

የጋዲናታዊግብርክናጋብርክ ሳይገኝ ለጋብርክ ጋብርክ - ጋብርክ

Papatausimajut pivallasimaningit -
arraagulimaarmut (%)

8.38%

2010

ጋብርክ ጋብርክ ጋብርክ

KINAUYALIGIYIT HAVAKHIMAYAIT

ጋብርክ ጋብርክ ጋብርክ TWRR-ጋብርክ
Katitiyut utiktiyut (%)

8.38%

የዎርኮፕሮፕሮግራም ስፔሻላይዥን
Qiturngiurutinit kiinaujaliuqtaujut
(ፒራሞታዊ ስራ Milianngujut taalait)

\$49,283,447

ፈረንሳይኛ ስራ ለዎርኮፕሮግራም
Puuqtaujut ammalu angilligiarnirmut qaitaujut
(ፒራሞታዊ ስራ Milianngujut taalait)

\$32,523,421

የዎርኮፕሮፕሮግራም ስፔሻላይዥን ለዎርኮፕሮግራም ስፔሻላይዥን
የዎርኮፕሮፕሮግራም ስፔሻላይዥን
Puuqtaujut ammalu angilligiarnirmut qaitaujut
(ፒራሞታዊ ስራ Milianngujut taalait)

\$1,145,464,654

የግራምፕሮግራም ስፔሻላይዥን ለዎርኮፕሮግራም ስፔሻላይዥን
ፈረንሳይኛ ስራ ለዎርኮፕሮግራም
Tunngavikkunnit ammalu inutuqai
utiqitaujumaaguksak
(ፒራሞታዊ ስራ Milianngujut taalait)

\$109,980,580

ᐸᐸᐸᐸᐸᐸᐸᐸᐸ

ᐸᐸᐸᐸᐸᐸᐸᐸᐸ

Unipkaarut haffumingat
Nunavut **Maningnit**
Aulapkaiyinit

Cdriqisipic Ccclc dppbucdbwjc qulccwjdmc
 rlc jvdbqesqslclcbwbbnwqrc qubylcnlclnc,
 swbcwslncncwjc qawdbdcdac 7.5-fclcbwplwlc. cadlw
 qubylcnlclnc bcdwvqswslcl, swbcwslncncwjc
 qawdbdcdcbwqjc qdswslwplwclcbwplwq,
 qdswswswbcwqnc 10.5-wc. lwj 2011-f, swbcwslncncwjc
 qawdbdcdac qwplwqswplwswbcclcbwplwlc 9.4-wc,
 awplwqswswbcwqnc qdswswswbcclcbwplwqrc pqlwq
 qdswswswbcclcbwplwqrc wqdbwqswplwclcbwq
 qdswswswbcclcbwplwqrc. qawdbdcdcbwplwqrc,
 qlwqswbcclcbwplwqrc qubylcnlclnc qulwqswbcclcbwplwqrc
 qubylcnlclnc qulwqswbcclcbwplwqrc qubylcnlclnc
 clwqcl awplwqswswbcclcbwplwqrc qubylcnlclnc
 qubylcnlclnc qubylcnlclnc qubylcnlclnc
 qubylcnlclnc qubylcnlclnc qubylcnlclnc

2011 qswqswclwsw qulwq swclw 2012 qswqswclw
 swclwqswclw qulwqswclwqswclw qulwqswclwqswclw
 swclwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw

qulwqswclwqswclw qulwqswclwqswclw
 swclwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw
 qulwqswclwqswclw qulwqswclwqswclw

tilluni. Una quvianaittuq nalunairutik ihumaliurtauhi-
 mayuq ilaliutihimavakhugu hamna havaaqanngittumik
 ukturautainit ukuningat kingikhihimavaktunukt uku-
 rautainit. Ihivgiurupta 5 nit ukiunganit ukuningat
 ayuqhautihimayaluartugut, hamna quvianaittuq
 nalunairutaa atuqhimayangit ukuningat 7.5. Hamna
 maniliurnahuarnikkut hiqumitkaluaqhuni, hamna
 quvianaittuq nalunairutaa angiklivalliapluni, aktuqhi-
 mayangit 10.5. Uvani Maasi 2011 mi, taamna qu-
 vianaittuq nalunairutaa katakximavluni ukun-
 ingat 9.4, hamna pivalliahimavluni qaanginnuaqhugu uku-
 rautainit huli qulaaniittuq ayuqhautinikkut ukturautimi.
 Tutqinnaqhuni, hilaruyap maniliurnahuarnikkut pivalli-
 ahimaittuq qilamiurtumik unalu nailipkainiaqhugit
 maniliurnahuartunut utiqhimayangit ukpiriyangit.

