

COMPREHENSIVE AGREEMENT-IN-PRINCIPLE

This Agreement, made in duplicate, this 2nd day of March, 2001

BETWEEN:

THE SIOUX VALLEY DAKOTA NATION

as represented by its Council

AND

HER MAJESTY THE QUEEN IN RIGHT OF CANADA,

as represented by the Minister of Indian Affairs and Northern Development

TABLE OF CONTENTS

Preamble 2

PART I: DEFINITIONS 4

1.0 Definitions 4

 1.01 Defined words and phrases 4

 1.02 Interpretation 8

 1.03 Statutory references 9

 1.04 Description of provisions of agreement 10

PART II: GENERAL PROVISIONS 11

2.0 Purpose and relationship of various agreements 11

 2.01 Purpose of this Agreement 11

 2.02 Purpose of Final Agreement 11

 2.03 Tripartite Agreement-in-Principle 12

 2.04 Tripartite Final Agreement 12

3.0 Approval and effect of this Agreement 13

 3.01 Approval of this Agreement by Sioux Valley 13

 3.02 Approval of this Agreement by Canada 13

 3.03 No legal obligations created 13

4.0 Matters relating to the conclusion, approval and status of Final Agreement ... 13

 4.01 Approval, execution and coming into effect of a Final Agreement 13

 4.02 Status of Final Agreement 14

5.0 Protections under a Final Agreement 14

 5.01 Relationship of Final Agreement to existing aboriginal rights 14

 5.02 Relationship of Final Agreement to other rights and freedoms 14

 5.03 Relationship of Final Agreement to rights of other aboriginal peoples . 15

 5.04 Continuation of fiduciary relationship 15

 5.05 Relationship of Final Agreement to future negotiations and processes . 15

6.0 Inherent right of self-government 16

 6.01 Statement of the position of Sioux Valley on attachment and benefit of
 inherent rights 16

 6.02 Inherent right of self-government an existing aboriginal right 16

 6.03 Final Agreement to set out certain arrangements 16

**PART III: RECOGNITION, LEGAL CAPACITY, GOVERNANCE, AND
CONSTITUTION OF SIOUX VALLEY DAKOTA OYATE GOVERNMENT . 17**

7.0 Final Agreement to provide for recognition of Sioux Valley Government 17

7.01 Recognition of government of Sioux Valley by Canada 17

8.0 Capacities of Sioux Valley 17

8.01 Capacities of a natural person 17

8.02 Exercise of capacities for government purposes 18

8.03 Capacity to enter into treaties 18

9.0 Jurisdiction of Sioux Valley 18

9.01 Sioux Valley Jurisdiction 18

10.0 Framework for Sioux Valley Dakota Oyate Government Arrangements 19

10.01 Anticipated need for other Governments, Bodies or Institutions to carry
out governmental responsibilities on behalf of Sioux Valley 19

11.0 Governmental Responsibilities and the Delegation of Jurisdiction and
Authority 21

11.01 Delegation of Jurisdiction 21

11.02 Delegation of Authority 21

11.03 Responsibilities of and Delegation to Dakota Ojibway Tribal Council
upon the coming into effect of a Final Agreement 22

11.04 Further responsibilities of and delegation to Dakota Ojibway Tribal
Council following a Final Agreement coming into effect 23

11.05 Further aggregation or pooling of governmental responsibilities and
delegation of Jurisdiction or Authority by a government, body or
institution 24

11.06 Withdrawal of aggregated governmental responsibilities and related
Jurisdiction or Authority 24

12.0 Delegations of jurisdiction to enact laws or Authority by Canada or Manitoba
to Sioux Valley 25

12.01 Delegation by Canada of jurisdiction to enact laws or Authority to
Sioux Valley 25

12.02 Delegation by Manitoba to Sioux Valley of jurisdiction to enact laws
or Authority 26

13.0 [Spare Article] 27

14.0 Relationship between Sioux Valley Dakota Oyate Government and Canada
and Manitoba 27

14.01 Ongoing government-to-government relationships 27

14.02 Changes affecting the government-to-government relationship between
the Parties or among Sioux Valley, Canada and Manitoba 28

15.0 Amalgamation or division of First Nations and recognition of new
First Nations 32

15.01 Amalgamation or division of Sioux Valley 32

15.02 Sioux Valley may recognize new or other First Nations 32

15.03 Application of Section 17 of the *Indian Act* 32

16.0	Sioux Valley Constitution	33
16.01	Sioux Valley Constitution	33
16.02	Conflict with Final Agreement	36
PART IV: JURISDICTION OF SIOUX VALLEY		37
DIVISION A: GENERAL		37
17.0	Jurisdiction of Sioux Valley	37
17.01	Recognition of the Jurisdiction of Sioux Valley	37
17.02	General scope of the Jurisdiction of Sioux Valley	37
17.03	No effect on continuing or future negotiations	38
DIVISION B: SIOUX VALLEY CITIZENSHIP		39
18.0	Sioux Valley Citizenship	39
18.01	Jurisdiction over Sioux Valley Citizenship	39
18.02	Jurisdiction does not confer certain status	39
18.03	Negotiations to be undertaken	39
DIVISION C: SIOUX VALLEY LANDS, AGRICULTURE, NATURAL RESOURCES AND THE ENVIRONMENT		40
19.0	Sioux Valley Lands	40
19.01	Jurisdiction over Sioux Valley Lands	40
20.0	Agriculture	40
20.01	Jurisdiction over agriculture	40
21.0	Natural Resources	40
21.01	Jurisdiction over natural resources generally	40
21.02	Mines and minerals	41
21.03	Oil and gas	42
21.04	Water	42
21.05	Forest resources	43
21.06	Fish	44
21.07	Wildlife	45
22.0	Environment	45
22.01	Definitions	45
22.02	Environmental protection	46
22.03	Environmental assessment	46
22.04	Natural Disasters	51
DIVISION D: CULTURAL ENVIRONMENT		51
23.0	Cultural matters	51
23.01	Jurisdiction over cultural matters	51

DIVISION E: SOCIAL AND HEALTH ENVIRONMENT	52
24.0 Education	52
24.01 Jurisdiction over education	52
25.0 Health	53
25.01 Jurisdiction over health	53
26.0 Child, family and dependent care and relationships	54
26.01 Child, family and dependent care and adoption, custody and access	54
26.02 Marriage	55
26.03 Family support and property	56
26.04 Conciliation, mediation and counselling	57
26.05 Inconsistency or Conflict	57
26.06 Matters to be further considered	57
27.0 Social development and support services	58
27.01 Jurisdiction over social development and support services	58
28.0 Recreation and sport	59
28.01 Jurisdiction over recreation and sport	59
DIVISION F: THE ECONOMIC ENVIRONMENT	59
29.0 Economic subject matters	59
29.01 Negotiations to be undertaken	59
30.0 Sioux Valley Assets and private property matters	61
30.01 Sioux Valley Assets	61
30.02 Negotiations to be undertaken	62
30.03 Administration of estates	63
DIVISION G: THE PHYSICAL ENVIRONMENT	65
31.0 Traffic and transportation	65
31.01 Jurisdiction over local transportation matters	65
32.0 Public and private works and community services and infrastructure	66
32.01 Jurisdiction over works and infrastructure	66
DIVISION H: THE JUSTICE ENVIRONMENT	67
33.0 Justice matters	67
33.01 Negotiations to be undertaken	67
DIVISION I: THE SIOUX VALLEY GOVERNMENT ENVIRONMENT	69
34.0 Sioux Valley Dakota Oyate Government	69
34.01 Constituting of Sioux Valley Dakota Oyate Government	69
34.02 Structures, operation and procedures of Sioux Valley Dakota Oyate Government	70

DIVISION J: OTHER MATTERS	71
35.0 Jurisdiction in subject areas not dealt with	71
35.01 Commitment for negotiations in subject areas not dealt with in this Part	71
35.02 Resolution of disputes	72
35.03 Process for amendment of Final Agreement	72
35.04 Sioux Valley will not exercise Jurisdiction until agreement reached ..	72
35.05 Matter to be reviewed	72
35.06 No limitation on amendments	72
 PART V: APPLICATION OF LAWS AND RELATED MATTERS	 73
36.0 Definitions	73
36.01 Defined words and phrases	73
37.0 General provisions with respect to application of laws	73
37.01 Continued application of federal and provincial laws	73
37.02 Laws must be valid to apply	73
37.03 Continued application of the <i>Indian Act</i>	74
37.04 Certain sections of <i>Indian Act</i> to no longer apply	74
37.05 Negotiations to be undertaken	75
38.0 General Provisions with respect to Inconsistency or Conflict of Laws	76
38.01 Federal laws enacted for peace, order and good government and the protection of human rights	76
38.02 Inconsistencies or Conflicts where Sioux Valley Law has incidental impact	77
38.03 Inconsistencies or Conflicts where the subject matter of a Sioux Valley Law has more than one essential aspect or purpose	78
38.04 International Agreements	80
39.0 Harmonization of Laws, Programs, Services and Standards	80
39.01 Need to harmonize	80
39.02 Party not to affect programs and services of other Party	80
40.0 Information exchange between the Parties	81
40.01 Freedom of information and privacy	81
41.0 Registry and notification of Sioux Valley Laws	82
41.01 Passage, Enactment and Publication of Sioux Valley Laws	82
42.0 Sioux Valley Laws not bylaws within meaning of <i>Indian Act</i>	82
42.01 Sioux Valley Law not a bylaw	82
43.0 Application of the <i>Statutory Instruments Act</i>	82
43.01 <i>Statutory Instruments Act</i> does not apply	82

PART VI: SIOUX VALLEY LANDS	83
44.0 Extent and status of Sioux Valley Lands	83
44.01 Present extent of Sioux Valley Lands	83
44.02 Additions to Sioux Valley Lands	83
44.03 Status of Sioux Valley Lands	83
44.04 Final Agreement without prejudice	83
44.05 Removal of any residual provincial interest in Sioux Valley Lands ...	84
45.0 Environmental Condition of Sioux Valley Lands	84
45.01 Audit of environmental condition of Sioux Valley Lands	84
45.02 Remedial actions and mitigation measures to be contained in Intergovernmental Relations and Implementation Plan	85
45.03 Limitation	87
46.0 Title in Sioux Valley Lands	88
46.01 Legal title not transferred	88
46.02 Sioux Valley has all incidents of ownership	88
46.03 Sioux Valley may request transfer of title	88
47.0 Management and control of Sioux Valley Lands before Jurisdiction exercised	89
47.01 <i>Indian Act</i> continues to apply	89
47.02 Continuation of fiduciary relationship	90
48.0 Jurisdiction	90
48.01 Jurisdiction of Sioux Valley over Sioux Valley Lands	90
48.02 Surveys	91
49.0 Initial exercise of Jurisdiction	92
49.01 Initial Sioux Valley Land Law	92
49.02 Management systems to be in place	92
49.03 Canada no longer to manage and control Sioux Valley Lands	92
49.04 Canada to do what is required to effect transfer of management and control	92
50.0 Absolute dispositions of Sioux Valley Lands	92
50.01 General principles	92
50.02 Dispositions of Sioux Valley Lands while Canada retains title	93
50.03 Disposition of Sioux Valley Lands if Sioux Valley assumes title	94
50.04 Voluntary exchange of Sioux Valley Land	94
50.05 Minimum requirements of the Sioux Valley Constitution	96
50.06 Disposition of Sioux Valley Lands through seizure	97
51.0 Interests in Sioux Valley Lands	97
51.01 Information on Interests to be provided	97
51.02 Existing Interests	97
51.03 Creation of new Interests	99
51.04 Priorities as between Interests	99
51.05 Expropriation of Interests	100
51.06 Sioux Valley Lands registry	100
52.0 Continued access by Canada and Manitoba	101
52.01 Access where reasonably necessary	101

53.0	Acquisition of Sioux Valley Lands without consent	101
53.01	Negotiations to be undertaken	101
54.0	Adequacy of Sioux Valley Lands	101
54.01	Matter to be reviewed	101
PART VII: ISSUES RELATING TO NON-RESIDENT CITIZENS		102
55.0	Context for negotiations regarding Non-Resident Citizens	102
55.01	General acknowledgements by the Parties and Manitoba	102
55.02	Position of Sioux Valley	103
55.03	Implications for negotiations generally	103
56.0	Negotiations regarding matters relating to Non-Resident Citizens	103
56.01	Negotiations to be undertaken	103
56.02	Matters to be immediately addressed	105
56.03	Non-Resident Citizens to be involved	105
57.0	Access to programs and rights not affected	105
57.01	Continued access to programs and services	105
57.02	Rights not affected	105
58.0	Negotiations without prejudice to legal positions	106
58.01	Negotiations without prejudice	106
59.0	Negotiations without prejudice to further or other discussions	106
59.01	Negotiations without prejudice	106
60.0	[Spare Article]	106
PART VIII: FISCAL RELATIONSHIP AND FINANCIAL ARRANGEMENTS		107
61.0	Purpose of this Part	107
61.01	Purpose to provide basis for negotiation of ongoing government-to-government fiscal relationship	107
61.02	Respect for special relationship	107
62.0	Shared Objectives	107
62.01	Shared objectives to guide negotiations	107
63.0	General Provisions	109
63.01	Responsibilities of the Parties	109
63.02	Eligibility to access existing or new programs and benefits	110
63.03	No limits on other financial agreements	110
63.04	Accountability requirements	110
63.05	No financial obligation created	110
63.06	Respect for Parliamentary role and privileges	111

64.0 Sioux Valley Financial Arrangements Agreement 111

64.01 Negotiation of the Sioux Valley-FAA 111

64.02 Sioux Valley-FAA to facilitate comparability 111

64.03 Matters to be addressed in the Sioux Valley-FAA 112

64.04 Factors to be taken into account 113

64.05 Starting point for negotiation of the Sioux Valley-FAA 115

64.06 Funding to be transferred through flexible block transfer
arrangements 115

64.07 Objective to achieve consolidation of funding 115

64.08 Status of Sioux Valley-FAA 116

64.09 Duration 116

64.10 Review and renewal of Sioux Valley-FAA 116

65.0 Negotiations prior to the conclusion of the form and content of a
Final Agreement 117

65.01 Negotiations to be undertaken 117

65.02 Exploration of approaches to comparability 119

65.03 Examination of future sharing arrangements 119

**PART IX: INTERGOVERNMENTAL RELATIONS AND IMPLEMENTATION OF A
FINAL AGREEMENT AND A TRIPARTITE FINAL AGREEMENT 120**

66.0 Definitions 120

66.01 Defined words and phrases 120

67.0 Support to government-to-government relationship and Implementation of a
Final Agreement and a Tripartite Final Agreement 120

67.01 Shared commitment of the Parties 120

67.02 Joint mechanisms to be established 121

67.03 Parties may establish own internal mechanisms and processes 121

67.04 Role of Manitoba in implementation 121

68.0 Intergovernmental Relations and Implementation Support Committee 122

68.01 Commitment to establish Intergovernmental Relations and
Implementation Support Committee 122

68.02 Costs of the Intergovernmental Relations and Implementation Support
Committee 123

69.0 Ongoing relationship at the political level 123

69.01 Discussions to be undertaken 123

70.0 Intergovernmental Relations and Implementation Plan 124

70.01 Intergovernmental Relations and Implementation Plan to be
in place 124

70.02 Matters to be addressed in Intergovernmental Relations and
Implementation Plan 124

70.03 Status of Intergovernmental Relations and Implementation Plan 126

70.04 Duration of Intergovernmental Relations and Implementation Plan 126

70.05 Understandings regarding the continuation of the intergovernmental
relationship 127

70.06	Review, adjustment and amendment of the Intergovernmental Relations and Implementation Plan	127
70.07	Resolution of disputes	129
70.08	Funding by Canada for agreed-upon costs	129
PART X: DISPUTE RESOLUTION		130
71.0	Fundamental principles	130
71.01	Best efforts to be made by the Parties	130
72.0	Dispute Resolution Process	130
72.01	Negotiations to be undertaken	130
72.02	General framework for dispute resolution	132
72.03	Disputes involving Manitoba	133
PART XI: LIABILITY AND INDEMNIFICATION		135
73.0	Liability and indemnification	135
73.01	No release	135
73.02	No assumption of liability of one Party for acts of the other Party ...	136
73.03	No agency	138
73.04	Indemnification	139
73.05	Further review and consideration	140
PART XII: APPROVAL, COMING INTO EFFECT AND AMENDMENT OF FINAL AGREEMENT		141
74.0	Approval of Final Agreement and Tripartite Final Agreement	141
74.01	When approval to be sought	141
74.02	Approval by Sioux Valley Citizens	141
74.03	Approval by Canada	142
74.04	Costs of approval	142
74.05	Approval of a Tripartite Final Agreement	142
75.0	Execution of Final Agreement and Tripartite Final Agreement	143
75.01	When Final Agreement will be executed	143
75.02	When Tripartite Final Agreement to be executed	144
76.0	Legal measures to give legal effect to Final Agreement	144
76.01	Legal measures to be recommended by Canada	144
76.02	Requirement to consult and involve Sioux Valley and Manitoba during drafting of legislation	144
76.03	Future amendments of legislation	145
76.04	Legal measures to be recommended by Manitoba	146
77.0	Coming into effect of a Final Agreement and Tripartite Final Agreement ...	147
77.01	When Final Agreement comes into effect	147
77.02	When Tripartite Final Agreement comes into effect	147
78.0	Amendment of Final Agreement	147
78.01	Final Agreement to provide for amendment	147

PART XIII: MISCELLANEOUS PROVISIONS	148
79.0 Entire Agreement	148
79.01 Final Agreement is entire agreement	148
79.02 Final Agreement replaces previous agreements	148
79.03 Further assurances	148
80.0 Judicial determinations of validity	149
80.01 Parties to act	149
81.0 Recourse and remedies	150
81.01 Limits on recourse	150
81.02 Parties not relieved of obligations by breach	150
82.0 Duration of a Final Agreement and legislative change	150
82.01 Final Agreement to be of continuing force and effect	150
82.02 Constitutional or legislative changes	151
83.0 Interpretation of a Final Agreement	151
83.01 How a Final Agreement is to be interpreted	151
84.0 Languages of the Final Agreement and Tripartite Final Agreement	152
84.01 Authoritative versions of Final Agreement	152
85.0 Deposit of a Final Agreement and a Tripartite Final Agreement	152
85.01 Where Final Agreement and Tripartite Final Agreement to be deposited by Sioux Valley	152
85.02 Where Final Agreement and Tripartite Final Agreement to be deposited by Canada	152
85.03 Where Final Agreement and Tripartite Final Agreement to be deposited by Manitoba	153
86.0 Notices between the Parties	153
86.01 Method of giving notice	153
86.02 Notices under a Tripartite Final Agreement	154
87.0 Assignment and enurement	154
87.01 Assignment	154
87.02 Enurement	154
88.0 Warranties	155
88.01 Warranties by the Parties	155
89.0 Participation in benefits by elected officials	156
89.01 Members of Government Bodies	156
90.0 Schedules	156
90.01 Schedules to this Agreement	156

