

Participant List for the 2018 NWT Climate Change Forum and Charrette

COMMUNITY & ABORIGINAL GOVERNMENT REPRESENTATIVES

Alfonz	Nitsiza	sao@whati.ca	Chief	Community Government of Whati
Andrew	Arreak	aarreak@smartice.org	SmartICE Nunavut Operations Lead	SmartICE
Ashtyn	McLeod	Clr.aMcLeod@fortmcperson.ca	Councillor	Hamlet of Fort McPherson
Bob	Overvold	bovervold@ssimicro.com	Board of Director	Sahtu Secretariat Inc
Brenda	Ruben	hopaulatuk@gmail.com	Senior Administrative Officer	Hamlet of Paulatuk
Chris	Heron	chris.heron@nwtmetis.ca	Community fieldworker	NWT Metis Nation
Chris	Vaughn	cvaughn@yellowknife.ca	Sustainability Projects Coordinator	City of Yellowknife
Cindy	Gilday	cindygilday@hotmail.com	Senior Project Lead	Sahtu Secretariat Inc
Clarence	Wood	cwood1950@hotmail.com	Councillor	Town of Inuvik
Clifford	Daniels	clifforddaniels@tlichocom	Chief	Community Government of Behchoko
Dang-Dang	Gruben	dang-dang_gruben@hotmail.com	Youth Delegate	Inuvik/Tuktoyaktuk
Darrell	White	sao@vofs.ca	Senior Administrative Officer	Village of Fort Simpson
David	Wedawin	davidwedawin@tlichocom	Chief	Community Government of Gameti
David	Codzi	davidcodzi@behdziahda.com	Assistant Band Manager	Colville Lake Settlement Corporation
Donna	Akhiatak	dakhiatak@yahoo.com	Project Coordinator - Nunamin Illihakvia	Ulukhaktok Community Corporation
Edward	Sangris	mmackenzie@ykdene.com	Chief of Dettah	Yellowknives Dene First Nation
Elizabeth	Vittrekwa	Mayor.Vittrekwa@fortmcperson.ca	Mayor	Hamlet of Fort McPherson
Fred	Behrens	saoaklavik@permafrost.com	Senior Administrative Officer	Hamlet of Aklavik
Frederick	Arey	saoaklavik@permafrost.com	Councillor	Hamlet of Aklavik
Gladys	Norwegian	executiveassistant@dehcho.org	Grand Chief	Dehcho First Nations
Grant	Hood	sao@inuvik.ca	Senior Administrative Officer	Town of Inuvik
Jeanette	Lockhart	lkdfnwledclerk@gmail.com	Traditional Knowledge	Lutsel Ke Dene First Nation
Jeanna	Graham	hrdb@katlodeeche.com	Councillor	K'atlodeeche First Nation
Jeffrey	Fabian	landsresearch@katlodeeche.com	Guardian Coordinator	K'atlodeeche First Nation
Jim	Antoine			Liidlii Kue First Nation
Joe	Lalonde	sao@enterprise-nt.ca	Deputy Mayor	Hamlet of Enterprise
Johanne	Black	jblack@ykdene.com	Director, Land & Environment	Yellowknives Dene First Nation
Judal	Dominicata	sao@gameti.org	Senior Administrative Officer	Community Government of Gameti
Kyle	Wolki	hamlet_ceo@northwestel.net	Councilor	Hamlet of Sachs Harbour
Lisa	Nitsiza	sao@whati.ca	Senior Administrative Officer	Community Government of Whati
Lloyd	Chicot	kaageetu_chief@northwestel.net	KTFN Chief	Ka'a'gee Tu First Nation
Lori Anne	Elanik	saoaklavik@permafrost.com	Community Energy Coordinator	Hamlet of Aklavik
Margaret	Ireland	rmc@jmrfrn.com	Resource Management Coordinator	Jean Marie River First Nation
Melaine	Simba	kaageetu_envcoord@northwestel.net	AAROM Technical Advisor	Ka'a'gee Tu First Nation
Melissa	MacLellan	melissa@nsma.net	Junior Environmental Technician	North Slave Metis Alliance
Merven	Gruben	mgruben@egrubens.com	Mayor	Hamlet of Tuktoyaktuk
Michael	Rudkin	sao@fortliard.com	Senior Administrative Officer	Hamlet of Fort Liard
Mike	Auge	mauge@yellowknife.ca	Manager, Sustainability and Solid Waste	City of Yellowknife
Nicole	Goodman	Nicole.goodman@nsma.net	Lands, Environment & Giant Mine Coordinator	North Slave Metis Alliance
Nicole	Hardisty	Kristen_Tanche@dehcho.org	Regional Technical Coordinator	Dehcho First Nation
Norman	Anikina	hamlet_ceo@northwestel.net	Mayor	Hamlet of Sachs Harbour
Patrick	Simon	patricksimondkfn.3@gmail.com	Representative	Akaitcho Territory Government
Peter	Enitilo	sao_ulu@northwestel.net	Senior Administrative Officer	Hamlet of Ulukhaktok
Phillip	Blake	chief@tsiigehtchic.ca	Chief/Mayor	Tsiigehtchic Charter Community