Tamainnut 2011 mi unalu ilaliutiginiarungnaqhiyangit
 2012 mi naahurihimayugut gavamanit pinahuarlugit
 piyumayainnit ilaudjutiqarniup ukturautainit naili-
 nahuarlugit naahurihimannngittuguttauq ikitturingnit
 ikitturninga ayuqhautainit. Kiuhimayangit, aallattut
 tamainnut aitturtauhimayut unalu maniktakhautit
 maniliugait ayuqhautiniaqhuta qanuq kinguanit aturi-
 angani utiqhimanartangit ikitpiartumik utirtakhainit.

Haffumingat maniliurtaarutikhanit utirtakhait naahuri-
 himayangit ikivalliahimavluni piqtuhiriyangit
 ukturautainit qangannguqhuni aktuqhimayavut
 nalaumayumik ihivgiuffaarlutik hamna aturaariangani

Jack Kupuena
Kitikmeot Katimayi

ᐱᐅᐅᐅ

ᐅᐅᐅᐅᐅᐅᐅᐅᐅᐅᐅ

Malachi Arreak

Qikiqtani Katimayi

ᐱᐅᐅᐅ ᐱᐅᐅᐅᐅᐅ

ᐅᐅᐅᐅᐅᐅᐅᐅᐅᐅᐅ

Archie Angnakak

Qikiqtani Katimayi

ᐱᐅᐅᐅ ᐱᐅᐅᐅᐅᐅᐅ

ᐅᐅᐅᐅᐅᐅᐅᐅᐅᐅᐅ

Dorothy Gibbons

Ikhivautap Tukliá ovalo Kivalliq Katimayi

ᐃᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ

ᐃᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ

Bill Lyall

Ikhivautak ovalo Kitikmeot Katimayi

ᐃᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ

ᐃᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ

*David
a'ooloaktook*

Kivalliq Katimayi

ᐃᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ

ᐃᑦᑲᑦᑲᑦᑲᑦ ᑲᑦᑲᑦᑲᑦᑲᑦ

ᐱᓕᓂᐱᓐᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓕᓂᓴᓐᓴᓐᓴᓐ ᐱᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ

2010ᓂ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐ

Aviktugutingit Pihmayut Naunaitkutait

ᐱᓕᓂᐱᓐᓴᓐᓴᓐ ᐱᓕᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ

Ilitquhiingit haffumingat ikayuuhiat inikhait

- **1%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐ
Aallat Maniliurahuarnikkut
- **35%** - ᐱᓂᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ
Hilaryuam Adjigiiktitauniq
- **36%** - ᐱᓂᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ
Kaaniitian Adjigiiktitauniq
- **4%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐ
Nakuuyumik Katilviunit Ukturautait
- **22%** - ᐱᓂᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Kaaniitian Katilviunit
- **2%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Maniit Avvautingillu

ᐱᓂᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ

Tutquumayangit haffumingat Maniliurahuartunut Katimayunut

- **4%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ
Niuvirtunut Ihuaqqutait unalu Niuvirtakhait
- **3%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Tuqhuatigut, Ikummaliqinit unalu Avatikhainit Ikayuutit
- **11%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ
Avatikhait
- **12%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Maniliqinikkut Ikayuutait unalu Kampaniit
- **3%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ
Pivallianikkut Ihuaqqutait unalu Aayiqatigiingnit
- **2%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Ingilrautiyut unalu Avatikhainit Ikayuutikhat
- **4%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Turaartitiniq unalu Tuhapkaiyunut
- **51%** - ᐱᓂᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Hilaryuam Ilaliutainit
- **8%** - ᐱᓂᓴᓐᓴᓐᓴᓐᓴᓐᓴᓐ ᐱᓂᓴᓐᓴᓐᓴᓐ
Atautimuurtut Maniktakhaitit
- **2%** - ᐱᓂᓴᓐᓴᓐ
Aahiit

Λεγεωνογραφία Δεσφίνορ Δεσφίνορ Δεσφίνορ Δεσφίνορ 2010Γ Δεσφίνορ Δεσφίνορ Δεσφίνορ Δεσφίνορ

