Questions from March 24th/14 Family Meeting
1).
Once we get control of our own lands will we now have to pay Land Tax?

· No. The current exemption of reserve lands and property situated on-reserve, will continue under the relevant provisions of the Indian Act, s. 29 & s. 89(1) & (2).
· The Land Code does not authorize laws relating to the taxation of real or personal property. Such laws may be made separately pursuant to section 83 of the Indian Act.

· The Land Code does not authorize laws relating to the taxation of real or personal property. Such laws must continue to be made separately pursuant to section 83 of the Indian Act.

2).
 Do we have Sub surface Rights?

Minerals and sub surface resources are considered Federal Jurisdiction.

If we struck oil on our CP do we own that oil? FN Oil and Gas agreement.

ANSWER

2.11 A reference to “land” in this Land Code is, unless the context otherwise requires, a reference to St. Mary’s Indian Band Lands and all rights and resources of the St. Mary’s Indian Band Lands, including:

the water;

beds underlying water;

riparian rights, including to lands acquired through accretion;

minerals and subsurface resources;

and all other renewable and non-renewable natural resources in and of that land,

to the extent that these are under the jurisdiction of Canada or the St. Mary’s

all the interests and licences granted to the St. Mary’s Indian Band by Canada

listed in the Individual Agreement
· Oil and gas resources are not included. The Indian Oil and Gas Act will continue to apply to any First Nation lands, or interests in First Nation land, that are "Indian lands" within the meaning of that Act. Framework Agreement s. 39(1)
· Uranium and radioactive minerals are also not included. The Atomic Energy Control Act, or any successor legislation will continue to apply to First Nation land.

3).
 Can we regulate the # of non members on our main roads?

There are so many Semi Trucks, and Government Weight Trucks on the roads, even though there are Private Property Signs everywhere. We need more signs, we need a regulatory process. Can we add speed bumps to stop people who don’t pay attention to the Stop Signs?
ANSWER

6.4
For greater certainty, Council may make laws in relation to St. Mary’s Indian Band Lands including:

(a) zoning and land use planning;

(b) regulation, control, authorization and prohibition of the occupation and development of land; creation, disposition, regulation and prohibition of interests and licences;
(c) environmental assessment and environmental protection;

(d) archaeological assessment and protection of archaeological and Cultural Resources;

(e) provision of local services and imposition of user charges;

(f) enforcement of laws;

(g) provision of services for the resolution, outside the courts, of disputes;

(h) setting aside and regulation of parks, parklands and recreational lands;

(i) setting aside and regulation of heritage lands;

(j) rules and procedures for the receipt, management, expenditure, investment and borrowing of moneys, including the establishment of administrative structures to manage such moneys;

(k) creation of management and administrative bodies or agencies;

(l) removal and punishment of persons trespassing upon St. Mary’s Indian Band Lands or frequenting St. Mary’s Indian Band Lands for prohibited purposes;

(m) public nuisance and private nuisance;

(n) regulation of sanitary conditions and the provision of sanitary services in private premises and public places;

(o) construction and maintenance of boundary and internal fences;

(p) construction, maintenance and management of roads, water courses, water diversions, storm drains, bridges, ditches and other local and public works; and

(q) regulation of traffic and transportation.

· See detailed surveys of SMIB Lands to identify which roads will be regulated and enforced by SMIB.

4).
Who took down the fences around Cassimayooks #5? Why was this done, at who’s cost now to put them back up?
ANSWER
· We were unaware of the fence we will follow up and get back to you. We did contact the COO and this is all CP land and if the Possessor wants the fence up or down it is at a cost to them.

· Land improvements are the responsibility of the registered interest holder and can be regulated by the development of SMIB laws and procedures (CP, Lease)

5). Land designated for the Fire Hall, who’s decision was this.
· Before land code would have been done through a BCR. After land code please refer to:

15.2 The St. Mary’s Indian Band may expropriate only for a necessary community purpose or works of the St. Mary’s Indian Band, including a fire hall, sewage or water treatment facility, community center, public work, road, school, day-care facility, hospital, health-care facility or retirement home.
6).
What does this mean? Would this be like if they moved the Airport would we get that land back?
17.1 The St. Mary’s Indian Band may agree with another party to exchange St. Mary’s Indian Band Lands for land from that other party in accordance with this Land Code and the Framework Agreement.

Conditions for a Land Exchange

17 .1 The St. Mary's Indian Band may agree with another patty to exchange St. Mary's Indian

Band Lands for land from that other party in accordance with this Land Code and the

Framework Agreement.
· A First Nation may decide that it is advantageous to exchange some of its First Nation land for other lands. Provision can be made in its Land Code for a procedure to negotiate and approve such exchanges. An exchange of land cannot occur without the consent of the First Nation community. Land Exchange provisions are under Section 17 of the Land Code.