SCHEDULE “A”: FORM OF TRIPARTITE AGREEMENT-IN-PRINCIPLE 157

Preamble 158

1.0 Definitions 160

2.0 Purpose of this Agreement 160

3.0 Purpose of a Tripartite Final Agreement 160

4.0 Recognition by Manitoba of Capacity, Rights, Powers and Privileges 161

5.0 Jurisdiction of Sioux Valley and the Applicability of Federal and Provincial
Laws 161

6.0 Legal Measures to be recommended by Canada and Manitoba 163

7.0 Approval and Effect of this Agreement 164

8.0 Approval and Coming into Effect of a Tripartite Final Agreement 165

9.0 General Protection of Rights and Remedies 165

10.0 Relationship of Tripartite Final Agreement to existing rights 166

11.0 Amendments to Final Agreement 166

12.0 Commitment to Negotiations on Sioux Valley Jurisdictions 167

13.0 Sioux Valley Constitution 167

14.0 Harmonization of Laws, Standards, Programs and Services 167

15.0 Environmental Assessment 168

16.0 Sioux Valley decisions on Governance that impact on the Government-to-
Government relationship between the Parties 168

17.0 Access to Sioux Valley Lands 170

18.0 Liability and Indemnity 170

19.0 Dispute Resolution 171

20.0 Role of Manitoba in Implementation 172

21.0 Financial obligations of Manitoba 173

22.0 Non-Resident Citizens 173

 22.01 General acknowledgements by the Parties 173

 22.02 Position of Sioux Valley 174

 22.03 Implications for negotiations generally 174

23.0 Negotiations regarding matters relating to Non-Resident Citizens 174

 23.01 Negotiations to be undertaken 174

 23.02 Matters to be immediately addressed 175

 23.03 Non-Resident Citizens to be involved 176

24.0 Access to programs and rights not affected 176

 24.01 Continued access to programs and services 176

 24.02 Rights not affected 176

25.0 Negotiations without prejudice to legal positions 176

 25.01 Negotiations without prejudice 176

26.0 Negotiations without prejudice to further or other discussions 177

 26.01 Negotiations without prejudice 177

27.0 Amendment of a Tripartite Final Agreement 177
28.0 Miscellaneous Matters 178
29.0 Participation by Manitoba in Negotiations 178
30.0 Limits on recourse 178
31.0 Language of the Tripartite Final Agreement 178

PREAMBLE

WHEREAS:

- A. On July 3, 1991, Sioux Valley and Canada entered into a Framework Agreement to undertake negotiations respecting Sioux Valley Dakota Oyate government arrangements;
- B. The Parties have, since that time, negotiated in respect of the agreed upon agenda items set out in section 2 of the Framework Agreement;
- C. Subsection 35(1) of the *Constitution Act, 1982* recognizes and affirms the existing aboriginal and treaty rights of the aboriginal peoples of Canada;
- D. The aboriginal peoples of Canada are defined in subsection 35(2) of the *Constitution Act, 1982* to include the “Indian” people of Canada;
- E. The Members of Sioux Valley are Indian people as referred to in Section 35 of the *Constitution Act, 1982*;
- F. The Members of Sioux Valley are descendant from Indian nations that historically had their own forms of government;
- G. Sioux Valley takes the position that any inherent right of self-government that may exist attaches to Sioux Valley and the benefits of any such right accrue to the membership of Sioux Valley;
- H. The Government of Canada recognizes the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*;
- I. The Parties intend by a Final Agreement to set out arrangements consistent with the recognition that the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*, without taking any positions with respect to how an inherent right of self-government may ultimately be defined at law;
- J. Sioux Valley has a special relationship with Canada which is grounded in the unique history of the Indian people with the Crown and reflected in subsection 91(24) of the *Constitution Act, 1867* and sections 25 and 35 of the *Constitution Act, 1982*;

- K. The Parties have negotiated this Agreement to establish the basis for continuing negotiations between them with the shared objective of concluding a Final Agreement;
- L. A Final Agreement will be negotiated within the context of, and will respect and build upon, the special relationship between the Parties;
- M. A Final Agreement will reflect, and provide for, a government-to-government relationship between the Parties within the framework of the Canadian Constitution;
- N. A Final Agreement will provide for the protection of the ability of a Party to pursue any lawful process or remedy in the future; and
- O. Canada recognizes its responsibility to uphold the honour of the Crown in implementing a Final Agreement;

NOW THEREFORE the Parties agree as follows:

PART I**DEFINITIONS****1.0 Definitions****1.01 Defined words and phrases**

In this Agreement:

“Approval Procedure” means the process by which Sioux Valley will seek the approval of a Final Agreement from Sioux Valley Citizens to be determined in accordance with Subsection 74.02(1);

“Authority” means the ability to undertake actions, including the delivery or administration of programs and services, but does not include the ability to enact a law;

“Canada” means Her Majesty the Queen in right of Canada, and includes all departments of the Government of Canada;

“Eligible Citizen” means a Sioux Valley Citizen who, as of the date of any vote referred to in this Agreement:

- (a) is over the age of 18 years; and
- (b) has not been declared incapable of voting by reason of mental infirmity:
 - (i) by a court of competent jurisdiction, including any Sioux Valley court that is established in accordance with a Sioux Valley Law enacted pursuant to the Jurisdiction of Sioux Valley contemplated in the negotiations with respect to justice matters referred to in Section 33.01; or
 - (ii) in accordance with any provincial law which provides for a declaration of similar legal effect other than by a court;

“Environment”, when used in Article 22.0, has the meaning provided for in Paragraph 22.01(a);

“Environmental Effect”, when used in Article 22.0, Paragraph 32.01(7)(c) and Article 45.0 has the meaning provided for in Paragraph 22.01(b);

“Final Agreement” means an agreement between the Parties which will be based on this Agreement;

“Implementation of a Final Agreement and a Tripartite Final Agreement” has the meaning provided for in Section 66.01;

“Inconsistency or Conflict” has the meaning provided for in Section 36.01;

“Initial Sioux Valley Land Law” means the initial Sioux Valley Law with respect to Sioux Valley Lands enacted in accordance with Subsection 48.01(1);

“Interest” means, in relation to Sioux Valley Lands, any estate, right or interest of any nature in or to land, other than an estate, right or interest in or to land held by Sioux Valley, but does not include title to, or fee simple interest in, that land;

“Intergovernmental Relations and Implementation Plan” means the plan which sets out those matters described in Section 70.02;

“Intergovernmental Relations and Implementation Support Committee” or **“IRIS Committee”** means the committee to be established by the Parties and Manitoba in accordance with Article 68.0;

“Jurisdiction” means the ability to enact a Sioux Valley Law;

“Manitoba” means Her Majesty the Queen in right of Manitoba and includes all departments of the Government of Manitoba;

“Member” means a person whose name appears on the “band list” of Sioux Valley, as defined in the *Indian Act*;

“Non-Resident Citizen” means a Sioux Valley Citizen who is not Ordinarily Resident on Sioux Valley Lands;

“Ordinarily Resident on Sioux Valley Lands” means, that in the settled routine of a person’s life, that person regularly, normally, or customarily lives on Sioux Valley Lands;

“Party” means a party to this Agreement;

“Person Without Legal Capacity” means a Sioux Valley Citizen Ordinarily Resident on Sioux Valley Lands who:

- (a) has not yet attained the age of 18 years; or
- (b) has been legally declared mentally incompetent or incapable of managing his or her own affairs:
 - (i) by a court of competent jurisdiction, including any Sioux Valley court that is established in accordance with a Sioux Valley Law enacted pursuant to the Jurisdiction of Sioux Valley contemplated in the negotiations with respect to justice matters referred to in Section 33.01; or
 - (ii) in accordance with any provincial law which provides for a declaration of similar legal effect other than by a court;

“Sioux Valley” means the Sioux Valley Dakota Nation;

“Sioux Valley Asset” means personal property, including money and real property owned by Sioux Valley, but does not include:

- (a) Sioux Valley Indian Monies, unless and until those Sioux Valley Indian Moneys are transferred to Sioux Valley by Canada in accordance with Subsection 30.01(5); and
- (b) Sioux Valley Lands;

“Sioux Valley Citizen” means any person who is a citizen or member of Sioux Valley pursuant to a Sioux Valley Law enacted in accordance with Section 18.01 or, in the absence of such a Sioux Valley Law, any person who is a Member of Sioux Valley in accordance with the laws which govern eligibility for membership in Sioux Valley;

“Sioux Valley Constitution” means a law or series of laws approved by Sioux Valley Citizens as a constitution;

“Sioux Valley Dakota Oyate Government” means:

- (a) a structure established by Sioux Valley in accordance with the Sioux Valley Constitution to function as a First Nation level government of Sioux Valley; or
- (b) any other structure designated by Sioux Valley in accordance with the Sioux Valley Constitution to function as a regional level government of Sioux Valley;

“Sioux Valley Financial Arrangements Agreement” or **“Sioux Valley-FAA”** means an agreement between Sioux Valley and Canada to be executed concurrently with a Final Agreement and to be renewed as contemplated in Section 64.10;

“Sioux Valley Indian Moneys” means those moneys held by Canada as “Indian Moneys” as defined in the *Indian Act* for the use and benefit of Sioux Valley unless and until those moneys are transferred by Canada to Sioux Valley following a request from Sioux Valley in accordance with Subsection 30.01(5);

“Sioux Valley Lands” means:

- (a) lands that are “reserves” as defined in the *Indian Act*, set apart for the use and benefit of Sioux Valley as of the date a Final Agreement comes into effect; and
- (b) such other lands as are designated as Sioux Valley Lands in accordance with Section 44.02;

“Sioux Valley Law” means a law enacted by Sioux Valley Dakota Oyate Government in accordance with the Sioux Valley Constitution, in relation to a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV, or as otherwise provided for in a Final Agreement;

“Sioux Valley Public Body” means a body, board, commission or tribunal established by Sioux Valley Dakota Oyate Government in accordance with a Sioux Valley Law;

“Tripartite Agreement-in-Principle” means the agreement among Sioux Valley, Canada and Manitoba, in the form attached as Schedule “A”; and

“Tripartite Final Agreement” means an agreement among Sioux Valley, Canada and Manitoba which will be based on the Tripartite Agreement-in-Principle.

1.02 Interpretation

In this Agreement:

- (a) words or phrases which are defined have been identified in the text by the capitalization of the first letter of the words or the first letter of each word in phrases;
- (b) the definition of words or phrases which are defined in one tense will apply to all tenses as the context so requires;
- (c) the singular includes the plural and vice versa;
- (d) headings are for ease of reference only, do not form part of this Agreement and will not be used in the interpretation of this Agreement; and
- (e) unless it is otherwise clear from the context, a reference to a “Part”, “Division”, “Article”, “Section”, “Subsection”, “Paragraph”, “Subparagraph”, “Clause” or “Schedule” means a part, division, article, section, subsection, paragraph, subparagraph, clause or schedule, respectively, of this Agreement.

1.03 Statutory references

- (1) The following acts are referred to in this Agreement and, when described by the title set out here, will be interpreted to mean the act as cited here:

- (a) acts of the Parliament of Canada:

Access to Information Act, R.S.C. 1985, c. A-1;
Atomic Energy Control Act, R.S.C. 1985, c. A-16;
Canada Land Survey Act, R.S.C. 1985, c. L-6;
Canadian Environmental Assessment Act, S.C. 1982, c. 37;
Canadian Environmental Protection Act, R.S.C. 1985, c.16 (4th Supp.);
Canadian Human Rights Act, R.S.C. 1985, c. H-6;
Criminal Code of Canada, R.S.C. 1985, c. C-46;
Divorce Act, R.S.C. 1985, c.3 (2nd Suppl);
Explosives Act, R.S.C. 1985, c. E-17;
Expropriation Act, R.S.C. 1985, c. E-21;
Fisheries Act, R.S.C. 1985, c. F-14;
Indian Act, R.S.C. 1985, c. I-5;
Interpretation Act, R.S.C. 1985, c. I-21;
Nuclear Safety and Control Act, S.C. 1997, c.9, N-28.3;
Official Languages Act, R.S.C. 1985, c. 31 (4th Suppl.);
Privacy Act, R.S.C. 1985, c. P-21;
Statutory Instruments Act, R.S.C. 1985, c. S-22; and
Transportation of Dangerous Goods Act, 1992, S.C. 1992, c. 34;

- (b) acts of the Legislature of Manitoba:

The Environment Act, CCSM chap. E-125; and

- (c) acts constituting part of the Constitution of Canada:

Constitution Act, 1867;
Constitution Act, 1930;
Constitution Act, 1982; and
Canadian Charter of Rights and Freedoms, being Part I of the
Constitution Act, 1982.

- (2) All references to an Act referred to in Subsection (1) include all regulations made in accordance with that Act and any amendment, re-enactment or replacement, from time to time, of that Act.

1.04 Description of provisions of agreement

For ease of reference, the provisions of this Agreement are described in the following manner in this Agreement:

Part	I
Division	A
Article	1.0
Section	1.01
Subsection	1.01(1)
Paragraph	1.01(1)(a) or 1.01(a)
Subparagraph	1.01(1)(a)(i) or 1.01(a)(i)
Clause	1.01(1)(a)(i)(A) or 1.01(a)(i)(A).

PART II**GENERAL PROVISIONS****2.0 Purpose and relationship of various agreements****2.01 Purpose of this Agreement**

- (1) The Parties have negotiated this Agreement to establish the basis for continuing negotiations between them with the shared objective of concluding a Final Agreement.
- (2) The Parties acknowledge that this Agreement contains and provides for:
 - (a) matters where the Parties have reached substantive and comprehensive agreement and it is anticipated that, with respect to these matters, there will need to be only technical revision to the provisions of this Agreement prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties; and
 - (b) matters where further discussions, negotiations or reviews will need to be undertaken, or authority and mandate sought, by the Parties prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties.
- (3) The Parties further acknowledge that, in relation to this Agreement as a whole:
 - (a) there will need to be a detailed technical review to ensure that the provisions of a Final Agreement are clear and internally consistent; and
 - (b) given the understandings in Paragraphs (2)(a) and (b) and Paragraph (a), there may, as a consequence, be the requirement for additional review and consideration of some aspects of some of the matters provided for in Paragraph (2)(a).

2.02 Purpose of Final Agreement

- (1) A Final Agreement will be negotiated within the context of the recognition that the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*.

- (2) A Final Agreement will:
 - (a) provide for Sioux Valley Dakota Oyate government arrangements in a manner which respects and builds upon the special relationship between the Parties;
 - (b) set out arrangements consistent with the recognition that the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*, without the Parties taking any positions with respect to how an inherent right of self-government may ultimately be defined at law; and
 - (c) reflect and provide for a government-to-government relationship between the Parties within the framework of the Canadian Constitution.
- (3) A Final Agreement will not affect the constitutional division of powers between Canada and Manitoba.

2.03 Tripartite Agreement-in-Principle

- (1) It is anticipated that a Tripartite Agreement-in-Principle, in the form attached as Schedule “A”, will be executed concurrently with this Agreement.
- (2) It is anticipated that the Tripartite Agreement-in-Principle will establish the basis for continuing negotiations among Sioux Valley, Canada and Manitoba with the shared objective of concluding a Tripartite Final Agreement at the same time a Final Agreement is concluded.

2.04 Tripartite Final Agreement

It is anticipated that a Tripartite Final Agreement will:

- (a) provide for recognition by Manitoba of, and concurrence by Manitoba with, the Sioux Valley government arrangements to be provided for in a Final Agreement; and
- (b) reflect and provide for a government-to-government relationship among Sioux Valley, Canada and Manitoba and between Sioux Valley and Manitoba within the framework of the Canadian Constitution.

3.0 Approval and effect of this Agreement**3.01 Approval of this Agreement by Sioux Valley**

This Agreement has been approved by Sioux Valley by resolution of the Council of Sioux Valley duly passed at a properly constituted meeting following informal consultation with the Members of Sioux Valley.

3.02 Approval of this Agreement by Canada

This Agreement has been approved by Canada having been signed by a minister authorized to do so on behalf of Canada.

3.03 No legal obligations created

This Agreement does not create enforceable legal obligations between the Parties.

4.0 Matters relating to the conclusion, approval and status of Final Agreement**4.01 Approval, execution and coming into effect of a Final Agreement**

- (1) A Final Agreement will not be executed until all of the requirements set out in Section 75.01 have been completed.
- (2) A Final Agreement will come into effect on the date the last of:
 - (a) the legislation anticipated to be enacted by the Parliament of Canada or any other legal measures to be undertaken by Canada to give legal effect to that Final Agreement, as contemplated in Section 76.01, has come into force; and
 - (b) any legislation of the Legislative Assembly of Manitoba, or any other legal measures to be undertaken by Manitoba, that the Parties and Manitoba agree is necessary or desirable to give effect to a Final Agreement, as contemplated in Section 76.04, has come into force.
- (3) Matters relating to the consultation with, and involvement of, Sioux Valley during the drafting of:
 - (a) the legislation anticipated to be enacted by the Parliament of Canada referred to in Paragraph (2)(a) are dealt with in Section 76.02; and

- (b) any legislation the Parties and Manitoba agree is necessary or desirable to be enacted by the Legislative Assembly of Manitoba of the nature referred to in Paragraph (2)(b) will be dealt with in a Tripartite Final Agreement in the manner contemplated in Subsection 76.04(3).
- (4) A Final Agreement does not create enforceable legal obligations between the Parties until it has come into effect.

4.02 Status of Final Agreement

Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will discuss whether that Final Agreement will form a treaty within the meaning of section 25 and subsection 35(1) of the *Constitution Act, 1982*.

5.0 **Protections under a Final Agreement**

5.01 Relationship of Final Agreement to existing aboriginal rights

- (1) A Final Agreement will not be construed so as to abrogate or derogate from any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley, recognized and affirmed by subsection 35(1) of the *Constitution Act, 1982*.
- (2) A Final Agreement will not be construed so as to prejudice, limit or restrict the position either Party may take at any time with respect to any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley.
- (3) A Final Agreement will not be construed as recognizing or denying any aboriginal rights of Sioux Valley or the Members of Sioux Valley.
- (4) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will further discuss the matter referred to in Subsection (3).

