT	\$1,385,467.00
C2732	Clinical Orientation (Nursing)	Nunavut Territory	HSS	Medic North Nunavut Ltd.	PRFP	\$1,395,425.00
C2733	Fuel Delivery Services	Cambridge Bay	CGS	5140 Nunavut Ltd.	SE	\$1,542,329.00
C2734	Airport Operations and Maintenance	Rankin Inlet	EDT	Hamlet of Rankin Inlet	SV	\$1,827,664.68
C2735	Residential Care	Kivalliq Region	FS	Pimakslirvik Corporation	EXT	\$2,693,700.00
C2736	Telecommunications Services	Iqaluit	CGS	Northwestel Inc.	SV	\$2,700,000.00
C2737	Dental Services	Qikiqtaaluk Region	HSS	Nunavut Innovative Health Solutions Inc.	PRFP	\$3,539,429.40
C2738	Airport Operations and Maintenance	Cambridge Bay	EDT	CAP Enterprises Ltd.	SV	\$3,652,367.76
C2739	Fuel Delivery Services	Clyde River	CGS	Akunik Enterprises	PRFP	\$4,081,005.76
C2740	Agency Nursing Services	Nunavut Territory	HSS	Venture Healthcare Inc.	PRFP	\$4,389,917.13
C2741	Undersea Cable Route Survey	Nunavut Territory	CGS	IT International Telecom Canada Inc.	SV	\$5,942,069.00
C2742	Winnipeg Medical Boarding Home	Southern Canada	HSS	Kivalliq Development Corporation	PRFP	\$15,311,304.00
C2743	Medical Transportation	Kivalliq Region	HSS	Keewatin Air LP	PRFP	\$15,844,109.21
C2744	Air Ambulance	Nunavut Territory	HSS	Keewatin Air LP	PRFP	\$16,832,890.82
C2745	Air Ambulance Services	Kivalliq Region	HSS	Sakku Investments Corporation/Keewatin Air LP	PRFP	\$75,021,000.00
	Subtotal for Service Contracts \$2					51,212,429.09
	Grand Total	nd Total \$549,724,42				