Phoebe	Rabesca	phoeberabesca@tlichocom	Lands Administrative Officer	Tłı̨chǫ Government - Behchokǫ Office
Ray	Ruben	hopaulatuk@gmail.com	Mayor	Hamlet of Paulatuk
Rebecca	Alty	mayor@yellowknife.ca	Mayor	City of Yellowknife
Richard	Lafferty	sao@jmrfn.com	Interim Senior Administrative Officer	Jean Marie River First Nation
Richard	Stewart	d_tsehayeh@hotmail.com	Youth Delegate	Fort McPherson
Rocky	Norwegian	sao@hamletoftulita.ca	Mayor	Hamlet Of Tulita
Roger	Sanderson	sao@fortprovidence.ca	Councillor	Hamlet of Fort Providence
Ryan	Yakeleya	ryan@egrubens.com	Councillor	Hamlet of Tuktoyaktuk
Samuel	Gargan	sao@fortprovidence.ca	Mayor	Hamlet of Fort Providence
Shannon	O'Hara	sohara@inuvialuit.com	Inuit Research Advisor	Inuvialuit Regional Corporation
Shauna	Morgan	smorgan@yellowknife.ca	City Councillor	City of Yellowknife
Sonny	Zoe	sonny.zoe@aea.nt.ca	Tlich Territory Project Coordinator	Arctic Energy Alliance
Stacey	Sundberg	ssundberg@ualberta.ca	Youth Delegate	Lutselk'e/Yellowknife
Stanley	Sanguez	receptionist@jmrfn.com	Chief	Jean Marie River First Nation
Wesley	Lines	wlines@ualberta.ca	Youth Delegate	Yellowknife
Winnie	Cadieux	sao@enterprise-nt.ca	Mayor	Hamlet of Enterprise

FACILITATORS/CATALYSTS

Andrew	Robinson	andrew.robinson.73@gmail.com	Renewable energy consultant	Andrew Robinson Consulting
Brian	Sieben	brian.sieben@canada.ca	Northern Climate Services Liaison	Canadian Centre for Climate Services (ECCC)
Courtney	Howard	courtghoward@gmail.com	Physician	Canadian Assoc of Physicians for the Environment/Ecology North
Craig	Scott	craigecologynorth@gmail.com	Executive Director	Ecology North
Fritz	Griffith	fritz_griffith@gov.nt.ca	Adaptation Planning Specialist	GNWT - Environment and Natural Resources
Jennifer	Broadbridge	admin@ecologynorth.ca	Office Manager/Photographer	Ecology North
Jessie	Olsen	jessie.rosemae.olson@gmail.com	Board Member	CPAWS - NWT
Jim	Sparling	jimsparling@theedge.ca	Board Member	Ecology North
Josh	Wiebe	jwiebe@baird.com	Project Engineer	Baird & Associates Coastal Engineers
Katharine	Thomas	kateecologynorth@gmail.com	Project Officer	Ecology North
Kirsten	Jensen	kirstenrjensen@gmail.com	Community Conservation Planner	Sahtu Renewable Resources Board
Mathew	Langford	MLangford@nhcweb.com	Water Resources Engineer	Northwest Hydraulic Consultants
Merran	Smith	Merran.Smith@cyfn.net	Climate Change Community Liaison	Council of Yukon First Nations
Miki	Ehrlich	miki@nwtac.com	Climate Change Community Liaison	NWT Association of Communities
Pierre-Jean	Alasset	pierre-jean.alasset@c-core.ca	Senior Scientist	C-CORE
Rob	Marshall	rob@RMAConsulting.ca	Consultant	R. Marshall & Associates
Sara	Brown	sara@nwtac.com	CEO	NWT Association of Communities
Sarah	Bercu	sarah@planitnorth.ca	Community and Regional Planner	PlanIt North
Seane	d'Argencourt	seane.dargencourt@qhrc.ca	Climate Change Community Research Coordinator	Qaujigiartiit Health Research Centre
Shailyn	Drukis	sdrukis@cpaws.org	Conservation Coordinator	CPAWS - NWT
Tara	Tompkins	Tara_Tompkins@gov.nt.ca	Community Adaptation Specialist	GNWT - Environment and Natural Resources
Thomas	Puestow	thomas.puestow@c-core.ca	Director, Earth Observation	C-CORE
Tony	Bird	aedofnam@northwestel.net	Assistant Executive Director	Nunavut Association of Municipalities
Tracey	Williams	tracey.williams@natureunited.ca	Northwest Territories Conservation Lead	Nature United (formerly TNC Canada)
William	Gagnon	Will@ecologynorth.ca	Green Building Leader	Ecology North