5.02 Relationship of Final Agreement to other rights and freedoms

- (1) A Sioux Valley Citizen who is a Canadian citizen or permanent resident of Canada will continue to be entitled to all the rights and benefits of Canadian citizenship.
- (2) A Final Agreement will provide that the *Canadian Charter of Rights and Freedoms* applies to Sioux Valley Dakota Oyate Government.
- (3) A Final Agreement will not be construed so as to limit, prejudice or affect the application of section 25 of the *Canadian Charter of Rights and Freedoms*.

- (4) A Final Agreement will provide that, on Sioux Valley Lands, Sioux Valley Citizens and non-Sioux Valley Citizens will have the benefit of the protection of human rights that is equivalent to the protection provided for in federal and provincial laws.
- (5) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will negotiate with respect to, and attempt to reach agreement on, matters relating to the application of the *Canadian Human Rights Act*.

5.03 Relationship of Final Agreement to rights of other aboriginal peoples

Nothing in a Final Agreement will affect any rights of any aboriginal peoples in Canada who are not party to the Final Agreement.

5.04 Continuation of fiduciary relationship

- (1) Subject to Subsection (2), the fiduciary relationship between Canada and Sioux Valley and any duty of care or obligation arising out of that relationship that may exist in law and be owed by Canada to Sioux Valley, or in respect of Sioux Valley Lands, will continue following the coming into effect of a Final Agreement.
- (2) A duty of care or an obligation of Canada of the nature referred to in Subsection (1) may be altered as to its character, content or the manner in which it is discharged as a consequence of the coming into effect and implementation of a Final Agreement, including as a result of:
 - (a) the exercise of Jurisdiction by Sioux Valley; or
 - (b) the evolution of the government-to-government relationship between Canada and Sioux Valley.

5.05 Relationship of Final Agreement to future negotiations and processes

- (1) Subject to Subsections (2) to (4) inclusive, a Final Agreement will provide for the protection of the ability of a Party to pursue any lawful process or remedy against or with the other Party in respect of any matter, including any matter relating to:
 - (a) aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley; and
 - (b) Non-Resident Citizens.

- (2) Where, following the coming into effect of a Final Agreement Sioux Valley wishes to exercise Jurisdiction in a subject area other than a subject in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV, Sioux Valley will proceed in accordance with Article 35.0.
- (3) Where, following the coming into effect of a Final Agreement a dispute arises between the Parties that the Parties have agreed in that Final Agreement will proceed in accordance with the provisions of that Final Agreement contemplated in Part X, the Parties will proceed in accordance with those provisions.
- (4) Where a Final Agreement or other agreement provides that a matter will be the subject of future negotiations, the Parties and Manitoba will proceed in accordance with those provisions of that Final Agreement or that other agreement.
- (5) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, issues relating to any outstanding litigation among the Parties and Manitoba or between any two of them will be reviewed by the parties to that litigation.
- (6) A Final Agreement will not restrict the ability of Sioux Valley to participate in any other process that may be established to implement the inherent right of self-government by First Nations in Canada on a regional, provincial or national basis.

6.0 Inherent right of self-government

6.01 Statement of the position of Sioux Valley on attachment and benefit of inherent rights

Sioux Valley takes the position that any inherent right of self-government that may exist attaches to Sioux Valley and the benefits of any such rights accrue to the membership of Sioux Valley.

6.02 Inherent right of self-government an existing aboriginal right

The Government of Canada recognizes the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*.

6.03 Final Agreement to set out certain arrangements

A Final Agreement will set out arrangements consistent with the recognition that the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982* without the Parties taking any positions with respect to how an inherent right of self-government may ultimately be defined at law.

PART III**RECOGNITION, LEGAL CAPACITY, GOVERNANCE, AND CONSTITUTION****OF SIOUX VALLEY DAKOTA OYATE GOVERNMENT****7.0 Final Agreement to provide for recognition of Sioux Valley Government****7.01 Recognition of government of Sioux Valley by Canada**

A Final Agreement will provide for the recognition by Canada of the government of Sioux Valley.

8.0 Capacities of Sioux Valley**8.01 Capacities of a natural person**

- (1) Sioux Valley is a legal entity with the capacities, rights, powers and privileges of a natural person.
- (2) Without limiting Subsection (1), but subject to Subsection (3), Sioux Valley will have the capacity to:
 - (a) enter into contracts and agreements;
 - (b) acquire, hold and dispose of real or personal property, bequests or gifts or any interest therein;
 - (c) hold, borrow, lend, invest or otherwise spend moneys or provide guarantees in respect of the repayment of any moneys;
 - (d) create, operate or contribute to trusts and act as the settlor or trustee of a trust;
 - (e) be appointed as and act as guardian, executor, administrator, or trustee; and
 - (f) sue and be sued.
- (3) The capacities, rights, powers and privileges of Sioux Valley will be exercised by and through Sioux Valley Dakota Oyate Government.

8.02 Exercise of capacities for government purposes

- (1) Without limiting Section 8.01, but subject to Section 8.03, Sioux Valley Dakota Oyate Government may exercise the capacities, rights, powers and privileges of Sioux Valley provided for in Subsection 8.01(1) for the purpose of:
 - (a) protecting, assuring and enforcing any rights of Sioux Valley Citizens, including any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley, recognized and affirmed by subsection 35(1) of the *Constitution Act, 1982*; or
 - (b) entering into negotiations, agreements or other arrangements with other governments.
- (2) Where the exercise of the capacities, rights, powers and privileges of Sioux Valley provided for in Section 8.01 is for the purpose of enforcing any individual rights of a Sioux Valley Citizen, those capacities, rights, powers and privileges will be exercised only with the consent of that Sioux Valley Citizen.
- (3) Without limiting Section 8.01, Sioux Valley Dakota Oyate Government may exercise the capacity of Sioux Valley provided for in Subsection 8.01(1) for purposes that are reasonably incidental to the rights, powers and privileges of Sioux Valley.

8.03 Capacity to enter into treaties

Without limiting Section 8.01, Sioux Valley Dakota Oyate Government may enter into:

- (a) a “treaty” within the meaning of subsection 35(1) of the *Constitution Act, 1982* with Canada or a government of a province of Canada; or
- (b) a treaty which would not constitute a “treaty” within the meaning of subsection 35(1) of the *Constitution Act, 1982* or international law with another First Nation or other aboriginal government.

9.0 **Jurisdiction of Sioux Valley****9.01** Sioux Valley Jurisdiction

- (1) A Final Agreement will recognize the Jurisdiction of Sioux Valley in the subject areas set out in Part IV to the extent provided for in that Part.
- (2) The Jurisdiction of Sioux Valley will be recognized in a Final Agreement as vesting in Sioux Valley.

- (3) Sioux Valley will exercise Jurisdiction through:
 - (a) Sioux Valley Dakota Oyate Government; or
 - (b) another government, whether a First Nation government or not, in accordance with a delegation of Jurisdiction to it by Sioux Valley Dakota Oyate Government and in accordance with the Sioux Valley Constitution and as provided for in Section 11.01.

10.0 Framework for Sioux Valley Dakota Oyate Government Arrangements

[Joint Note: The Parties will further review and finalize the technical wording of Article 10, and any resulting technical wording changes to Articles 11 to 16, prior to the form of a Final Agreement being concluded]

10.01 Anticipated need for other Governments, Bodies or Institutions to carry out governmental responsibilities on behalf of Sioux Valley

- (1) Notwithstanding Subsection 9.01(2) which provides that the Jurisdiction of Sioux Valley will be recognized in a Final Agreement as vesting in Sioux Valley, Sioux Valley acknowledges that:
 - (a) not all governmental responsibilities may practically be carried out at the First Nation level;
 - (b) the carrying out of some governmental responsibilities by the aggregation or pooling of those governmental responsibilities in another government, whether a First Nation government or not, or, where appropriate, in some other body or institution, whether a First Nation body or institution or not, will be required in relation to some aspects of the subject areas set out in Part IV to facilitate the shared objectives and goals of the Parties to promote, among other matters:
 - (i) the availability of, and access to, an appropriate range and quality of programs and services;
 - (ii) efficiency and effectiveness in the provision of the programs and services referred to in Subparagraph (i); and
 - (iii) a stable and effective government-to-government relationship between the Parties; and

- (c) as a consequence of the acknowledgements set out in Paragraphs (a) and (b), not all Jurisdiction and Authority will be practically exercisable, in whole or in part, at the First Nation level.
- (2) The governmental responsibilities referred to in Subsection (1) may include:
 - (a) certain functions of government;
 - (b) certain programs and services; and
 - (c) governmental responsibilities, other than of the nature referred to in Paragraph (a) or (b).
- (3) Sioux Valley will use best efforts to achieve the optimum aggregation or pooling of certain governmental responsibilities over time as contemplated in Subsection (1).
- (4) The carrying out of a governmental responsibility of the nature referred to in Subsection (3) will be achieved in accordance with the Sioux Valley Constitution and in a manner which respects:
 - (a) the vesting of Jurisdiction in Sioux Valley; and
 - (b) any understandings between the Parties in relation to the ongoing government-to-government relationship between them.
- (5) Where Sioux Valley has decided, in accordance with the Sioux Valley Constitution, that another government, whether a First Nation government or not, or some other body or institution, whether a First Nation body or institution or not, will carry out a specific governmental responsibility on its behalf, Sioux Valley will delegate the requisite Jurisdiction or Authority to permit the carrying out of that governmental responsibility.
- (6) A delegation of Jurisdiction or Authority for the purposes of Subsection (5) will be made as provided for in Section 11.01 or 11.02.

11.0 Governmental Responsibilities and the Delegation of Jurisdiction and Authority**11.01 Delegation of Jurisdiction**

- (1) Subject to Subsection (2), Sioux Valley may, by enacting a Sioux Valley Law, delegate Jurisdiction to another government, whether a First Nation government or not, in accordance with, and to the extent provided for, in the Sioux Valley Constitution, provided that government:
 - (a) in the case of a First Nation government, has entered into an agreement with Canada to which Manitoba is a party or with which it concurs which, among other matters, recognizes the legal ability of that First Nation government to exercise the Jurisdiction being delegated;
 - (b) is politically and financially accountable to Sioux Valley Citizens in a manner and to the extent provided for in the Sioux Valley Constitution; and
 - (c) has entered into a “delegation agreement” with Sioux Valley, setting out the purpose for and the conditions upon which that Jurisdiction will be delegated to and exercised by that government including the requirement that that government follow principles of good governance as provided for in the Sioux Valley Constitution.
- (2) Notwithstanding Subsection (1), Sioux Valley may not delegate Jurisdiction in a manner which results in:
 - (a) an abandonment of Jurisdiction; or
 - (b) a lack of accountability, directly or indirectly, to Sioux Valley Citizens with respect to the exercise of Jurisdiction.

11.02 Delegation of Authority

Sioux Valley may delegate Authority to any government, body or institution, whether a First Nation government, body or institution or not, in accordance with, and to the extent provided for in, the Sioux Valley Constitution, provided that government, body or institution:

- (a) is politically and financially accountable to Sioux Valley Citizens in a manner and to the extent provided for in the Sioux Valley Constitution; and

- (b) has entered into a “delegation agreement” with Sioux Valley setting out the purpose for and the conditions upon which that Authority will be delegated to and exercised by that body, institution or government.

11.03 Responsibilities of and Delegation to Dakota Ojibway Tribal Council upon the coming into effect of a Final Agreement

- (1) It is the intention of Sioux Valley that certain governmental responsibilities will be carried out on its behalf by Dakota Ojibway Tribal Council by aggregating or pooling those governmental responsibilities in Dakota Ojibway Tribal Council upon a Final Agreement coming into effect.
- (2) Sioux Valley will delegate the requisite Authority to Dakota Ojibway Tribal Council to permit the carrying out of the governmental responsibilities referred to in Subsection (1).
- (3) Subject to Subsections 10.01(4) and 10.01(5):
 - (a) the specific governmental responsibilities that Dakota Ojibway Tribal Council will carry out on behalf of Sioux Valley, as contemplated in Subsection (1); and
 - (b) the requisite Authority that will need to be delegated to Dakota Ojibway Tribal Council, of the nature referred to in Subsection (2)

upon a Final Agreement coming into effect, will be determined by Sioux Valley.

- (4) The aggregation or pooling of governmental responsibilities contemplated in Subsection (1) and the delegation of the requisite Authority of the nature referred to in Subsection (2) will be provided for or reflected in:
 - (a) the Sioux Valley Constitution;
 - (b) a “delegation agreement” or “delegation agreements” between Sioux Valley and Dakota Ojibway Tribal Council of the nature referred to in Paragraph 11.02(b);
 - (c) a schedule to a Final Agreement; and
 - (d) where the Parties agree necessary, elsewhere in that Final Agreement than in a schedule.

11.04 Further responsibilities of and delegation to Dakota Ojibway Tribal Council following a Final Agreement coming into effect

- (1) Following a Final Agreement coming into effect, Sioux Valley may, in accordance with the Sioux Valley Constitution, decide that Dakota Ojibway Tribal Council will carry out governmental responsibilities other than those governmental responsibilities referred to in Subsection 11.03(1).
- (2) Sioux Valley will delegate the requisite Authority to Dakota Ojibway Tribal Council to permit the carrying out of any governmental responsibilities of the nature referred to in Subsection (1).
- (3) Subject to Subsections 10.01(4) and 10.01(5):
 - (a) any governmental responsibilities, of the nature referred to in Subsection (1), that Dakota Ojibway Tribal Council will carry out on behalf of Sioux Valley, as contemplated in that Subsection; and
 - (b) the requisite Authority that will need to be delegated to Dakota Ojibway Tribal Council to permit the carrying out of any governmental responsibilities of the nature referred to in that Subsectionwill be determined by Sioux Valley.
- (4) A delegation of Authority for the purposes of Subsection (2) will be made as provided for in Section 11.02.
- (5) Nothing in this Section will limit the ability of Sioux Valley to delegate Jurisdiction to Dakota Ojibway Tribal Council in accordance with the Sioux Valley Constitution and as provided for in Section 11.01, to permit Dakota Ojibway Tribal Council to carry out governmental responsibilities on behalf of Sioux Valley in the event Dakota Ojibway Tribal Council has entered into an agreement with Canada to which Manitoba is either a party or with which it concurs which, among other matters, recognizes the legal ability of Dakota Ojibway Tribal Council to exercise the Jurisdiction being delegated.

11.05 Further aggregation or pooling of governmental responsibilities and delegation of Jurisdiction or Authority by a government, body or institution

- (1) Where a government, body or institution, including Dakota Ojibway Tribal Council, is carrying out governmental responsibilities on behalf of Sioux Valley, that government, body or institution may provide for the governmental responsibilities to be carried out by another government, body or institution, where approved by Sioux Valley, in accordance with the Sioux Valley Constitution.
- (2) Where a government, body or institution proceeds in the manner contemplated in Subsection (1), that government body or institution will:
 - (a) in the case of a government, delegate the requisite Jurisdiction or Authority; or
 - (b) in the case of a body or institution delegate the requisite Authority to permit the carrying out of those governmental responsibilities.
- (3) A delegation of Jurisdiction or Authority for the purposes of Subsection (2) will be made as provided for in Section 11.01 or 11.02 with necessary modifications.

11.06 Withdrawal of aggregated governmental responsibilities and related Jurisdiction or Authority

- (1) Subject to Subsections (2) and (3), Sioux Valley may withdraw all or part of governmental responsibilities that are being carried out by another government, body or institution.
- (2) Subject to Subsection (3), where Sioux Valley withdraws governmental responsibilities which are being carried out by another government, body or institution, Sioux Valley will withdraw the requisite Jurisdiction or Authority which was delegated to permit the carrying out of those governmental responsibilities.

- (3) A withdrawal of governmental responsibilities, and a withdrawal of a delegation of Jurisdiction and Authority, of the nature referred to in Subsections (1) and (2) will be:
 - (a) effected in accordance with the Sioux Valley Constitution;
 - (b) effected in accordance with any “delegation agreement” or “delegation agreements”, of the nature referred to in Paragraph 11.01(1)(c) or 11.02(b);
 - (c) in the case of a withdrawal of a delegation of Jurisdiction, effected by the enactment of a Sioux Valley Law, or Sioux Valley Laws; and
 - (d) as provided for in any applicable provisions of a Final Agreement.
- (4) This Section applies, with necessary modifications, where a government, body or institution is carrying out governmental responsibilities on behalf of Sioux Valley.

12.0 Delegations of jurisdiction to enact laws or Authority by Canada or Manitoba to Sioux Valley

12.01 Delegation by Canada of jurisdiction to enact laws or Authority to Sioux Valley

- (1) Sioux Valley and Canada may from time to time enter into agreements respecting:
 - (a) delegation of jurisdiction to enact laws from the Parliament of Canada to Sioux Valley in respect of certain subject matters; or
 - (b) delegation of Authority from Canada to Sioux Valley.
- (2) An agreement of the nature referred to in Subsection (1) may apply to:
 - (a) a subject area other than a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV; or
 - (b) a subject area in respect of which the Jurisdiction of Sioux Valley is not recognized in accordance with Part IV.

- (3) An agreement of the nature referred to in Subsection (1) may provide that:
- (a) the delegation of jurisdiction to enact laws from the Parliament of Canada to Sioux Valley; or
 - (b) the delegation of Authority from Canada to Sioux Valley
- may extend and apply to Sioux Valley Lands and to all Sioux Valley Citizens, and non-Sioux Valley Citizens, on Sioux Valley Lands.
- (4) An agreement of the nature referred to in Paragraph (1)(a) respecting delegation of jurisdiction to enact laws from the Parliament of Canada to Sioux Valley will be subject to any legislation of Parliament necessary to give effect to the delegation.
- (5) An agreement of the nature referred to in Paragraph (1)(b) may make provision for any Authority from Canada delegated to Sioux Valley to be exercised by Sioux Valley Dakota Oyate Government or a Sioux Valley Public Body.
- (6) Article 11.0 does not apply in respect of an exercise of jurisdiction to enact laws or Authority by Sioux Valley in accordance with an agreement between Sioux Valley and Canada unless that agreement provides that that Article, or any Section within that Article, applies.

12.02 Delegation by Manitoba to Sioux Valley of jurisdiction to enact laws or Authority

- (1) Sioux Valley and Manitoba may from time to time enter into agreements respecting:
- (a) delegation of jurisdiction to enact laws from the Legislative Assembly of Manitoba to Sioux Valley in respect of certain subject matters; or
 - (b) delegation of Authority from Manitoba to Sioux Valley.
- (2) An agreement of the nature referred to Subsection (1) may apply to:
- (a) a subject area other than a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV; or
 - (b) a subject area in respect of which Canada and Manitoba have not recognized the Jurisdiction of Sioux Valley in Part IV.