Aviktugutingit Pihmayut Naunaitkutait

Δεσφίνορ Δεσφίνορ Δεσφίνορ Katilviuniit Tuniqхайyunut

- 51% – Λεγεωνογραφία Nanminiriyangit
- 3% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Nunalingnit Kavamaita
- 23% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Nunallaami unalu Angirtaaqhimayunut
- 23% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Kaanata unalu Angirtaaqhimayunut

Δεσφίνορ Δεσφίνορ Δεσφίνορ Ilitquhiingit haffumingat Maniliurnahuarnikkut Amiqхайyuyq

- 12% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Ilitariyayut Maniliurnahuarnikkut Parnautit
- 15% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Walter Scott Parnautingit
- 2% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Nalunaiqtauuyut US Avvautingit
- 5% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Wentworth, Hauser & Violich
- 3% – Δεσφίνορ Wedge
- 13% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Doherty unalu Ilagiiktunut
- 13% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Jarislowsky Fraser
- 12% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Letko Brosseau
- 11% – Δεσφίνορ Δεσφίνορ Δεσφίνορ PJD Katilviuyut
- 10% – Δεσφίνορ Δεσφίνορ Δεσφίνορ Beutel Katilviuyut
- 4% – Δεσφίνορ Δεσφίνορ Δεσφίνορ TD Ikayuuhiat Aulapkainiq

Hivumuuritut ᑭᑦᑭᑦᑭᑦ ᑭᑦᑭᑦᑭᑦᑭᑦ

<<<በልዕኑ ለ ርባ ዓመት ለተፈጻሚነት ለማድረግ የገጠሙት የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል።

ይህ ለሥራ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል። የገንዘብ ምንጭ ለመገንባት ይኖርባቸዋል።

mavlutik 500 nit avigiikhimayunit aturtakhagialik. Hamna pilihaaqhimavlutik, haffumingat takunnartut inikhaliurtavlutik pinahuariangani nalaumayumik ayurnartunikhahautikhait takunnaqhutik. Una qauyihaiyangit kiuyavlutik qanuq amiakkuuyungnaqhiyangit 1/3 piqutingit ikayuutauniarungnaqhiyangit hamna tuqtu-uma-vinga huli ikayuutihaliurahuartangit 4 % tigut ukuningat nunaqaqaqhimayunut katudjiqatigiingit nunguttailinahuarlugit nanminiriyangit niuvernahuartunut aulattitinikkut haffumingat tutquumavituqauyunut. Uvani 2/3 piqutikhait, kihiani, una tutquumavingit ikayulairivut tuniqhainikkut 4 % ukturautainit hiamahimaittumik nanminiriyangit niuvirumayunut haffumingat tutquumaviguanganit.

Hamna tukiqaqhani haffumingat tutquumaviat qanuq ilituriyavlutik ikitturaliit (avaliqanngittuni kihittitingit) maniliurnahuarnikkut utiqhimayangit hivunikhangit qaffiuyunit ukiunganit uumingalu ilaliutikhait inikhautikhait. Amihut maniktautikhait upalungaiyautit qiniqhiaqhutik maniliurnaaittumik akiliqhipkaqtitaulaartunut talvangaanit aktuamalaittangit tadjja maniktakhautikhait kiuvikhait aallannгурitaulaittumik ukuningat ilitquhiutainit ukturautainit. Qanurilinganiaqhutik ikittunik haffumingat ukturautainit maniliurnahuarnikkut utiffaarnirumik, una tutquumaviat haffumingat maniktakhait maningit naililaarungnaqhiyangit una ukturautainit haffumingat ukiunganit ikayuutihait nuaqaqaqhimayumi katudjiqatigiit haffumingat tadjja aturtangit 4% ukturautainit huli hapumminahuartut uumingat nanminiriyangit niuvirtinikkut aulattitinikkut haffumingat tutquumavitat ikayuutainit.

Hamna amirittartavut haffumingat maniliurnahuarnikkut hilaryuam avataini, hamna maliktakhavut unalu maniliurnahuartavut atuagat. Ukuningat qauyihairnut unalu ilauqataunirnut haffumingat maniktakhait adjikkutavyaktut iliturihimayugut qanuq hapummigiqartavut Tutquumavikput ikayuutihait utvani nutaami hilaryuarmi pinguhimaittumik amihunit tulurnartumik inikhaliurnahuaraangapta. Akihautait huli hivumuqhimayut kihimi uvagut nakuuyumik ihumattartavut tadjja inikh-atingit qayangnartumik ingilraraarniaqhuta.