FUNDERS

Adrien	Montpetit	adrien.montpetit@tc.gc.ca	Northern Transportation Adaptation Initiative	Transport Canada
Ben	Linaker	ben.linaker@canada.ca	Climate Change Health Adaptation Program	Indigenous Services Canada

Catherine	Jorstead	Catherine_Jorstead@gov.nt.ca	Senior Coordinator, Low Carbon Economy Fund	GNWT - Infrastructure
Geraldine	Byrne	Geraldine_Byrne@gov.nt.ca	Energy Advisor	GNWT - Infrastructure
Guy	Follen	guy.follen@canada.ca	Northern REACHE	Crown-Indigenous Relations and Northern Affairs Canada
Jacquelyn	Taylor	jtaylor@fcm.ca	Manager, Funding	Federation of Canadian Municipalities
Jessica	Dunkin	jdunkin@nwtrpa.org	Director, On the Land Programs	NWT Recreation and Parks Association
Linda	Todd	linda.todd@aea.nt.ca	Program Coordinator	Arctic Energy Alliance
Lucie	Meunier-Doyon	lucie.meunier-doyon@canada.ca	Climate Change Preparedness in the North	Crown-Indigenous Relations and Northern Affairs Canada
Margaret	Mahon	Margaret.Mahon@aea.nt.ca	Senior Energy Management Specialist	Arctic Energy Alliance
Marijo	Cyr	marijo.cyr@canada.ca	Climate Change Preparedness in the North	Crown-Indigenous Relations and Northern Affairs Canada
Mark	Heyck	mark.heyck@aea.nt.ca	Executive Director	Arctic Energy Alliance
Melanie	St Georges	melanie.st-georges@canada.ca	Northern REACHE	Crown-Indigenous Relations and Northern Affairs Canada
Nazim	Awan	nazim.awan@canada.ca	Economic Development Officer	CanNor
Nicole	McRae	nicole.mcrae@canada.ca	Indigenous Community Based Climate Monitoring	Crown Indigenous Relations and Northern Affairs Canada
Sara Jane	O'Neill	sjoneill@fcm.ca	Policy Advisor	Federation of Canadian Municipalities
Stephanie	Austin	stephanie.austin@canada.ca	Canadian Centre for Climate Services	Environment and Climate Change Canada
Wade	Carpenter	Wade_Carpenter@gov.nt.ca	Alternative Energy Specialist	GNWT - Infrastructure