- (3) An agreement of the nature referred to in Subsection (1) may provide that:
 - (a) the delegation of jurisdiction to enact laws from the Legislative Assembly of Manitoba to Sioux Valley; or
 - (b) the delegation of Authority from Manitoba to Sioux Valleymay extend and apply to Sioux Valley Lands and to all Sioux Valley Citizens, and non-Sioux Valley Citizens, on Sioux Valley Lands.
- (4) An agreement of the nature referred to in Paragraph (1)(a) respecting delegation of jurisdiction to enact laws from the Legislative Assembly of Manitoba to Sioux Valley will be subject to any legislation of the Legislative Assembly of Manitoba necessary to give effect to the delegation.
- (5) An agreement of the nature referred to in Paragraph (1)(b) may make provision for any Authority from the Legislative Assembly of Manitoba delegated to Sioux Valley to be exercised by Sioux Valley Dakota Oyate Government or a Sioux Valley Public Body.
- (6) Article 11.0 does not apply in respect of an exercise of jurisdiction to enact laws or Authority by Sioux Valley in accordance with an agreement between Sioux Valley and Manitoba unless that agreement provides that that Article, or any Section within that Article, applies.

13.0 [Spare Article]

14.0 Relationship between Sioux Valley Dakota Oyate Government and Canada and Manitoba

14.01 Ongoing government-to-government relationships

- (1) A Final Agreement will reflect, and provide for, an ongoing government-to-government relationship between Sioux Valley and Canada within the framework of the Canadian Constitution.
- (2) It is anticipated that a Tripartite Final Agreement will reflect, and provide for, an ongoing government-to-government relationship among Sioux Valley, Canada and Manitoba, and between Sioux Valley and Manitoba within the framework of the Canadian Constitution.

14.02 Changes affecting the government-to-government relationship between the Parties or among Sioux Valley, Canada and Manitoba

- (1) Subject to Subsection (2), a Final Agreement may identify circumstances in respect of which:
- (a) an aggregation or pooling of governmental responsibilities, in another government, or some other body or institution, and the delegation of the requisite Jurisdiction or Authority to permit the carrying out of that governmental responsibility; or
 - (b) a withdrawal of a governmental responsibility being carried out by another government, or some other body or institution, and of the requisite Jurisdiction or Authority which was delegated to permit the carrying out of that governmental responsibility

will be deemed to affect one or more of the government-to-government relationships referred to in Section 14.01 in a substantial and material way.

- (2) Where it is proposed that:
- (a) Sioux Valley amalgamate with another First Nation, as contemplated in Section 15.01;
 - (b) a new First Nation be constituted from Sioux Valley, as contemplated in Section 15.01;
 - (c) Sioux Valley withdraw from Dakota Ojibway Tribal Council; or
 - (d) Sioux Valley enter into some form of collective government relationship with other First Nations in Manitoba or elsewhere in Canada including other Dakota First Nations

the government-to-government relationships referred to in Section 14.01 will be deemed to be affected in a substantial and material way.

- (3) Where Sioux Valley proposes to proceed in a manner that would be deemed to affect one or more of the government-to-government relationships referred to in Section 14.01 in a substantial and material way in accordance with Subsection (1) or (2), Canada and Manitoba will be given notice of that proposal.

- (4) A Final Agreement will provide the period of the notice that will be given to Canada and Manitoba in accordance with Subsection (3).
- (5) During the period of notice referred to in Subsection (4), the Parties and Manitoba will enter into good faith negotiations designed to reasonably address the change in one or more of the government-to-government relationships referred to in Section 14.01 that is the result of the circumstances of the nature referred to in Paragraph (1)(a) or (b) or a change of the nature referred to in Paragraph (2)(a) to (d) inclusive.
- (6) The negotiations referred to in Subsection (5) may, among other matters, result in the amendment of:
 - (a) those provisions of a Final Agreement dealing with:
 - (i) governance;
 - (ii) the fiscal relationship between the Parties;
 - (iii) Implementation of a Final Agreement and a Tripartite Final Agreement; and
 - (iv) the resolution of disputes between the Parties, among Sioux Valley, Canada and Manitoba or between Sioux Valley and Manitoba;
 - (b) a Tripartite Final Agreement;
 - (c) the Intergovernmental Relations and Implementation Plan;
 - (d) the Sioux Valley Financial Arrangements Agreement; or
 - (e) any agreement providing for the exercise of Jurisdiction by Sioux Valley Dakota Oyate Government or the delegation of jurisdiction to enact laws or Authority to Sioux Valley Dakota Oyate Government by Canada or Manitoba, other than a Final Agreement and a Tripartite Final Agreement.

- (7) A Final Agreement will provide that a proposal by Sioux Valley of the nature referred to in Subsection (3) will not be carried out or given effect to until the earlier of:
- (a) the expiration of the period provided for in Subsection (4); and
 - (b) the date the negotiations referred to in Subsection (5) have been completed and any resulting agreement has been approved and executed by the Parties and Manitoba.
- (8) A Final Agreement will further provide for:
- (a) the nature and scope of the negotiations referred to in Subsection (5);
 - (b) the process by which the negotiations referred to Subsection (5) will be conducted;
 - (c) without limiting Paragraph (b), the manner in which the Parties and Manitoba will proceed in the event that:
 - (i) a dispute arises between the Parties, among Sioux Valley, Canada and Manitoba or between Sioux Valley and Manitoba as to whether a particular event of the nature referred to in Paragraph (1)(a) or (b) may reasonably be interpreted as affecting one or more of the government-to-government relationships referred to in Section 14.01 in a substantial and material way;
 - (ii) a dispute arises between the Parties, among Sioux Valley, Canada and Manitoba or between Sioux Valley and Manitoba in the negotiations referred to in Subsection (5); or
 - (iii) an agreement between them is not concluded within the period provided for in a Final Agreement in accordance with Subsection (4);
 - (d) without limiting Subparagraph (c)(ii), the manner in which the Parties and Manitoba will proceed to ensure that there is no legal vacuum in the event an agreement between them is not concluded within the period to be provided for in a Final Agreement as contemplated in Subsection (4); and

- (e) mechanisms that will support the shared objective and goals of the Parties and Manitoba to promote stable and effective government-to-government relationships referred to in Section 14.01, including requirements relating to the timing of, and approval processes for, events of the nature referred to in Subsections (1) and (2).

- (9) The Parties and Manitoba:
 - (a) acknowledge the importance of achieving an outcome in the negotiations referred to in Subsection (5) that is agreed to by each of them and not imposed by a third party;
 - (b) acknowledge that, notwithstanding Paragraph (a), in the event a dispute arises between the Parties, among Sioux Valley, Canada and Manitoba or between Sioux Valley and Manitoba in the negotiations referred to in Subsection (5), a process facilitated by an independent third party may be useful to assist the Parties and Manitoba in resolving that dispute and achieving an outcome in those negotiations;
 - (c) agree that, in the event a dispute arises between the Parties, among Sioux Valley, Canada and Manitoba or between Sioux Valley and Manitoba, in the negotiations referred to in Subsection (5), a process facilitated by an independent third party will be used, unless otherwise agreed, to assist in resolving that dispute and achieving an outcome in those negotiations; and
 - (d) agree that in the negotiations contemplated in Subparagraph (8)(c)(ii) to be undertaken prior to the form and content of a Final Agreement and Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will determine the nature, scope and application of the process to be facilitated by an independent third party referred to in Paragraph (c).

- (10) Without limiting Subsection (8), any obligations of Canada, including any financial obligations of Canada to Sioux Valley, will not be altered without the agreement of Canada in writing.

15.0 Amalgamation or division of First Nations and recognition of new First Nations15.01 Amalgamation or division of Sioux Valley

Sioux Valley may amalgamate with another First Nation, or a new First Nation may be constituted from Sioux Valley, in accordance with the Sioux Valley Constitution.

15.02 Sioux Valley may recognize new or other First Nations

- (1) Sioux Valley may recognize new or other First Nations in the manner and for the purposes that it deems appropriate, in accordance with the Sioux Valley Constitution.
- (2) Without limiting Subsection (1), Sioux Valley may recognize a new First Nation created as a result of:
 - (a) the amalgamation of two or more First Nations; or
 - (b) the division of a First Nation.

15.03 Application of Section 17 of the *Indian Act*

- (1) Subject to Subsection (2), Canada will retain the authority provided for in Section 17 of the *Indian Act*.
- (2) Following a Final Agreement coming into effect, Canada will not exercise the authority referred to in Subsection (1):
 - (a) in relation to Sioux Valley; or
 - (b) in a manner that otherwise impacts in a substantial and material way upon Sioux Valley, Sioux Valley Citizens, Sioux Valley Lands or Sioux Valley Indian Moneys

without the consent of Sioux Valley.

16.0 Sioux Valley Constitution16.01 Sioux Valley Constitution

- (1) Sioux Valley will have a written constitution:
 - (a) setting out the legal, political and administrative structures of Sioux Valley Dakota Oyate Government;
 - (b) reflecting principles of good governance; and
 - (c) ensuring political and financial accountability to Sioux Valley Citizens.
- (2) Without limiting Subsection (1), the Sioux Valley Constitution will have provisions respecting:
 - (a) Sioux Valley Citizenship;
 - (b) the principles, criteria and process by which a governmental responsibility may be aggregated or pooled in another government or, where appropriate, some other body or institution and how a governmental responsibility, which is being carried out by another government or some other body or institution, may be withdrawn from that government, body or institution, provided that:
 - (i) those principles and criteria will be consistent with Paragraph 10.01(1)(b) and Subsection 10.01(3); and
 - (ii) that process will be consistent with the provisions of a Final Agreement contemplated in Section 14.02;
 - (c) the principles, criteria and process by which Jurisdiction or Authority may be delegated by Sioux Valley Dakota Oyate Government and how a delegation of Jurisdiction or Authority may be withdrawn, provided that:
 - (i) those principles and criteria will be consistent with Subsection 10.01(5); and

- (ii) that process will be consistent with:
 - (A) in the case of a delegation of Jurisdiction, Section 11.01;
 - (B) in the case of a delegation of Authority, Section 11.02;
 - (C) in the case of a withdrawal of delegation of Jurisdiction or Authority, Section 11.06; and
 - (D) the provisions of a Final Agreement contemplated in Section 14.02;
 - (d) the initial aggregation or pooling of governmental responsibilities in Dakota Ojibway Tribal Council upon the coming into effect of a Final Agreement;
 - (e) the initial Authority that will be delegated to Dakota Ojibway Tribal Council upon the coming into effect of a Final Agreement;
 - (f) the amalgamation or division of Sioux Valley referred to in Section 15.01, provided that those provisions will be consistent with the provisions of a Final Agreement contemplated in Section 14.02;
 - (g) the selection of leaders;
 - (h) the enactment and public notification of Sioux Valley Laws;
 - (i) rights of appeal and redress;
 - (j) the recognition and protection of rights and freedoms; and
 - (k) the amendment of the Sioux Valley Constitution.
- (3) The Sioux Valley Constitution may provide for any other matters as determined by Sioux Valley including:
- (a) the carrying out of governmental responsibilities and the exercise of Jurisdiction, Authority or any capacities, rights, powers, and privileges of Sioux Valley in addition to those matters referred to in Paragraphs (2)(b) to (e) inclusive;

- (b) the criteria, and procedures for approval by Sioux Valley Citizens of a decision by Sioux Valley Dakota Oyate Government, to proceed with:
 - (i) a request that Canada transfer Sioux Valley Indian Moneys in accordance with Subsection 30.01(5);
 - (ii) a request that Canada transfer property of the nature referred to in Subsection 30.03(3) to Sioux Valley in accordance with that Subsection; or
 - (iii) a request that Canada transfer title to Sioux Valley Lands to Sioux Valley in accordance with Subsection 46.03(1);
 - (c) whether Sioux Valley Lands may be sold or otherwise absolutely disposed of and, if so:
 - (i) the circumstances in which that may occur; and
 - (ii) the criteria, and procedures for approval by Sioux Valley Citizens of a decision by Sioux Valley Dakota Oyate Government, to proceed with a sale or absolute disposition of Sioux Valley Lands;
 - (d) the relationships between Sioux Valley and governments other than Sioux Valley Dakota Oyate Government, whether First Nation governments or not;
 - (e) the recognition of a new or other First Nation contemplated in Subsection 15.02(1);
 - (f) a Sioux Valley charter of rights; and
 - (g) the role, recognition and application of any customary law of Sioux Valley with respect to a subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV, provided that that role, recognition and application of customary law will be consistent with the outcome of the negotiations between the Parties and Manitoba on those matters referred to in Paragraph 33.01(2)(e).
- (4) The Sioux Valley Constitution will be approved by Eligible Citizens of Sioux Valley in the same manner and at the same time as a Final Agreement.

- (5) The Sioux Valley Constitution will provide that, in the event of a conflict between the Sioux Valley Constitution and a Sioux Valley Law, the Sioux Valley Constitution will prevail to the extent of the conflict.
- (6) The Sioux Valley Constitution will be a Sioux Valley Law.

16.02 Conflict with Final Agreement

In the event of a conflict between the Sioux Valley Constitution and a Final Agreement, the Final Agreement will prevail to the extent of the conflict.

PART IV**JURISDICTION OF SIOUX VALLEY****DIVISION A: GENERAL****17.0 Jurisdiction of Sioux Valley****17.01 Recognition of the Jurisdiction of Sioux Valley**

- (1) A Final Agreement will recognize the Jurisdiction of Sioux Valley in the subject areas set out in this Part to the extent provided for in this Part.
- (2) The Jurisdiction of Sioux Valley will be recognized in a Final Agreement as vesting in Sioux Valley.
- (3) Sioux Valley will exercise Jurisdiction through:
 - (a) Sioux Valley Dakota Oyate Government; or
 - (b) another government, whether a First Nation government or not, in accordance with a delegation of Jurisdiction to it by Sioux Valley Dakota Oyate Government and in accordance with the Sioux Valley Constitution and as provided for in Section 11.01.

17.02 General scope of the Jurisdiction of Sioux Valley

- (1) The Jurisdiction of Sioux Valley is exercisable on Sioux Valley Lands.
- (2) Subject to Subsection (1), and unless otherwise provided in this Part, the Jurisdiction of Sioux Valley may be exercised in respect of:
 - (a) Sioux Valley Citizens who are Ordinarily Resident on Sioux Valley Lands;
 - (b) Non-Resident Citizens on Sioux Valley Lands;
 - (c) non-Sioux Valley Citizens on Sioux Valley Lands; and
 - (d) any corporation, partnership, joint venture or other entity which does business or is otherwise present on Sioux Valley Lands.
- (3) Subsections (1) and (2) do not apply with respect to an exercise of Jurisdiction by Sioux Valley Dakota Oyate Government in accordance with Article 18.0.

- (4) Subject to any applicable federal and provincial laws, this Section does not limit the ability of Sioux Valley Dakota Oyate Government:
- (a) to make programs or services available to;
 - (b) to operate facilities and institutions for
- Sioux Valley Citizens whether or not they are Ordinarily Resident on Sioux Valley Lands.
- (5) The Parties acknowledge the importance of assuring to non-Sioux Valley Citizens Ordinarily Resident on Sioux Valley Lands appropriate input into the decisions and activities of, and participation in, Sioux Valley Dakota Oyate Government, and Sioux Valley Public Bodies, having regard to the extent those decisions and activities and Sioux Valley Laws directly and significantly affect them.
- (6) Upon understandings being reached on the Jurisdiction of Sioux Valley to be recognized in a Final Agreement, and the extent to which that Jurisdiction will apply to non-Sioux Valley Citizens Ordinarily Resident on Sioux Valley Lands, the Parties will discuss practical ways of assuring non-Sioux Valley Citizens appropriate input into the decisions and activities of, and participation in, Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies, in a manner consistent with the principle provided for in Subsection (5).

17.03 No effect on continuing or future negotiations

Nothing in this Part will be construed so as to limit:

- (a) any continuing negotiations provided for in this Agreement;
- (b) any continuing or future negotiations provided for in a Final Agreement; or
- (c) the possibility that:
 - (i) the subject areas in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with this Part; or
 - (ii) the extent of Jurisdiction in a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with this Part

may change as a result of the negotiations referred to in Paragraph (a) or (b).

DIVISION B: SIOUX VALLEY CITIZENSHIP**18.0 Sioux Valley Citizenship****18.01 Jurisdiction over Sioux Valley Citizenship**

- (1) Sioux Valley has Jurisdiction with respect to Sioux Valley Citizenship.
- (2) Subsections 17.02(1) and 17.02(2) do not apply with respect to an exercise of Jurisdiction by Sioux Valley Dakota Oyate Government in accordance with Subsection (1).
- (3) Until Sioux Valley enacts a Sioux Valley Law in accordance with Subsection (1), the eligibility of persons to become Sioux Valley Citizens will be determined in accordance with the provisions of the *Indian Act*.
- (4) A Sioux Valley Law enacted by Sioux Valley in accordance with Subsection (1) dealing with the eligibility of persons to become Sioux Valley Citizens, will provide that:
 - (a) a person who is a Member of Sioux Valley immediately prior to that law coming into force will be deemed to be a Sioux Valley Citizen; and
 - (b) a person who, although not a Member of Sioux Valley immediately prior to that Sioux Valley Law coming into force, is eligible for membership in Sioux Valley, will be deemed eligible for Sioux Valley Citizenship.
- (5) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

18.02 Jurisdiction does not confer certain status

The eligibility of a person to become a Sioux Valley Citizen in accordance with a Sioux Valley Law enacted in accordance with Subsection 18.01(1) will not have the effect of conferring on that person Canadian citizenship or permanent resident status.

18.03 Negotiations to be undertaken

- (1) As provided for in Paragraph 37.05(c), the Parties will negotiate with respect to, and attempt to reach agreement on, the future application of those sections of the *Indian Act* providing for the entitlement of a person to be registered as an “Indian”, within the meaning of that *Act*.

- (2) In the course of the negotiations provided for in Paragraph 37.05(c), the Parties will explore and consider the implications and issues arising from the possible outcomes of those negotiations, with a view to securing agreement at the time a Final Agreement is concluded on how those implications and issues will be addressed following that Final Agreement coming into effect.

DIVISION C: SIOUX VALLEY LANDS, AGRICULTURE, NATURAL RESOURCES AND THE ENVIRONMENT

19.0 Sioux Valley Lands

19.01 Jurisdiction over Sioux Valley Lands

- (1) Sioux Valley has Jurisdiction over Sioux Valley Lands to the extent provided for in Section 48.01.
- (2) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

20.0 Agriculture

20.01 Jurisdiction over agriculture

- (1) Sioux Valley has Jurisdiction with respect to agriculture.
- (2) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.