7).
Is this for economic or employment opportunities, does this mean from SMIB members, for our own business?

33.
New Interests and Licences

Authority to Make Grants

33.1
Subject to this Land Code, Council may grant:

(a) interests in Community Lands; and

(b) licences and permits to take resources from Community Lands.

· Under Land Code, the interests in SMIB land will continue in effect according to their terms and conditions. For example, a lease that expires in the year 2015 would continue in effect with the same rights and obligations as before.

· Any new interests or licenses may be acquired or granted except in accordance with the Land Code.

· First Nation Land Registry System (FNLRS) is a registration system has been set up under the authority of the Framework Agreement and Canada to register and/or record interests granted by First Nations under their Land Codes.

8).
Transfer or Assignment of Interests, with out consent of Council?

Transfer and Assignment of Interests
34.3
Members may transfer or assign their interest in St. Mary’s Indian Band Lands to the St. Mary’s Indian Band or a Member without the consent of Council or approval of Members.

· Private transactions can be registered in the FNLRS through SMIB Lands Office, these procedures will be set out once the SMIB becomes operational.

9).
For greater certainty, Members may transfer their interest to themselves.

How? CP under IA?
· SMIB allows for leasehold interests on First Nation land to be subject to mortgages and seizure by third parties. In the event of the default on a leasehold mortgage, the First Nation has first right to redeem the mortgage.

[image: image1.png]Mortgage of a Leasehold Interest in St. Mary’s Indian Band Lands Held by a Person Who is Not a Member

35.4 A leasehold interest in St. Mary’s Indian Band Lands held by a person who is not a
Member is subject to charge, pledge, mortgage, attachment, levy, seizure, distress and
execution without the consent of Council or approval of Members.

Mortgage of Leaschold Interests in Community Lands or in St. Mary’s Indian Band Lands Held by a Member

35.5 The interest of a Member in St. Mary’s Indian Band Lands which is not a leasehold

interest may be subject to a mortgage or charge only to the St. Mary’s Indian Band or a
Member.

35.6 AnIndian, as that term is defined in the Indian Act, including a Member, may grant a
lease to him or herself in the same manner as to another person.

10)
How is our membership defined? Bill C31 have to be voted in by band. Need clearer definition between status and membership?

· Remains under SMIB custom election code.

11).
What the heck does undivided half interest mean?
38.3
The rules and procedures developed under section 38.2 shall take into account the following general principles:

(a) the children of the Spouses, if any, should have a right to reside in the matrimonial home until the age of majority or until other arrangements have been made in the best interests of the children;

(b) each Spouse should have an equal right to possession of the matrimonial home;

(c) each Spouse should be entitled to an undivided half interest in the matrimonial home as a tenant in common;

(d) the rules and procedures shall not discriminate on the basis of sex;

· In real property law, an undivided interest refers to the interest in property owned by tenants whereby each tenant has an equal right to enjoy the entire property. For example, tenants in common own an undivided interest in the property, so if there are two tenants in common in an apartment, each owns a one-half interest in the apartment.

12).
What does permanent interest pertain to?

a mortgage of lease of spousal property shall not be set aside if the mortgagee acquired it for value and acted in good faith; and only Members are entitled to hold a permanent interest in St. Mary’s Indian Band Lands or a charge against a permanent interest in St. Mary’s Indian Band Lands
34.1 Council may enact laws providing for an interest in St. Mary's Indian Band Lands that entitles a Member holding that interest to:

(a) permanent possession of the land;

(b) benefit from the resources in and of the land;

(c) grant subsidiary interests, licences and permits in the land;

(d) transfer, devise or otherwise dispose of the land to another Member; and

(e) any other rights, consistent with this Land Code, that are attached to Certificates of Possession under the Indian Act.

34.2 For greater certainty, no interest under section 34.1 may be granted to or held by a person

who is not a Member.
13).
Could you elaborate more on the Disputes Originating Prior to Land Code?
41.3
Disputes that originated before the date this Land Code comes into force may be decided under this part
What does this mean where does this go to get decided?
· Dispute Resolution is under Part 8 of the Land Code. This means if there is a dispute that arises it can be heard under the process described in clauses 39 to 45 of the Land Code.
14).
How does Band fund them if taken to court? LIABILITY INSURANCE COVERAGE? JOP?
44.1
Unless otherwise ordered by the Adjudicator under section 44.2 or by an appellate court, the parties to a dispute shall bear their own costs and an equal share of the costs of the adjudication process.

44.2
The Adjudicator has the authority to order one, both or all of the parties to pay some or all of the costs of the adjudication process, including but not limited to the costs of the Adjudicator and any professionals retained, taking into account:

(a) the reasonableness of the parties in their positions;

(b) the conduct of the parties;

(c) the result of the adjudication;

(d) the use of professional services; and

(e) any other relevant factor.