RESEARCHERS / UNIVERSITIES

Andrew	Spring	aspring@wlu.ca	Research Associate	Wilfred Laurier University
Anna	Coles	anna.coles@usask.ca	Researcher	Wilfrid Laurier University
Cyrielle	Laurent	cl Laurent@yukoncollege.yk.ca	GIS specialist	Yukon Research Centre
Jennifer	Hickman	jhickman@wlu.ca	Researcher	Wilfrid Laurier University
Joel	McAlister	jmcAlister@auroracollege.nt.ca	Manager, Western Arctic Research Center	Aurora Research Institute
Kaitlyn	Rathwell	kaitlyn.rathwell@gmail.com	Research Associate	The Conference Board of Canada
Kennedy	Jensen	kjen2014@gmail.com	Research Assistant	Institute for Circumpolar Health Research
Laxmi	Sushama	laxmi.sushama@mcgill.ca	Professor	McGill University
Nate	Hansen	natefoxhansen@gmail.com	Research Assistant	Institute for Circumpolar Health Research
Stephan	Gruber	stephan.gruber@carleton.ca	Professor	Carleton University
Trevor	Bell	tbell@mun.ca	Founder/Director	SmartICE

GOVERNMENT OF THE NORTHWEST TERRITORIES

Aileen	Stevens	aileen_stevens@gov.nt.ca	A/Manager Climate Change and Air Quality Unit	GNWT - Environment and Natural Resources
Alexandra	Schmalz	alexandra_schmalz@gov.nt.ca	Climate Change Specialist	GNWT - Environment and Natural Resources
Allan	Torng	Allan_Torng@gov.nt.ca	Senior Environmental Health Advisor	GNWT - Health and Social Services
Andrew	Applejohn	andrew_applejohn@gov.nt.ca	Senior Science Advisor	GNWT - Environment and Natural Resources
Andrew	Stewart	andrew_stewart@gov.nt.ca	Director, Energy Division	GNWT - Infrastructure
Braden	Redshaw	braden_redshaw@gov.nt.ca	Intern – Engineering Project Analyst	GNWT - Municipal and Community Affairs
Chris	Hewitt	chris_hewitt@gov.nt.ca	Manager Community Planning	GNWT - Municipal and Community Affairs
Darren	Locke	darren_locke@gov.nt.ca	Transportation Planner	GNWT - Infrastructure
Diep	Duong	diep_duong@gov.nt.ca	Acting Director	GNWT - Environment and Natural Resources
Elenor	Young	eleanor_young@nwtac.com	Deputy Minister	GNWT - Municipal and Community Affairs
Gabrielle	Moser	Gabrielle_Moser@gov.nt.ca	Senior Energy Coordinator	GNWT - Infrastructure
Gerald	Enns	gerald_enns@gov.nt.ca	Senior Technical Advisor - Water & Sanitation	GNWT - Municipal and Community Affairs
Grace	Lau-a	grace_lau-a@gov.nt.ca	Manager, Asset Management	GNWT - Municipal and Community Affairs
Ivan	Russell	ivan_russell@gov.nt.ca	Manager, Emergency Measures	GNWT - Municipal and Community Affairs
Jaime	Goddard	Jaime_Goddard@gov.nt.ca	Engineer	GNWT - Municipal and Community Affairs
Jean	Soucy	Jean_Soucy@gov.nt.ca	Manager of Infrastructure and Planning	GNWT - Municipal and Community Affairs