21.0 Natural Resources

21.01 Jurisdiction over natural resources generally

- (1) Sioux Valley has Jurisdiction with respect to natural resources on, or forming part of, Sioux Valley Lands to the extent provided for in Sections 21.02 to 21.07 inclusive, including, unless otherwise provided in those Sections:
 - (a) resource use planning, management and conservation;
 - (b) granting and transfer of rights and interests in natural resources;

- (c) access to Sioux Valley Lands for the purpose of harvesting, extracting or removing natural resources;
 - (d) extraction, removal and disposition on Sioux Valley Lands of natural resources;
 - (e) taking of rights and interests in natural resources without the consent of the holder thereof; and
 - (f) providing for a system for the registration and recording of rights and interests in natural resources.
- (2) Subject to Subsection (3), the Jurisdiction referred to in Subsection (1), as it relates to commercial matters, will be reviewed concurrently with the negotiations between the Parties and Manitoba referred to in Subsection 29.01(2).
- (3) The Jurisdiction referred to in Sections 21.02 to 21.07 inclusive does not extend to:
- (a) the transfer or assignment to a non-Sioux Valley Citizen of any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley recognized and affirmed by subsection 35(1) of the *Constitution Act, 1982* in natural resources on or forming part of Sioux Valley Lands;
 - (b) agriculture, which matter is dealt with in Article 20.0; or
 - (c) taxation by Sioux Valley Dakota Oyate Government, on which matter the Parties will proceed in accordance with Subsection 29.01(4).
- (4) Notwithstanding Sections 21.02 to 21.07 inclusive, a Sioux Valley Law will not affect the ability of Canada to fulfil any legal obligation with respect to the collection of information for the production of statistics and reports on natural resources, their use, conservation and related activities.
- (5) The Parties and Manitoba recognize the mutual advantage of establishing resource management regimes that are compatible with one another.

21.02 Mines and minerals

- (1) Sioux Valley has Jurisdiction with respect to the management, regulation, prospecting for, extraction, development, refining, disposition and trade, barter or sale of mines and minerals, precious and base, including sand and gravel, on, or forming part, of Sioux Valley Lands.

- (2) The Jurisdiction referred to in Subsection (1) does not extend to:
 - (a) oil and gas, which matter is dealt with in Section 21.03;
 - (b) “atomic energy” and “prescribed substances” as defined in the *Atomic Energy Control Act*;
 - (c) “nuclear energy” and “nuclear substances” as defined in the *Nuclear Safety and Control Act*; or
 - (d) those matters dealt with in the *Explosives Act*.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

21.03 Oil and gas

- (1) Sioux Valley has Jurisdiction with respect to the management, regulation, exploration, extraction, refining, disposition and trade, barter or sale of oil and gas that form part of Sioux Valley Lands.
- (2) The Jurisdiction referred to Subsection (1) does not extend to those matters dealt with in the *Explosives Act*.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley law will prevail to the extent of the Inconsistency or Conflict.
- (4) Upon Sioux Valley exercising Jurisdiction in accordance with Subsection (1), the *Indian Oil and Gas Act* will no longer apply to Sioux Valley and Sioux Valley Lands.

21.04 Water

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the Jurisdiction of Sioux Valley with respect to the control, use and management of water.

- (2) The negotiations referred to in Subsection (1) will address:
 - (a) the Jurisdiction Sioux Valley may exercise with respect to the control, use and management of water;
 - (b) any matters within the subject area referred to in Paragraph (a) with respect to which Sioux Valley may not exercise Jurisdiction;
 - (c) any standards that a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) will provide for;
 - (d) the manner in which an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) and any applicable federal or provincial laws will be resolved; and
 - (e) such other matters as the Parties may agree.
- (3) Notwithstanding Subsection (2), the Jurisdiction of Sioux Valley will not extend to navigation and shipping.
- (4) Matters relating to the riparian rights of Sioux Valley are dealt with in Subsection 46.02(2).

21.05 Forest resources

- (1) Sioux Valley has Jurisdiction with respect to forest resources and activities related thereto, including conservation.
- (2) Subject to Subsection (3), in the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any federal law relating to plant health, the federal law will prevail to the extent of the Inconsistency or Conflict.

21.06 Fish

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to and attempt to reach agreement on the Jurisdiction of Sioux Valley with respect to fish, fisheries and related matters.
- (2) The negotiations referred to in Subsection (1) will address:
 - (a) the Jurisdiction Sioux Valley may exercise with respect to:
 - (i) the protection and harvesting of fish and the management of fisheries;
 - (ii) the giving or non-commercial trade or barter between Sioux Valley Citizens, and the commercial sale, of fish harvested in a fishery in respect of which Sioux Valley has Jurisdiction;
 - (iii) the management of the cultivation and rearing of fish or aquatic plants; and
 - (iv) the protection and management of spawning grounds and any other areas on which fish depend directly or indirectly in order to carry out their life processes, including nursery, rearing, food supply and migration areas;
 - (b) any matters within the subject area referred to in Paragraph (a) with respect to which Sioux Valley may not exercise Jurisdiction;
 - (c) any standards that a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) will provide for;
 - (d) the manner in which an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) and any applicable federal or provincial laws will be resolved; and
 - (e) such other matters as the Parties may agree.

21.07 Wildlife

- (1) Sioux Valley has Jurisdiction with respect to the protection, harvesting and management of wildlife which is on Sioux Valley Lands.
- (2) Subject to Subsection (3), in the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and a federal law concerning:
 - (a) migratory birds and their habitat; or
 - (b) endangered species and their habitatthe federal law will prevail to the extent of the Inconsistency or Conflict.

22.0 Environment

22.01 Definitions

In this Article, or as otherwise provided in Section 1.01:

- (a) **“Environment”**, means:
 - (i) in Section 22.02, “environment” as defined in the *Canadian Environmental Protection Act*; and
 - (ii) in Section 22.03, “environment” as defined in the *Canadian Environmental Assessment Act*;
- (b) **“Environmental Effect”** means “environmental effect” as defined in the *Canadian Environmental Assessment Act*; and
- (c) **“Project”** means:
 - (i) an undertaking or physical work which would be a “project” within the meaning of paragraph (a) of the definition of “project” contained in the *Canadian Environmental Assessment Act*; or

- (ii) any proposed physical activity to be carried out on Sioux Valley Lands not relating to a physical work that is prescribed or is within a class of physical activities that is prescribed in accordance with Sioux Valley Laws.

22.02 Environmental protection

- (1) Sioux Valley has Jurisdiction to manage, control, protect, preserve and conserve the Environment on, over or forming part of Sioux Valley Lands including Jurisdiction with respect to pollution prevention, waste management, protection of air quality and local water quality and environmental emergencies.
- (2) A Sioux Valley Law enacted in accordance with Subsection (1) will have the equivalent effect of environmental protection or will exceed the level of environmental protection provided by applicable federal and provincial laws.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.
- (4) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the manner in which environmental emergencies on Sioux Valley Lands and lands adjoining Sioux Valley Lands will be addressed.

22.03 Environmental assessment

- (1) Sioux Valley has Jurisdiction with respect to the environmental assessment of Projects on Sioux Valley Lands.
- (2) A Sioux Valley Law enacted in accordance with Subsection (1) will meet or exceed the requirements of the *Canadian Environmental Assessment Act*.
- (3) A Sioux Valley Law enacted in accordance with Subsection (1) will provide for the identification of Projects on Sioux Valley Lands that are subject to an environmental assessment, provided that such an identification does not lead to the exclusion of a Project that would otherwise be subject to an environmental assessment under the *Canadian Environmental Assessment Act*.
- (4) A Sioux Valley Law enacted in accordance with Subsection (1) will provide that a Project will not proceed until an environmental assessment is conducted and the proper authorization is obtained by the proponent.

- (5) A Sioux Valley Law enacted in accordance with Subsection (1) will provide at a minimum:
- (a) that the following factors are taken into consideration in the environmental assessment of a Project:
 - (i) the Environmental Effects of the Project, including the Environmental Effects of malfunctions or accidents that may occur in connection with the Project and any cumulative Environmental Effects that are likely to result from the Project in combination with other Projects that have been or will be carried out;
 - (ii) the significance of the Environmental Effects referred to Subparagraph (i);
 - (iii) comments from the public with respect to the Project received in accordance with that Sioux Valley Law; and
 - (iv) measures that are technically and economically feasible and would mitigate any significant adverse Environmental Effects of the Project;
 - (b) that the following factors are taken into account where a Project is likely to have significant adverse Environmental Effects in addition to the factors set out in Paragraph (a):
 - (i) the purpose of the Project;
 - (ii) alternative means of carrying out the Project that are technically feasible and the Environmental Effects of any such alternative means;
 - (iii) the need for, and the requirement of, any follow-up program in respect of the Project; and
 - (iv) the capacity of renewable resources that are likely to be significantly affected by the Project to meet the needs of the present and those of the future;
 - (c) for rules for public participation and public access to the environmental information throughout the environmental assessment of a Project;

- (d) the opportunity for a full public review where a Project is likely to have significant adverse Environmental Effects;
 - (e) for a requirement that decision-makers take the environmental assessment and, where applicable, the implementation of the mitigation measures, into consideration prior to taking any action or making any decision that would enable a Project to be carried out in whole or in part; and
 - (f) for any decision-making authority in relation to a Project to ensure that the mitigation measures are implemented.
- (6) A Sioux Valley Law enacted in accordance with Subsection (1) will provide for an environmental assessment process that ensures the implementation of the principle that proponents of Projects are responsible for costs associated with that environmental assessment process including the preparation of the environmental impact statement, mitigation measures, follow-up programs and public consultation.
- (7) Where a Project subject to an environmental assessment process pursuant to a Sioux Valley Law enacted in accordance with Subsection (1) may reasonably be expected to have significant adverse Environmental Effects on land, other than Sioux Valley Lands, Sioux Valley will ensure that Canada and Manitoba:
- (a) receive timely notice of, and relevant information in the possession of Sioux Valley on the Project and the potential Environmental Effects of the Project; and
 - (b) are consulted and provided with an opportunity to participate in the environmental assessment applicable to the Project.
- (8) Where Sioux Valley establishes a review body as part of an environmental assessment process pursuant to a Sioux Valley Law enacted in accordance with Subsection (1) for a Project that may reasonably be expected to have significant adverse Environmental Effects on land, other than Sioux Valley Lands, Canada and Manitoba:
- (a) may make representations to the review body; and
 - (b) will be entitled to nominate a member of the review body, except where the review body is a decision-making body.

- (9) Where a Project is subject to the *Canadian Environmental Assessment Act* and may reasonably be expected to have significant adverse Environmental Effects on Sioux Valley Lands, Canada will ensure that Sioux Valley:
- (a) receives timely notice of, and relevant information in the possession of Canada on the Project and the potential Environmental Effects of the Project, subject to the *Privacy Act*, except as the application of that *Act* may be modified in accordance with Article 40.0, including relevant information available to Sioux Valley pursuant to any applicable provisions of the *Canadian Environmental Assessment Act*; and
 - (b) is consulted and provided with an opportunity to participate in the environmental assessment applicable to the Project.
- (10) Where Canada establishes a review body pursuant to the *Canadian Environmental Assessment Act* to provide advice or make recommendations with respect to the Environmental Effects of a Project that may reasonably be expected to have significant adverse Environmental Effects on Sioux Valley Lands, Sioux Valley:
- (a) may make representations to the review body; and
 - (b) will be entitled to nominate a member of the review body, except where the review body is a decision-making body.
- (11) Until Sioux Valley enacts a Sioux Valley Law in accordance with Subsection (1), Sioux Valley will ensure that:
- (a) a Project on Sioux Valley Lands that would otherwise be subject to an environmental assessment under the *Canadian Environmental Assessment Act* is assessed before it is authorized by Sioux Valley; and
 - (b) the environmental assessment of a Project of the nature referred to in Paragraph (a):
 - (i) takes into consideration the factors set out in Paragraphs (5)(a) and, where applicable, (5)(b);
 - (ii) provides rules for public participation and public access to the environmental information throughout the environmental assessment of the Project and an opportunity for a full public review where a Project is likely to have significant adverse Environmental Effects; and

- (iii) requires that decision makers:
 - (A) take the environmental assessment, and, where applicable, the implementation of the mitigation measures, into consideration prior to taking any action or making any decision that would enable the Project to be carried out in whole or in part; and
 - (B) ensure that the mitigation measures are implemented.
- (12) Subject to Subsection (13), Sioux Valley will use its best efforts to enact a Sioux Valley Law in accordance with Subsection (1) as soon as reasonably possible after Sioux Valley enacts an Initial Sioux Valley Land Law.
- (13) In determining when it is reasonably possible for Sioux Valley to proceed in accordance with Subsection (12), Sioux Valley will take into account, the human and financial resources necessary to administer and enforce a Sioux Valley Law of the nature contemplated in that Subsection.
- (14) Subject to Subsection (15), the *Canadian Environmental Assessment Act* will continue to apply to a Project proposed to be undertaken on Sioux Valley Lands.
- (15) The Parties and Manitoba acknowledge that:
 - (a) to assure certainty, accountability and predictability, unnecessary overlap and duplication should be avoided in the environmental assessment process; and
 - (b) where a Project is subject to more than one environmental assessment process, efforts should be made to harmonize the requirements of those processes with the objective of requiring only a single process to be undertaken with respect to that Project.
- (16) Without limiting Subsection (15), Sioux Valley, Canada and Manitoba may enter into agreements relating to the harmonization of environmental assessment processes of the nature contemplated in section 13.1 of *The Environment Act*.
- (17) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the manner in which environmental assessment processes will be harmonized.

- (18) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal law, the federal law will prevail to the extent of the Inconsistency or Conflict.

22.04 Natural Disasters

Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the regulation, development and implementation of emergency plans to respond to natural disasters on Sioux Valley Lands and lands adjoining Sioux Valley Lands.

DIVISION D: CULTURAL ENVIRONMENT

23.0 Cultural matters

23.01 Jurisdiction over cultural matters

- (1) Sioux Valley has Jurisdiction with respect to the use, promotion, protection, preservation and enhancement of Sioux Valley culture, including:
- (a) language;
 - (b) history and traditions;
 - (c) arts and crafts; and
 - (d) historic and sacred sites and objects.
- (2) The Jurisdiction referred to:
- (a) in this Part does not extend to intellectual property; and
 - (b) in Subsection (1) does not extend to broadcasting or telecommunications.
- (3) Subject to Subsection (6), in the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.
- (4) Services provided on Sioux Valley Lands by a federal institution, as defined in the *Official Languages Act*, will be provided in accordance with that *Act*.

- (5) A “federal institution” as defined in the *Official Languages Act* does not include Sioux Valley Dakota Oyate Government, or a Sioux Valley Public Body.
- (6) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and the *Official Languages Act* in the circumstances described in Subsection (4), the *Official Languages Act* will prevail to the extent of the Inconsistency or Conflict.
- (7) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba may discuss matters relating to historic and sacred objects and sites that are not on Sioux Valley Lands.
- (8) Sioux Valley may, in its discretion, seek to enter into agreements with any government, corporation or individual with respect to the return to Sioux Valley of any historic or sacred objects of Sioux Valley.

DIVISION E: SOCIAL AND HEALTH ENVIRONMENT

24.0 Education

24.01 Jurisdiction over education

- (1) Sioux Valley has Jurisdiction with respect to education, including:
 - (a) pre-school education;
 - (b) elementary and secondary education;
 - (c) adult, technical and vocational education;
 - (d) post-secondary education;
 - (e) education with respect to the culture and language of Sioux Valley;
 - (f) facilities and structures, mechanisms and entities to administer or deliver education services;

- (g) the development and setting of curriculum; and
 - (h) the accreditation of persons for the purpose of teaching:
 - (i) the culture and language of Sioux Valley; and
 - (ii) matters other than the culture and language of Sioux Valley, provided that the requirements for the accreditation of such persons will be comparable to any requirements pursuant to provincial law for the accreditation of persons teaching the same subjects.
- (2) A Sioux Valley Law enacted in accordance with Paragraph (1)(a) or (b) will provide for standards so as to permit:
- (a) the transfer of students to or from the school system in the Province of Manitoba at a similar level of achievement; and
 - (b) the admission of students to post secondary institutions in the Province of Manitoba.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

25.0 Health

25.01 Jurisdiction over health

- (1) Sioux Valley has Jurisdiction with respect to:
- (a) health services; and
 - (b) the regulation of the practice and the practitioners of traditional Indian medicine.
- (2) The Jurisdiction referred to Subsection (1) does not extend to the regulation of:
- (a) persons who require licensing or certification pursuant to federal or provincial laws to practice their trade or profession; or
 - (b) products or substances which are regulated pursuant to federal or provincial laws.

- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law with respect to:
- (a) subject to Paragraph (b), health services, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict;
 - (b) the determination of the organizational structures of health care facilities or institutions, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict; and
 - (c) the regulation of the practice and the practitioners of traditional Indian medicine on Sioux Valley Lands

the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

26.0 Child, family and dependent care and relationships

26.01 Child, family and dependent care and adoption, custody and access

- (1) Sioux Valley has Jurisdiction with respect to:
- (a) the provision of care to children, families, adults, and disabled and other dependent persons;
 - (b) the provision of child welfare services, including matters relating to the protection of children and the provision of preventative services;
 - (c) adoption of children who have not reached the age of 18 years;
 - (d) custody of, and access to, children who have not reached the age of 18 years; and
 - (e) guardianship of, and parental responsibility for, children who have not reached the age of 18 years.
- (2) The Jurisdiction referred to in Paragraphs (1)(a) and (b) does not extend to the regulation of persons who require licensing or certification pursuant to federal or provincial laws to practice their trade or profession.

- (3) An application for custody of, or access to, a child made pursuant to a Sioux Valley Law enacted in accordance with Paragraph (1)(d) will be stayed by commencement of proceedings pursuant to the *Divorce Act*, except with leave of a court of competent jurisdiction.
- (4) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will discuss issues arising from applications for custody of, or access to, children made pursuant to a Sioux Valley Law enacted in accordance with Paragraph (1)(d) and similar proceedings commenced pursuant to provincial laws.
- (5) Sioux Valley will exercise Jurisdiction in accordance with Subsection (1) in relation to children in such a manner as to ensure that:
 - (a) the best interests of a child who is subject to the exercise of that Jurisdiction is the paramount consideration; and
 - (b) where a child on Sioux Valley Lands is in need of protection, action will be taken to protect that child.
- (6) Prior to exercising Jurisdiction in accordance with Paragraph (1)(b), the existing agreements relating to the provision of child and family services on Sioux Valley Lands will be reviewed and amended, as appropriate, to reflect that review.

26.02 Marriage

- (1) Sioux Valley has Jurisdiction with respect to:
 - (a) the legal capacity to marry; and
 - (b) the solemnization of marriage.
- (2) The application of a Sioux Valley Law enacted in accordance with Subsection (1), where a marriage is not performed on Sioux Valley Lands, but within the boundaries of the Province of Manitoba, and at least one of the parties to that marriage is a Sioux Valley Citizen, will be discussed in the negotiations referred to in Paragraph 56.02(1)(b).

- (3) The Jurisdiction of Sioux Valley referred to in Subsection (1) does not extend to the annulment of a marriage or to divorce.
- (4) A marriage solemnized in accordance with a Sioux Valley Law enacted in accordance with Paragraph (1)(b) will be deemed to be validly solemnized for the purposes of federal and provincial laws.
- (5) A marriage solemnized in accordance with a provincial law will be deemed to be validly solemnized for the purposes of Sioux Valley Laws.

26.03 Family support and property

- (1) Sioux Valley has Jurisdiction with respect to:
 - (a) the support of:
 - (i) spouses;
 - (ii) cohabiting partners;
 - (iii) children;
 - (iv) parents;
 - (v) vulnerable family members; and
 - (vi) other dependent persons;
 - (b) the division or use of property on Sioux Valley Lands belonging to spouses or cohabiting partners, including matters relating to the use, sale or division of equity in a marital home or an Interest in Sioux Valley Lands; and
 - (c) contracts entered into with respect to the matters described in Paragraphs (a) or (b).
- (2) A Sioux Valley Law enacted in accordance with Subsection (1) will accord rights to, and provide for the protection of, spouses, cohabiting partners, children, parents, vulnerable family members and other dependent persons that are equivalent to the rights and protection enjoyed by similarly situated individuals in accordance with applicable federal or provincial laws.

- (3) An application for spousal or child support made pursuant to a Sioux Valley Law enacted in accordance with Subparagraph (1)(a)(i) or (iii) will be stayed by the commencement of proceedings pursuant to the *Divorce Act* except with leave of a court of competent jurisdiction.
- (4) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will discuss issues arising from applications for support made pursuant to a Sioux Valley Law enacted in accordance with Subsection (1) and similar proceedings commenced pursuant to provincial laws.

26.04 Conciliation, mediation and counselling

Sioux Valley has Jurisdiction with respect to the recognition or establishment of authorities to provide conciliation, mediation and counselling with respect to the family and domestic affairs of Sioux Valley Citizens and non-Sioux Valley Citizens.

26.05 Inconsistency or Conflict

- (1) Subject to Subsection (2), in the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection 26.01(1), 26.02(1) or 26.03(1), or Section 26.04, and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.
- (2) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Paragraph 26.01(1)(d), 26.02(1)(a) or 26.03(1)(a) and any applicable federal or provincial law, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.

26.06 Matters to be further considered

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will review and consider matters relating to conflict of laws between Sioux Valley Laws enacted in accordance with this Article and federal or provincial laws, including:
 - (a) the principles to apply to determine which law will apply; and
 - (b) the principles to apply to determine which court or tribunal will have jurisdiction to hear and determine those matters.

- (2) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will review and consider further the persons to which a Sioux Valley Law enacted in accordance with this Article will apply.
- (3) Matters relating to:
 - (a) the enforcement on Sioux Valley Lands of any applicable federal or provincial laws relating to matters of the nature described in Subsections 26.01(1) and 26.03(1); and
 - (b) the enforcement beyond Sioux Valley Lands of Sioux Valley Laws enacted in accordance with Subsections 26.01(1) and 26.03(1)

will be addressed in the negotiations referred to in Section 33.01.

27.0 Social development and support services

27.01 Jurisdiction over social development and support services

- (1) Sioux Valley has Jurisdiction with respect to the provision of social development and support services to persons in need including:
 - (a) income support and welfare; and
 - (b) the establishment of structures and mechanisms, including Sioux Valley Public Bodies to administer or deliver social development and support services.
- (2) The Jurisdiction referred to in Subsection (1) does not extend to:
 - (a) matters relating to education, health, the support of spouses, cohabiting partners, children, parents, vulnerable family members and other dependant persons, recreation and sport, or other matters which are specifically provided for in Articles 24.0, 25.0, 26.0 and 28.0; or
 - (b) human resource and employment development on which matter the Parties will be proceeding in accordance with Subsection 29.01(2).
- (3) Subject to Subsection (4), in the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

- (4) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and a federal law relating to the provision of income support programs and services established by Canada for the benefit of the general public, the federal law will prevail to the extent of the Inconsistency or Conflict.

28.0 Recreation and sport

28.01 Jurisdiction over recreation and sport

- (1) Sioux Valley has Jurisdiction with respect to:
 - (a) recreation and sport activities, including the control or prohibition of public games, sports, races, athletic contests and other amusements; and
 - (b) the establishment and regulation of any structures or mechanisms, including Sioux Valley Public Bodies, to administer or deliver recreation and sport activities.
- (2) The Jurisdiction referred to in Subsection (1) does not extend to matters regulated or prohibited by the *Criminal Code*.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

DIVISION F: THE ECONOMIC ENVIRONMENT

29.0 Economic subject matters

29.01 Negotiations to be undertaken

- (1) The Parties acknowledge that it is desirable to stimulate, develop and sustain a local economy on Sioux Valley Lands and, for that purpose, Sioux Valley possess, among other tools, a meaningful level of Jurisdiction.
- (2) Having regard to the acknowledgement of the Parties set out in Subsection (1), the Parties agree that, prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the Jurisdiction of Sioux Valley, and other agreed-upon matters, with respect to economic subject matters.

- (3) The negotiations referred to in Subsection (2) will address:
 - (a) the Jurisdiction Sioux Valley may exercise with respect to economic subject matters including:
 - (i) matters related to business;
 - (ii) revenue generation;
 - (iii) human resource and employment development;
 - (iv) economic structures and institutions, other than federal incorporation or the creation or regulation of financial institutions; and
 - (v) such other matters as the Parties may agree;
 - (b) any matters within the subject area referred to in Paragraph (a) with respect to which Sioux Valley may not exercise Jurisdiction;
 - (c) any standards that a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) will provide for;
 - (d) the manner in which an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) and any applicable federal or provincial laws will be resolved; and
 - (e) such other matters as the Parties may agree.
- (4) The negotiations referred to in Subsection (2) will further address:
 - (a) the Jurisdiction Sioux Valley may exercise with respect to taxation; and
 - (b) taxation matters, other than those matters referred to in Paragraph (a).
- (5) The matters referred to in Paragraphs (3)(b) to (d) inclusive will be addressed in the negotiations referred to in Paragraph (4)(a), with necessary modifications.

- (6) Following the conclusion of the negotiations between the Parties and Manitoba referred to in Subsection (2), or as part of those negotiations, the Parties and Manitoba will review and consider the commercial aspects of the subject areas in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with this Part.

30.0 Sioux Valley Assets and private property matters

30.01 Sioux Valley Assets

- (1) Sioux Valley has Jurisdiction with respect to:
 - (a) internal procedures of Sioux Valley relating to:
 - (i) the acquisition of property intended to become Sioux Valley Assets; and
 - (ii) the administration, management and disposition of Sioux Valley Assets; and
 - (b) the administration, management and disposition of Sioux Valley Assets on Sioux Valley Lands.
- (2) The Jurisdiction referred to in Subsection (1) does not extend to matters relating to the financial administration of Sioux Valley, which matters are dealt with in Section 34.02.
- (3) The Jurisdiction of Sioux Valley relating to the acquisition of lands intended to become Sioux Valley Lands and the administration, management and disposition of Sioux Valley Lands and Interests therein is dealt with in Part VI.
- (4) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.
- (5) When requested by Sioux Valley, Sioux Valley Indian Moneys held by Canada will be transferred to Sioux Valley provided that, at the time the request is made, Sioux Valley provides to Canada a certificate that:
 - (a) the request is being made in accordance with the Sioux Valley Constitution including, that all conditions precedent to Sioux Valley making the request, as may be provided for in the Sioux Valley Constitution, have been satisfied; and

- (b) Sioux Valley has enacted a law in accordance with Subsection (1) to administer those Sioux Valley Indian Moneys following the transfer by Canada.
- (6) Upon a transfer of Sioux Valley Indian Moneys to Sioux Valley by Canada in accordance with Subsection (5):
- (a) Canada will have no further obligation or responsibility for the administration of those Sioux Valley Indian Moneys; and
 - (b) those Sioux Valley Indian Moneys will become Sioux Valley Assets.

30.02 Negotiations to be undertaken

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the Jurisdiction of Sioux Valley with respect to specific types of private property on Sioux Valley Lands not otherwise dealt with in this Part.
- (2) The negotiations referred to in Subsection (1) will address:
- (a) the Jurisdiction Sioux Valley may exercise with respect to private property, including circumstances in which that Jurisdiction may be exercised;
 - (b) any matters within the subject area referred to in Paragraph (a) with respect to which Sioux Valley may not exercise Jurisdiction;
 - (c) any standards that a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) will provide for;
 - (d) the manner in which an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) and any applicable federal or provincial laws will be resolved; and
 - (e) such other matters as the Parties may agree.

30.03 Administration of estates

- (1) Sioux Valley has Jurisdiction with respect to the administration of estates of Sioux Valley Citizens who, at the time of their death, were Ordinarily Resident on Sioux Valley Lands, including Jurisdiction with respect to:
 - (a) the form and validity of wills;
 - (b) devolution of estates on intestacy; and
 - (c) dependent relief.
- (2) Sioux Valley has Jurisdiction with respect to the administration of estates of Persons without Legal Capacity.
- (3) When requested by Sioux Valley, property held by Canada, or any employee or agent of Canada holding property in a representative capacity, for the benefit of:
 - (a) the heirs of a deceased Sioux Valley Citizen; or
 - (b) a Person without Legal Capacitywill be transferred by Canada to Sioux Valley, as trustee for the person or persons beneficially entitled thereto.
- (4) Prior to a transfer of the nature referred to in Subsection (3) being made, Sioux Valley will provide to Canada:
 - (a) a certificate from Sioux Valley that:
 - (i) the request is being made in accordance with the Sioux Valley Constitution, including, that all conditions precedent to Sioux Valley making the request, as may be provided for in the Sioux Valley Constitution, have been satisfied; and
 - (ii) Sioux Valley Dakota Oyate Government has enacted a law in accordance with Subsection (1) or (2) to administer that property;
 - (b) an undertaking by Sioux Valley that any property so transferred will be held and administered for the sole use and benefit of the person or persons beneficially entitled thereto;

- (c) in the case of the estate of a deceased Sioux Valley Citizen:
 - (i) the consent of the heirs of the estate to the transfer; and
 - (ii) a release from the heirs of the estate in favour of Canada and the legal representative of the estate from any further obligation with respect to the administration of that property; and
- (d) in any case other than the case of the estate of a deceased Sioux Valley Citizen:
 - (i) the consent of the committee or legal guardian of the Sioux Valley Citizen, as the case may be, whose property Canada has been administering prior to the transfer; and
 - (ii) a release in favour of Canada from the committee or legal guardian of the Sioux Valley Citizen, as the case may be, whose property Canada has been administering from any further obligation with respect to the administration of that property.
- (5) For the purpose of Paragraph (4)(b), the beneficial entitlement of a person or persons to property of the nature described in that Paragraph will be determined in accordance with applicable federal or provincial law as of the date the property is transferred to Sioux Valley.
- (6) A Sioux Valley Law enacted in accordance with Subsection (1) does not apply to the administration of the estate of a deceased Sioux Valley Citizen who at the time of his or her death, was Ordinarily Resident on Sioux Valley Lands, but who died prior to the date that Sioux Valley Law came into force, unless all of the heirs of that deceased Sioux Valley Citizen consent in writing to that Sioux Valley Law applying.
- (7) A Sioux Valley Law enacted in accordance with Subsection (2) does not apply to the administration of the estate of a Person without Legal Capacity who was a Person without Legal Capacity prior to the date that Sioux Valley Law came into force unless the committee or legal guardian of that person consents in writing to that Sioux Valley Law applying.
- (8) A Sioux Valley Law enacted in accordance with Subsection (1) or (2) does not apply to property held by Canada, or any employee or agent of Canada holding property in a representative capacity, for the benefit of the heirs of a deceased Sioux Valley Citizen or a Person without Legal Capacity where that property has not been transferred to Sioux Valley in accordance with Subsection (3).

- (9) Without limiting Subsection (6), (7) or (8), where Sioux Valley does not request Canada to transfer property held by Canada, or any employee or agent of Canada holding property in a representative capacity, for the benefit of:
- (a) the heirs of a deceased Sioux Valley Citizen; or
 - (b) a Person without Legal Capacity
- in accordance with Subsection (3), that property will continue to be administered by Canada in accordance with the *Indian Act* until such time as it is transferred to Sioux Valley.
- (10) Sioux Valley has Jurisdiction with respect to the determination of:
- (a) presumption of death in relation to Sioux Valley Citizens whose whereabouts is unknown but who, prior to their disappearance were Ordinarily Resident on Sioux Valley Lands; and
 - (b) whether Sioux Valley Citizens Ordinarily Resident on Sioux Valley Lands are incapable of managing their own affairs
- for the purposes of Sioux Valley Laws.
- (11) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1), (2) or (10) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

DIVISION G: THE PHYSICAL ENVIRONMENT

31.0 Traffic and transportation

31.01 Jurisdiction over local transportation matters

- (1) Sioux Valley has Jurisdiction with respect to the regulation of traffic and surface transportation and the design, construction, management and maintenance of surface transportation infrastructure.
- (2) The Jurisdiction referred to in Subsection (1) does not extend to navigation and shipping.

- (3) A Sioux Valley Law enacted in accordance with Subsection (1) relating to the standards of construction, maintenance or safety requirements of motor vehicles will provide for standards which are at least equivalent to any comparable standards established in accordance with any applicable federal or provincial laws.
- (4) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.

32.0 Public and private works and community services and infrastructure

[Joint note: the issue of the transfer of assets on Sioux Valley Lands built with federal funding will be dealt with in the fiscal discussions]

32.01 Jurisdiction over works and infrastructure

- (1) Sioux Valley has Jurisdiction with respect to public and private works and community infrastructure including:
 - (a) public buildings and housing;
 - (b) the supply of water;
 - (c) energy supply and distribution including, hydro-electricity;
 - (d) waste and sewage disposal and recycling;
 - (e) fire protection and prevention services; and
 - (f) animal control, protection and prohibition.
- (2) The Jurisdiction referred to in Subsection (1) does not extend to:
 - (a) matters relating to water, on which matters the Parties will proceed in accordance with Section 21.04;
 - (b) federal public works; or
 - (c) such works as, although wholly situate within the Province of Manitoba, are before or after their execution, declared by the Parliament of Canada to be for the general advantage of Canada or for the advantage of two or more provinces, within the meaning of paragraph 92(10)(c) of the *Constitution Act, 1867*.

- (3) For the purposes of Paragraph (2)(b), “federal public works” includes any work or property under the management or control of a Minister, board or agency of the Government of Canada or any corporation acting on behalf of that Minister, board or agency.
- (4) A Sioux Valley Law enacted in accordance with Subsection (1) will provide for standards which are at least equivalent to any comparable standards established in accordance with any applicable federal or provincial laws.
- (5) A Sioux Valley Law enacted in accordance with Subsection (1) will be consistent with Article 22.0.
- (6) Subject to Subsection (7), in the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.
- (7) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and:
 - (a) any applicable federal or provincial law with respect to agriculture, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict;
 - (b) any applicable federal law with respect to environmental protection, the federal law will prevail to the extent of the Inconsistency or Conflict; or
 - (c) any applicable federal law with respect to the assessment of the Environmental Effect of a Project, the federal law will prevail to the extent of the Inconsistency or Conflict.

DIVISION H: THE JUSTICE ENVIRONMENT

33.0 Justice matters

33.01 Negotiations to be undertaken

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the Jurisdiction of Sioux Valley with respect to justice matters.

- (2) The negotiations referred to in Subsection (1) will address:
- (a) the Jurisdiction Sioux Valley may exercise with respect to justice matters including:
 - (i) establishment of offences and related penalties for the purpose of enforcing a Sioux Valley Law;
 - (ii) establishment of civil remedies as a consequence of a violation of a Sioux Valley Law;
 - (iii) administration of justice, including:
 - (A) policing and Sioux Valley Public Bodies for the enforcement of laws;
 - (B) courts, tribunals and other dispute resolution mechanisms;
 - (C) structures and mechanisms, including Sioux Valley Public Bodies, other than those established for the purposes referred to in Clauses (A) and (B);
 - (D) corrections, other structures and institutions and programs for the care and rehabilitation of Sioux Valley Citizens convicted of a violation of a Sioux Valley Law;
 - (E) prosecution of offences;
 - (F) conduct of civil proceedings; and
 - (G) legal representation of persons appearing before structures and institutions of the nature referred to in Clauses (A) to (D) inclusive;
 - (iv) the enforcement of judgments, including the enforcement of judgments or orders in relation to matters referred to in Subsection 26.06(3);
 - (v) preventative and legal information services;
 - (vi) public order, peace and safety, other than “criminal law” or “procedure in criminal matters” within the meaning of subsection 91(27) of the *Constitution Act, 1867*; and

- (vii) such other matters as the Parties may agree;
- (b) any matter within the subject area referred to in Paragraph (a) with respect to which Sioux Valley may not exercise Jurisdiction;
- (c) any standards that a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) will provide for;
- (d) the manner in which an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with the Jurisdiction Sioux Valley may exercise with respect to the subject area referred to in Paragraph (a) and any applicable federal or provincial laws will be resolved;
- (e) the role, recognition and application of any customary law of Sioux Valley following a Final Agreement coming into effect with respect to a subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with this Part; and
- (f) such other matters as the Parties may agree.