Joel	Holder	joel_holder@gov.nt.ca	Director, Economic Diversification	GNWT - Industry, Tourism and Investment
John	Vandenberg	john_vandenberg@gov.nt.ca	Assistant Deputy Minister	GNWT - Infrastructure
Justin	Hazenberg	justin_hazenberg@gov.nt.ca	Engineering Team Lead Water and Sanitation	GNWT - Municipal and Community Affairs
Kaitlyn	Menard	kaitlyn_menard@gov.nt.ca	Contaminants Research Intern	GNWT - Health and Social Services
Kami	Kandola	kami_kandola@gov.nt.ca	Chief Public Health Officer	GNWT - Health and Social Services
Kevin	Dragon	Kevin_Dragon@gov.nt.ca	Manager, Buildings & Planning	GNWT - Infrastructure
Kim	Herle	Kim_Herle@gov.nt.ca	Community Infrastructure Manager	GNWT - Environment and Natural Resources
Krista	Chin	krista_chin@gov.nt.ca	Climate Change Specialist	GNWT - Environment and Natural Resources
Kumari	Karunaratne	kumari_karunaratne@gov.nt.ca	Manager, Geoscience Information Services	Northwest Territories Geological Survey
Melanie	Desjardins	Melanie_Desjardins@gov.nt.ca	Manager, Geomatics	GNWT - NWT Centre for Geomatics
Michele	Culhane	michele_culhane@gov.nt.ca	Climate Change Specialist	GNWT - Environment and Natural Resources
Monique	Chapman	monique_chapman@gov.nt.ca	Climate Change Intern	GNWT - Environment and Natural Resources
Rob	Thom	rob_thom@gov.nt.ca	Transportation Planner	GNWT - Infrastructure
Sarah	Dennis	sarah_dennis@gov.nt.ca	Regional Environmental Coordinator	GNWT - Environment and Natural Resources
Scott	Naylor	scott_naylor@gov.nt.ca	Community Planning Advisor	GNWT - Municipal and Community Affairs
Scott	Lough	scott_lough@gov.nt.ca	School of Community Government	GNWT - Municipal and Community Affairs
Scott	McQueen	scott_mcqueen@gov.nt.ca	Traditional Economy Coordinator	GNWT - Environment and Natural Resources
Shawne	Kokelj	shawne_kokelj@gov.nt.ca	Hydrologist	GNWT - Environment and Natural Resources
Steve	Kokelj	Steve_Kokelj@gov.nt.ca	Permafrost Scientist	Northwest Territories Geological Survey
Stewart	Gibson	stewart_gibson@gov.nt.ca	Senior Planner, Transportation	GNWT - Infrastructure
Sudhansu	Majumdar	sudhansu_majumdar@gov.nt.ca	Manager	GNWT - Municipal and Community Affairs
Trey	Talbot	trey_talbot@gov.nt.ca	Web Assistant	GNWT - Municipal and Community Affairs
Westly	Steed	Westly_Steed@gov.nt.ca	Wildfire Risk Management Coordinator	GNWT - Environment and Natural Resources, Forest Mgmt
William	Bennett	William_Bennett@gov.nt.ca	Manager, Community Infrastructure Planning	GNWT - Municipal and Community Affairs
Yvonne	Nakimayak	Yvonne_Nakimayak@gov.nt.ca	Director, South Regional Office	GNWT - Dept. of Executive and Indigenous Affairs

OTHER PARTNERS

Andrea	Kyfiuk	andrea.kyfiuk@canada.ca	Northern Climate Services Analyst	Canadian Centre for Climate Services (ECCC)
Brett	Wheler	bwheler@reviewboard.ca	Sr. Environmental Assessment Policy Advisor	Mackenzie Valley Environmental Impact Review Board
Daryl	Fetaz	Daryl.Fetaz@atco.com	Supervisor, Operations	Northland Utilities (Yellowknife) Limited
Doug	Prendergast	DPrendergast@ntpc.com	Manager, Communications	Northwest Territories Power Corporation
Gordon	Van Tighem	gordv@ssimicro.com	Chairperson	NWT Public Utilities Board
Heather	Scott	heather.scott@mvlwb.com	Senior Technical Advisor	Mackenzie Valley Land and Water Board
Herbert	Nakimayak	kim_mcdonald@gov.nt.ca	Nunakput MLA	NWT Legislative Assembly
Jay	Grewal	MBerrub@ntpc.com	President & CEO	Northwest Territories Power Corporation
John	Carr	John.Carr@aea.nt.ca	Senior Technical Specialist	Arctic Energy Alliance
Justin	Beckers	justin.beckers@canada.ca	Climate Research Scientist	Canadian Forest Service
Kevin	Cull	kevin.cull@aea.nt.ca	Communications Coordinator	Arctic Energy Alliance
Loren	McGinnis		Master of Ceremonies	
Lori	Burrill	lori.burrill@atco.com	Supervisor, Customer Service	Northland Utilities (Yellowknife) Limited
Michael	MacMartin	michael.macmartin@aon.ca	Senior Vice President	Aon Canada
Myra	Berrub	MBerrub@ntpc.com	Manager, Energy Services	Northwest Territories Power Corporation
Myra	Bowerman	mbowerman@ntpc.com		Northwest Territories Power Corporation
Nick	Walker	nick.walker@aea.nt.ca	Energy Management Specialist	Arctic Energy Alliance
Paul	Grant	pgrant@ntpc.com		Northwest Territories Power Corporation
Sheila	Watt-Cloutier		Keynote Speaker	