DIVISION I: THE SIOUX VALLEY GOVERNMENT ENVIRONMENT

34.0 Sioux Valley Dakota Oyate Government

34.01 Constituting of Sioux Valley Dakota Oyate Government

- (1) Subject to Article 16.0, Sioux Valley has Jurisdiction with respect to the constituting of Sioux Valley Dakota Oyate Government.
- (2) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

34.02 Structures, operation and procedures of Sioux Valley Dakota Oyate Government

- (1) Sioux Valley has Jurisdiction with respect to the structures, administration, management, operation and procedures of Sioux Valley Dakota Oyate Government including:
 - (a) the establishment of Sioux Valley Public Bodies for public purposes;
 - (b) the powers, duties, responsibilities, remuneration, indemnification and other similar matters in relation to elected officials, employees and appointees of Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies;
 - (c) conflicts of interest;
 - (d) financial administration of Sioux Valley Dakota Oyate Government;
 - (e) elections and referenda; and
 - (f) structures, administration, management, operation and procedures relating to protection and assurance of the rights of Sioux Valley Citizens and non-Sioux Valley Citizens on Sioux Valley Lands.
- (2) The Jurisdiction referred to in:
 - (a) Paragraph (1)(a) does not extend to federal incorporation; and
 - (b) Paragraph (1)(f) will be reviewed following the conclusion of the negotiations between the Parties and Manitoba on those matters set out in Clauses 33.01(2)(a)(iii)(A) to (D) inclusive.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

DIVISION J: OTHER MATTERS**35.0 Jurisdiction in subject areas not dealt with****35.01 Commitment for negotiations in subject areas not dealt with in this Part**

- (1) Where, following the coming into effect of a Final Agreement, there is a subject area which:
 - (a) relates to public health, order, peace or safety of Sioux Valley Citizens and non-Sioux Valley Citizens on Sioux Valley Lands;
 - (b) is integral to the culture, identity, tradition, language or institutions of Sioux Valley;
 - (c) is not a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with this Part; and
 - (d) is not a subject area, or a matter within a subject area, to which the Jurisdiction of Sioux Valley does not extend in accordance with this Part

Sioux Valley may request that Canada and Manitoba enter into negotiations with respect to the Jurisdiction of Sioux Valley, on Sioux Valley Lands, in that subject area.

- (2) Where Sioux Valley makes a request to Canada and Manitoba in accordance with Subsection (1), the Parties and Manitoba will discuss whether the subject area in respect of which the request is made is a subject area to which Paragraphs (1)(a) and (b) apply and to which Paragraphs (1)(c) and (d) do not apply.
- (3) Subject to Paragraph (5)(a), where Sioux Valley makes a request to Canada and Manitoba in accordance with Subsection (1), Canada and Manitoba will enter into negotiations with Sioux Valley with respect to the Jurisdiction of Sioux Valley in that subject area.
- (4) Subject to Paragraph (5)(b) and Section 35.03, upon the conclusion of the negotiations referred to in Subsection (2) a Final Agreement may be amended to reflect the outcome of those negotiations.

- (5) Each of the Parties and Manitoba will need to obtain approval, in accordance with their respective policies and processes in place from time to time:
- (a) with respect to their respective authority and mandate in the negotiations referred to in Subsection (3), prior to those negotiations commencing; and
 - (b) of the outcome of the negotiations referred to in Subsection (3), prior to a Final Agreement being amended in accordance with Subsection (4).

35.02 Resolution of disputes

A Final Agreement will provide for the manner in which the Parties and Manitoba will proceed in the event that a dispute arises:

- (a) between the Parties; or
- (b) among Sioux Valley, Canada and Manitoba

as a result of, or arising out of the discussions referred to in Subsection 35.01(2) or the negotiations referred to in Subsection 35.01(3).

35.03 Process for amendment of Final Agreement

The provisions of a Final Agreement contemplated in Section 78.01 will apply to an amendment of the Final Agreement of the nature referred to in Subsection 35.01(4).

35.04 Sioux Valley will not exercise Jurisdiction until agreement reached

Sioux Valley will not exercise Jurisdiction in a subject area except in accordance with a Final Agreement or any amendment of a Final Agreement.

35.05 Matter to be reviewed

Prior to the form and content of a Final Agreement and Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will review and consider the provisions of Subsection 35.01(1), having regard to the outcome of the negotiations which have not been undertaken as of the date this Agreement was executed.

35.06 No limitation on amendments

This Article does not limit or prejudice the ability of the Parties, at any time and where they so agree, from entering into negotiations with the objective of amending a Final Agreement.

PART V**APPLICATION OF LAWS AND RELATED MATTERS****36.0 Definitions**36.01 Defined words and phrases

In this Agreement:

“Inconsistency or Conflict” means, in respect of a Sioux Valley Law and any applicable federal or provincial law, a conflict as determined by the principles under the Constitution of Canada, with necessary modifications, that apply to the determination that there is a conflict between federal and provincial laws, including the determination that there is an actual conflict in operation between federal and provincial laws.

37.0 General provisions with respect to application of laws37.01 Continued application of federal and provincial laws

- (1) Subject to Subsections (2) and 37.02(1), any federal and provincial laws that apply to Sioux Valley, Sioux Valley Lands or to Sioux Valley Citizens, and non-Sioux Valley Citizens on Sioux Valley Lands will continue to apply, following a Final Agreement coming into effect.
- (2) Subject to Subsection 37.02(1) and Section 37.03, where Sioux Valley enacts a Sioux Valley Law, any applicable federal and provincial laws in respect of the subject area to which that Sioux Valley Law relates that would otherwise apply to Sioux Valley, Sioux Valley Lands or to Sioux Valley Citizens, and non-Sioux Valley Citizens on Sioux Valley Lands will continue to apply except as provided for in Part IV.

37.02 Laws must be valid to apply

- (1) Where, following a Final Agreement coming into effect, a federal or provincial law is to apply to Sioux Valley, Sioux Valley Lands or to Sioux Valley Citizens, and non-Sioux Valley Citizens on Sioux Valley Lands in accordance with Section 37.01, the federal or provincial law will only apply to the extent that it is legally valid.

- (2) A Sioux Valley Law will apply to Sioux Valley, Sioux Valley Lands or to Sioux Valley Citizens, and non-Sioux Valley Citizens on Sioux Valley Lands, where the essential aspect or purpose of that Sioux Valley Law deals with a subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV to the extent that that Sioux Valley Law is properly enacted:
 - (a) in accordance with the Sioux Valley Constitution; and
 - (b) as provided for in a Final Agreement.
- (3) A Sioux Valley Law is not invalid only because it has an incidental impact on a subject matter in respect of which the Jurisdiction of Sioux Valley is not recognized in accordance with Part IV.
- (4) A Sioux Valley Law is not invalid only because the law relates to a subject matter which, in one aspect or for one purpose, is a subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV and, in another aspect or for another purpose, is not a subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV.

37.03 Continued application of the *Indian Act*

Upon a Final Agreement coming into effect, the *Indian Act* will continue to apply except as provided for in Section 37.04.

37.04 Certain sections of *Indian Act* to no longer apply

- (1) Certain sections of the *Indian Act*, and any regulations made in accordance with those sections, will no longer apply upon:
 - (a) a Final Agreement coming into effect;
 - (b) Sioux Valley making a request that Canada transfer to Sioux Valley:
 - (i) Sioux Valley Indian Moneys in accordance with Subsection 30.01(5);
 - (ii) property held by Canada or an employee or agent of Canada in a representative capacity to Sioux Valley in accordance with Subsection 30.03(3); or

- (iii) legal title in Sioux Valley Lands in accordance with Subsection 46.03(1); or
 - (c) Sioux Valley exercising Jurisdiction in accordance with Part IV in certain subject matters.
- (2) The sections of the *Indian Act* referred to in Paragraphs (1)(a) to (c) inclusive will be determined in accordance with Section 37.05.

37.05 Negotiations to be undertaken

Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will negotiate with respect to, and attempt to reach agreement on:

- (a) those sections of the *Indian Act*, and any regulations made in accordance with those sections, to which Subsection 37.04(1) applies;
- (b) those sections of the *Indian Act*, and any regulations made in accordance with those sections, which will continue to apply and the circumstances in which those sections and regulations will continue or cease to apply;
- (c) without limiting Paragraph (b), matters relating to the future application of those sections of the *Indian Act* providing for the entitlement of a person to be registered as an “Indian” within the meaning of that *Act* and the circumstances in which those sections will continue or cease to apply;
- (d) the effect of an amendment to a section of the *Indian Act*, or a regulation made in accordance with a section of the *Indian Act*, or an amendment to the *Indian Act* that adds a new section or new regulation not in force on the date a Final Agreement comes into effect;
- (e) the effect of the repeal of a section of the *Indian Act*, or a regulation made in accordance with the *Indian Act*;
- (f) the effect of the repeal or amendment of a Sioux Valley Law which, by virtue of its enactment, resulted in certain sections of the *Indian Act*, and regulations made in accordance with those sections, no longer applying as contemplated in Paragraph 37.04(1)(c); and
- (g) such other matters as the Parties may agree.

38.0 General Provisions with respect to Inconsistency or Conflict of Laws**38.01 Federal laws enacted for peace, order and good government and the protection of human rights**

- (1) Notwithstanding any other provision of a Final Agreement, in the event of an Inconsistency or Conflict between a Sioux Valley Law and a federal law enacted for the peace, order and good government of Canada, the federal law will prevail to the extent of the Inconsistency or Conflict.
- (2) Notwithstanding any other provision of a Final Agreement, in the event of an Inconsistency or Conflict between a Sioux Valley Law and any applicable federal law relating to the protection of human rights of all Canadians, the federal law will prevail to the extent of the Inconsistency or Conflict.

[Joint Note: the Parties have agreed that there may be a need for discussion between the CAIP and a Final Agreement of any other circumstances under which a conflict between a federal and Sioux Valley Law might be resolved otherwise than in accordance with the specific conflict rules set out in Part IV.]

38.02 Inconsistencies or Conflicts where Sioux Valley Law has incidental impact

[Joint note: The Parties have agreed that there is a need for further discussion between the CAIP and a Final Agreement as to whether the references to an applicable federal or provincial law in Subsection (1), Paragraph (2)(b) and Paragraph (3)(b) should be followed by the phrase “as that federal or provincial law relates to that subject matter” or a variation of that phrase as it appears in the text which follows.]

- (1) Where a Sioux Valley Law has an incidental impact on a subject matter in respect of which the Jurisdiction of Sioux Valley is not recognized in accordance with Part IV and in so doing creates an Inconsistency or Conflict with an applicable federal or provincial law as that federal or provincial law relates to that subject matter, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.
- (2) Where a Sioux Valley Law that relates to one subject matter has an incidental impact on another subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV and:
 - (a) Inconsistencies or Conflicts between a Sioux Valley Law that relates to that other subject matter and any applicable federal law are to be resolved by the federal law prevailing; and
 - (b) that Sioux Valley Law creates an Inconsistency or Conflict with an applicable federal law, as that federal law relates to that other subject matter, as a result of that incidental impact

the federal law will prevail to the extent of the Inconsistency or Conflict.

- (3) Where a Sioux Valley Law that relates to one subject matter has an incidental impact on another subject matter in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with Part IV and:
 - (a) Inconsistencies or Conflicts between a Sioux Valley Law that relates to that other subject matter and any applicable provincial law are to be resolved by the provincial law prevailing; and
 - (b) that Sioux Valley Law creates an Inconsistency or Conflict with an applicable provincial law, as that provincial law relates to that other subject matter, as a result of that incidental impact

the provincial law will prevail to the extent of the Inconsistency or Conflict.

38.03 Inconsistencies or Conflicts where the subject matter of a Sioux Valley Law has more than one essential aspect or purpose

[Joint note: The Parties have agreed that there is a need for further discussion between the CAIP and a Final Agreement as to whether the references to an applicable federal or provincial law in Paragraph (1)(b), Paragraph (2)(b) and Paragraph (3)(b) should be followed by the reference to that federal or provincial law relating to a particular subject matter, as described in the text.]

- (1) In the event of an Inconsistency or Conflict between:
 - (a) a Sioux Valley Law that relates to a subject matter having more than one essential aspect or purpose, one aspect or purpose of which relates to a subject matter in respect of which the Jurisdiction of Sioux Valley is not recognized in accordance with Part IV; and
 - (b) any applicable federal or provincial law, as that federal or provincial law relates to a subject matter, in respect of which the Jurisdiction of Sioux Valley is not recognized in accordance with Part IV

the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.

- (2) In the event of an Inconsistency or Conflict between:
 - (a) a Sioux Valley Law that relates to a subject matter having more than one essential aspect or purpose, one aspect or purpose of which relates to a subject matter in respect of which:
 - (i) the Jurisdiction of Sioux Valley is recognized in accordance with Part IV; and
 - (ii) Inconsistencies or Conflicts between a Sioux Valley Law that relates to that subject matter and any applicable federal are to be resolved by the federal law prevailing; and

- (b) any applicable federal law, as that federal law relates to a subject matter in respect of which:
 - (i) the Jurisdiction of Sioux Valley is recognized in accordance with Part IV; and
 - (ii) Inconsistencies or Conflicts between a Sioux Valley Law that relates to that subject matter and any applicable federal are to be resolved by the federal law prevailing

the federal law will prevail to the extent of the Inconsistency or Conflict.

- (3) In the event of an Inconsistency or Conflict between:
 - (a) a Sioux Valley Law that relates to a subject matter having more than one essential aspect or purpose, one aspect or purpose of which relates to a subject matter in respect of which:
 - (i) the Jurisdiction of Sioux Valley is recognized in accordance with Part IV; and
 - (ii) Inconsistencies or Conflicts between a Sioux Valley Law that relates to that subject matter and any applicable provincial law are to be resolved by the provincial law prevailing; and
 - (b) any applicable provincial law, as that provincial law relates to a subject matter in respect of which:
 - (i) the Jurisdiction of Sioux Valley is recognized in accordance with Part IV; and
 - (ii) Inconsistencies or Conflicts between a Sioux Valley Law that relates to that subject matter and any applicable provincial law are to be resolved by the provincial law prevailing

the provincial law will prevail to the extent of the Inconsistency or Conflict.

38.04 International Agreements

- (1) In the event of an Inconsistency or Conflict between a Sioux Valley Law and any federal or provincial law that reflects, fulfills or implements, or enables Canada to fulfil or implement, an obligation of Canada under international law or an international agreement, in whole or in part, the federal or provincial law will prevail to the extent of the Inconsistency or Conflict.
- (2) A federal or provincial law of the nature referred to in Subsection (1) includes a federal or provincial law in force prior to Canada incurring an obligation under international law or an international agreement.

39.0 Harmonization of Laws, Programs, Services and Standards

39.01 Need to harmonize

- (1) The Parties and Manitoba acknowledge that federal, provincial and Sioux Valley Laws may need to be harmonized.
- (2) The Parties and Manitoba further acknowledge that there is a need for Sioux Valley, Canada and Manitoba to harmonize programs and services to Sioux Valley Citizens, and program and service standards, to ensure the most efficient and effective use of resources.
- (3) The Parties and Manitoba recognize that, for the most effective exercise of Jurisdiction by Sioux Valley, it may be necessary for Sioux Valley and Canada or Manitoba to reach co-operative arrangements.
- (4) A Final Agreement may provide for the process by which the Parties and Manitoba will attempt to reach arrangements of the nature referred to in Subsection (3).

39.02 Party not to affect programs and services of other Party

- (1) Where Sioux Valley is not delivering a program or service on Sioux Valley Lands, Sioux Valley may not affect the application, eligibility criteria, delivery, or other terms and conditions of a program or service of Canada without the consent of Canada.
- (2) Where Canada is not delivering a program or service on Sioux Valley Lands, Canada may not affect the application, eligibility criteria, delivery, or other terms and conditions of a public program or service of Sioux Valley without the consent of Sioux Valley.

- (3) Subsections (1) and (2) will not be interpreted or construed to affect the manner in which an Inconsistency or Conflict between a Sioux Valley Law and a federal law is to be resolved in accordance with Part IV or Article 38.0.

40.0 Information exchange between the Parties

40.01 Freedom of information and privacy

- (1) The Parties may enter into agreements in respect of the collection, protection, retention, use, disclosure, and confidentiality of personal, general or other information.
- (2) For the purposes of the *Access to Information Act* and the *Privacy Act*, information that Sioux Valley Dakota Oyate Government provides to Canada in confidence will be deemed to be information received or obtained by Canada in confidence from another government.
- (3) Canada may provide information to Sioux Valley Dakota Oyate Government in confidence if Sioux Valley Dakota Oyate Government has enacted a Sioux Valley Law or has entered into an agreement with Canada in accordance with which the confidentiality of the information will be protected.
- (4) Subject to Subsection (6), Canada is not required to disclose any information to Sioux Valley Dakota Oyate Government that it is required to withhold pursuant to any federal or provincial law.
- (5) Subject to Subsection (6), where a federal law allows the disclosure of certain information only if specified conditions for disclosure are satisfied, Canada is not required to disclose that information to Sioux Valley Dakota Oyate Government unless those conditions are satisfied.
- (6) Subject to Subsection (7), where Sioux Valley Dakota Oyate Government requests disclosure of information from Canada that request will be evaluated as if it were a request by a provincial government.
- (7) Canada is not required to disclose to Sioux Valley Dakota Oyate Government information that is only available to a particular provincial government or governments.
- (8) Notwithstanding any other provision in this Section, the Parties are not required to disclose any information that may be withheld under a privilege at law or, in the case of Canada, in accordance with sections 37 to 39 inclusive of the *Canada Evidence Act*.

41.0 Registry and notification of Sioux Valley Laws41.01 Passage, Enactment and Publication of Sioux Valley Laws

Sioux Valley will:

- (a) maintain a public registry of all Sioux Valley Laws, including the Sioux Valley Constitution:
 - (i) in the English language; and
 - (ii) in the Dakota language as Sioux Valley determines appropriate; and
- (b) provide Canada and Manitoba with copies of each Sioux Valley Law as soon as possible after that Sioux Valley Law is enacted.

42.0 Sioux Valley Laws not bylaws within meaning of *Indian Act*42.01 Sioux Valley Law not a bylaw

- (1) A Sioux Valley Law is not a “bylaw” within the meaning of the *Indian Act*.
- (2) Without limiting Subsection (1), the Minister of Indian Affairs and Northern Development has no power or authority to approve or disallow a Sioux Valley Law.

43.0 Application of the *Statutory Instruments Act*43.01 *Statutory Instruments Act* does not apply

The *Statutory Instruments Act* does not apply to a Sioux Valley Law.

PART VI**SIoux VALLEY LANDS****44.0 Extent and status of Sioux Valley Lands**44.01 Present extent of Sioux Valley Lands

Sioux Valley Lands, as of the date a Final Agreement is executed, will be described in a schedule to that Final Agreement.

44.02 Additions to Sioux Valley Lands

- (1) Additions to Sioux Valley Lands after a Final Agreement comes into effect will be in accordance with any agreement between the Parties which provides for any such additions to Sioux Valley Lands.
- (2) Without limiting Subsection (1), an agreement between Canada and Sioux Valley may provide that lands acquired by Sioux Valley may be transferred to Canada for the purpose of being designated as Sioux Valley Lands.
- (3) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, the process for an addition to Sioux Valley Lands, including the nature and extent of any involvement of Manitoba in matters relating to an addition to Sioux Valley Lands.

44.03 Status of Sioux Valley Lands

It is the intent of the Parties that Sioux Valley Lands will continue to be “lands reserved for Indians” within the meaning of subsection 91(24) of the *Constitution Act, 1867* following a Final Agreement coming into effect.

44.04 Final Agreement without prejudice

A Final Agreement will not prejudice the position any Party or Manitoba may take as to any aboriginal title of Sioux Valley in any lands, including Sioux Valley Lands.

44.05 Removal of any residual provincial interest in Sioux Valley Lands

The Parties agree to pursue negotiations with Manitoba, the aim of which will be to set the terms by which Manitoba may transfer to:

- (a) Canada, for the benefit of Sioux Valley; or
- (b) Sioux Valley, in the event title to Sioux Valley Lands has been transferred from Canada to Sioux Valley in accordance with Subsection 46.03(1),

the rights with respect to Sioux Valley Lands that Manitoba holds pursuant to paragraph 11 of the *Natural Resources Transfer Agreement*, confirmed as Schedule 1 to the *Constitution Act, 1930*.

45.0 Environmental Condition of Sioux Valley Lands

45.01 Audit of environmental condition of Sioux Valley Lands

- (1) Prior to the form and content of a Final Agreement and Tripartite Final Agreement being agreed to by the negotiators for the Parties and Manitoba, the Parties will ensure that an audit of the environmental condition of Sioux Valley Lands is undertaken.
- (2) The audit referred to in Subsection (1) will be undertaken by an agreed-upon qualified individual, firm or corporation that is independent of the Parties.
- (3) The audit referred to in Subsection (1) will identify:
 - (a) physical activities that have been or are being carried out on Sioux Valley Lands;
 - (b) physical works that have existed or then exist on Sioux Valley Lands; and
 - (c) physical activities and physical works other than those of the nature referred to in Paragraphs (a) and (b) that have had, are having or are likely to have significant adverse Environmental Effects on Sioux Valley Landsin respect of which remedial actions or mitigation measures are required.

- (4) Within 12 months of this Agreement being executed, or such other period as the Parties may agree, the Parties will negotiate with respect to, and attempt to reach agreement on the:
- (a) process and methodology; and
 - (b) standards
- for the audit referred to in Subsection (1).
- (5) In order to facilitate the audit referred to in Subsection (1):
- (a) Canada will, subject to the *Privacy Act*, provide to the individual, firm or corporation undertaking the audit and to Sioux Valley, all information in its possession on the physical activities and physical works referred to in Paragraphs (3)(a) to (c) inclusive that is relevant to determining the environmental condition of Sioux Valley Lands; and
 - (b) Sioux Valley will, subject to considerations relating to privacy, provide to the individual, firm or corporation undertaking the audit and to Canada, all information in its possession and in the possession of Sioux Valley, on the physical activities and physical works referred to in Paragraphs (3)(a) to (c) inclusive that is relevant to determining the environmental condition of Sioux Valley Lands.

45.02 Remedial actions and mitigation measures to be contained in Intergovernmental Relations and Implementation Plan

- (1) Subject to Subsections (4) and (5), where the audit referred to in Subsection 45.01(1) determines that remedial actions or mitigation measures are required to address adverse Environmental Effects on Sioux Valley Lands by those physical activities and physical works of the nature referred to in Paragraphs 45.01(3)(a) and (b), the Intergovernmental Relations and Implementation Plan will identify:
- (a) subject to Subsection (3), the remedial actions or mitigation measures as an activity to be carried out;
 - (b) the Party responsible for carrying out that activity;

- (c) the time period within which the activity is to be carried out; and
 - (d) which Party will bear the costs associated with carrying out that activity or the steps that need to be undertaken by the Parties to ensure that any third party (including Manitoba) responsible for the physical activity or physical work bears responsibility for the costs of the remedial actions or mitigation measures.
- (2) Subject to Subsection (5), where the audit referred to in Subsection 45.01(1) determines that remedial actions or mitigation measures are required to address adverse Environmental Effects on Sioux Valley Lands by those physical activities and physical works of the nature referred to in Paragraph 45.01(3)(c), the Intergovernmental Relations and Implementation Plan may identify:
- (a) subject to Subsection (3), the remedial actions or mitigation measures as an activity to be carried out;
 - (b) the time period within which the activity would desirably be carried out; and
 - (c) the steps that need to be undertaken by the Parties to ensure that any third party (including Manitoba) responsible for the physical activity or physical work bears responsibility for the costs of the remedial actions or mitigation measures.
- (3) In determining, in respect of a physical activity or work of the nature referred to in Subsection 45.01(1), the extent of the remedial actions or mitigation measures to be identified as an activity to be carried out in the Intergovernmental Relations and Implementation Plan, the Parties will give consideration, among other factors, to the extent to which the remedial actions or mitigation measures identified in the audit referred to in that Subsection are technically and economically feasible.

- (4) Subject to Subsection (5), in determining which Party will or should bear the costs associated with carrying out remedial actions or mitigation measures in respect of physical activities and physical works of the nature referred to in Paragraphs 45.01(3)(a) and (b) in accordance with Paragraph (1)(d), the Parties will proceed in accordance with the principle that the Party legally responsible for adverse Environmental Effects should bear the costs of carrying out those remedial actions or mitigation measures.
- (5) Subsections (1) and (2) are not intended, and will not be construed, to:
- (a) create any legal obligation on the part of any Party (including, in the case of Canada, any fiduciary obligation) which does not otherwise exist; or
 - (b) release any Party from any legal obligation that Party may otherwise have, (including, in the case of Canada, any fiduciary obligation)

to bear, or take the steps that need to be undertaken to ensure that a third party (including Manitoba) bears, responsibility for the costs of any remedial actions or mitigation measures that are determined to be required by the audit referred to in Subsection 45.01(1) to address adverse Environmental Effects on Sioux Valley Lands by those physical activities and physical works of the nature referred to in Subsection 45.01(3).

45.03 Limitation

Section 45.02 does not apply to a physical activity or physical work in respect of which:

- (a) remedial actions or mitigation measures are provided for in an agreement between the Parties or between Sioux Valley and Canada or a third party, including Manitoba; or
- (b) Sioux Valley has received, or is entitled to receive, compensation for the adverse Environmental Effects of that physical activity or physical work in accordance with an agreement between the Parties or between Sioux Valley and Canada or a third party, including Manitoba.

46.0 Title in Sioux Valley Lands**46.01 Legal title not transferred**

- (1) As requested by Sioux Valley, title to:
 - (a) Sioux Valley Lands as of the date a Final Agreement comes into effect will remain in Canada; and
 - (b) any lands which become Sioux Valley Lands following a Final Agreement coming into effect will be vested in Canadafor the use and benefit of Sioux Valley.
- (2) Subsection (1) does not change the interest of Sioux Valley in Sioux Valley Lands.

46.02 Sioux Valley has all incidents of ownership

- (1) Notwithstanding Section 46.01, but subject to Section 50.02, Subsections 50.04(1) and 51.03(1) and the negotiations regarding matters relating to the acquisition of Sioux Valley Lands without consent referred to in Section 53.01, Sioux Valley will have the full rights, powers, responsibilities and privileges of an owner in relation to Sioux Valley Lands, other than the vesting of legal title.
- (2) Without limiting Subsection (1), Sioux Valley will have the same riparian rights, as possessed by Canada, in respect of Sioux Valley Lands adjacent to any river, stream, lake, pond, marsh or other body of water.

46.03 Sioux Valley may request transfer of title

- (1) Notwithstanding Section 46.01, but subject to Subsections (2) and (3), if requested by Sioux Valley, Canada will transfer title to Sioux Valley Lands to Sioux Valley.

- (2) In the event a request is made by Sioux Valley to Canada in accordance with Subsection (1), Sioux Valley will provide to Canada a certificate evidencing that:
- (a) the request is being made in accordance with the Sioux Valley Constitution or other Sioux Valley Law, including that all conditions precedent to Sioux Valley making the request, as may be provided for in the Sioux Valley Constitution or other Sioux Valley Law, have been satisfied;
 - (b) prior to Sioux Valley making the request:
 - (i) a vote of all Eligible Citizens was held to determine whether Sioux Valley should make that request; and
 - (ii) of those voting on the question referred to in Subparagraph (i), at least a majority of Eligible Citizens voted in favour of Sioux Valley making that request; and
 - (c) Sioux Valley has enacted an Initial Sioux Valley Land Law
- and Canada will be entitled to rely on that certificate without recourse by Sioux Valley or any Sioux Valley Citizen.
- (3) Prior to Canada transferring title to Sioux Valley Lands to Sioux Valley in accordance with Subsection (1), the Parties will discuss any matters incidental to the transfer of title as the Parties may agree.

47.0 Management and control of Sioux Valley Lands before Jurisdiction exercised

47.01 *Indian Act* continues to apply

- (1) Prior to Sioux Valley enacting an Initial Sioux Valley Land Law, but subject to this Part, Sioux Valley Lands and Interests in Sioux Valley Lands will be managed and controlled in accordance with all applicable federal laws, including the *Indian Act*, and a Final Agreement.
- (2) Without limiting Subsection (1), but subject to this Part, prior to Sioux Valley enacting an Initial Sioux Valley Land Law, the responsibilities of the Government of Canada, including the Minister of Indian Affairs and Northern Development and the Governor in Council, with respect to Sioux Valley Lands provided for in the *Indian Act* will continue.

- (3) Matters relating to the liability of Canada in relation to Sioux Valley Lands and Interests in Sioux Valley Lands are dealt with in Part XI.

47.02 Continuation of fiduciary relationship

Matters relating to the continuation of the fiduciary relationship between Canada and Sioux Valley and any duty of care or obligation of Canada arising out of that relationship in respect of Sioux Valley Lands are dealt with in Section 5.04.

48.0 Jurisdiction

48.01 Jurisdiction of Sioux Valley over Sioux Valley Lands

- (1) Subject to Articles 49.0 to 52.0 inclusive, and the negotiations regarding matters relating to the acquisition of Sioux Valley Lands without consent referred to in Section 53.01, Sioux Valley has Jurisdiction with respect to Sioux Valley Lands including:
- (a) the use, possession and management of Sioux Valley Lands;
 - (b) zoning, development planning and land use planning;
 - (c) the creation, transfer and disposition of Interests in Sioux Valley Lands;
 - (d) access to and residency on Sioux Valley Lands;
 - (e) trespass and nuisance on Sioux Valley Lands;
 - (f) matters relating to buildings and other structures on Sioux Valley Lands, other than the matters provided for in Article 32.0;
 - (g) the taking of Interests in Sioux Valley Lands for community purposes;
 - (h) surveys of the boundaries of Interests in Sioux Valley Lands; and
 - (i) providing for or establishing a land registry.

- (2) The Jurisdiction referred to in Subsection (1) does not extend to:
 - (a) agriculture, which matter is dealt with in Article 20.0; or
 - (b) natural resources, which matters are dealt with in Article 21.0.
- (3) In the event of an Inconsistency or Conflict between a Sioux Valley Law enacted in accordance with Subsection (1) and any applicable federal or provincial law, the Sioux Valley Law will prevail to the extent of the Inconsistency or Conflict.

48.02 Surveys

- (1) The Jurisdiction referred to in Paragraph 48.01(1)(h) does not extend to the certification of surveyors.
- (2) Sioux Valley will not exercise Jurisdiction in accordance with Paragraph 48.01(1)(h) unless and until Sioux Valley has entered into an agreement with Canada relating to such matters as the Parties agree are necessary to ensure:
 - (a) the integration of surveys carried out in accordance with that Sioux Valley Law and surveys carried out in accordance with any applicable federal and provincial laws;
 - (b) the establishment or identification of a public registry for surveys of Sioux Valley Lands; and
 - (c) the ongoing integrity of the survey fabric as it relates to Sioux Valley Lands.
- (3) A Sioux Valley Law enacted in accordance with Paragraph 48.01(1)(h) will establish standards relating to surveys which are at least equivalent to any standards of that nature established in accordance with the *Canada Land Surveys Act*.

49.0 Initial exercise of Jurisdiction49.01 Initial Sioux Valley Land Law

Recognizing that matters relating to land management are inter-related and cannot practically be dealt with in isolation, the Initial Sioux Valley Land Law will make sufficient provision to deal with those sections of the *Indian Act* set out in a Schedule to a Final Agreement that will cease to apply to Sioux Valley Lands upon that exercise of Jurisdiction, as contemplated in Paragraph 37.04(1)(c).

49.02 Management systems to be in place

An Initial Sioux Valley Land Law will provide that it will not come into force until Sioux Valley has in place such management systems as Sioux Valley determines necessary to administer that Sioux Valley Law and to manage Sioux Valley Lands and Interests in Sioux Valley Lands.

49.03 Canada no longer to manage and control Sioux Valley Lands

Upon an Initial Sioux Valley Land Law coming into force, Canada will not have any authority with respect to the management and control of Sioux Valley Lands or Interests in Sioux Valley Lands, except as provided for in Section 50.02 or as a Final Agreement may provide as a result of the negotiations referred to in Section 53.01.

49.04 Canada to do what is required to effect transfer of management and control

Subject to Subsection 46.01(1), Section 50.02 and the provisions of a Final Agreement resulting from the negotiations referred to in Section 53.01, immediately following an Initial Sioux Valley Land Law coming into force, Canada will undertake all actions necessary to effect the transfer of management and control of Sioux Valley Lands to Sioux Valley.

50.0 Absolute dispositions of Sioux Valley Lands50.01 General principles

- (1) Sioux Valley Lands will not be sold or otherwise dealt with in such a manner that the rights and interests of Sioux Valley and Sioux Valley Citizens in Sioux Valley Lands are absolutely disposed of.

- (2) Notwithstanding Subsection (1), the Sioux Valley Constitution may provide whether Sioux Valley Lands may be sold, or a fee simple interest in Sioux Valley Lands absolutely disposed of, and if so, the circumstances in which a sale or absolute disposition may occur.
- (3) Where the Sioux Valley Constitution permits Sioux Valley Lands to be sold, or a fee simple interest in Sioux Valley Lands absolutely disposed of, a sale or absolute disposition may be made only in accordance with:
 - (a) the process and other requirements provided for in the Sioux Valley Constitution; and
 - (b) Sections 50.02 to 50.06 inclusive.
- (4) This Article does not apply to:
 - (a) the granting of an Interest in Sioux Valley Lands, which matter is dealt with in Article 51.0; or
 - (b) the taking of Sioux Valley Lands or an Interest in Sioux Valley Lands without the consent of Sioux Valley, which matter will be dealt with in the negotiations referred to in Section 53.01.

50.02 Dispositions of Sioux Valley Lands while Canada retains title

- (1) While Canada retains title to Sioux Valley Lands, Sioux Valley may, where provided for, and in accordance with, the Sioux Valley Constitution, request that Canada make a disposition of Sioux Valley Lands, other than the granting of an Interest, including a voluntary exchange of land in accordance with Section 50.04.
- (2) At the time a request is made by Sioux Valley to Canada in accordance with Subsection (1), Sioux Valley will provide to Canada:
 - (a) particulars of the proposed disposition, sufficient to permit Canada to carry out the request; and
 - (b) a certificate evidencing that the request is being made in accordance with the Sioux Valley Constitution.

- (3) Upon Sioux Valley satisfying its obligations set out in Subsection (2), Canada will proceed to make the disposition of the Sioux Valley Lands on the terms set out in the request.
- (4) Canada will be entitled to rely on the certificate referred to in Paragraph (2)(b) without recourse by Sioux Valley or any Sioux Valley Citizen.

50.03 Disposition of Sioux Valley Lands if Sioux Valley assumes title

If Sioux Valley requests the transfer of title to Sioux Valley Lands from Canada in accordance with Subsection 46.03(1), at any time after Canada has transferred title in Sioux Valley Lands to Sioux Valley, Sioux Valley may, to the extent provided for, and in accordance with, the Sioux Valley Constitution, make a disposition of Sioux Valley Lands, other than the granting of an Interest, including a voluntary exchange of land in accordance with Subsection 50.04(5).

50.04 Voluntary exchange of Sioux Valley Land

- (1) Subject to the Sioux Valley Constitution, Sioux Valley may exchange or trade a parcel of Sioux Valley Land for another parcel of land in Canada of greater or equivalent size or value in accordance with this Section.
- (2) Where:
 - (a) Sioux Valley wishes to exchange or trade a parcel of Sioux Valley Lands for another parcel of land;
 - (b) Sioux Valley wishes the parcel of land in respect of which a parcel of Sioux Valley Lands is being exchanged or traded to be designated as Sioux Valley Lands; and
 - (c) at that time, Canada has title to Sioux Valley Lands,

Sioux Valley may, in accordance with the Sioux Valley Constitution, request that Canada make that exchange or trade.

- (3) At the time a request is made by Sioux Valley to Canada in accordance with Subsection (2), Sioux Valley and Canada will determine:
 - (a) whether the parcel of land with respect to which Sioux Valley proposes to exchange or trade a parcel of Sioux Valley Land should and may be designated as Sioux Valley Lands; and
 - (b) where Sioux Valley and Canada agree that the parcel of land referred to in Paragraph (a) should and may be designated as Sioux Valley Lands, the actions of Sioux Valley, Canada and Manitoba or any other third party that are necessary prior to Canada proceeding, or to enable Canada to proceed, with the exchange or trade.
- (4) Upon Sioux Valley, Canada, Manitoba and any third party completing the actions identified in accordance with Paragraph (3)(b), Canada will proceed to make the exchange or trade of the Sioux Valley Lands on the terms set out in the request.
- (5) If Sioux Valley should decide to request the transfer of title to Sioux Valley Lands from Canada in accordance with Subsection 46.03(1), at any time after Canada has transferred title in Sioux Valley Lands to Sioux Valley, Sioux Valley may, in accordance with the Sioux Valley Constitution, exchange or trade a parcel of Sioux Valley Lands for another parcel of land in Canada.
- (6) Where a parcel of Sioux Valley Lands has been exchanged or traded for another parcel of land in accordance with Subsection (5), the parcel of land received in exchange or trade may, if the Parties so agree, be designated as Sioux Valley Lands.
- (7) In the negotiations referred to in Subsection 44.02(3), matters relating to whether parcels of land received in exchange or trade for parcels of Sioux Valley Lands that the Parties agree should and may be designated as Sioux Valley Lands in accordance with Paragraph (3)(a) or Subsection (6) will be discussed.

50.05 Minimum requirements of the Sioux Valley Constitution

- (1) Where the Sioux Valley Constitution provides that Sioux Valley may make a request of Canada for:
 - (a) the disposition of Sioux Valley Lands in accordance with Subsection 50.02(1); or
 - (b) the voluntary exchange or trade of Sioux Valley Lands in accordance with Subsection 50.04(2)

the Sioux Valley Constitution will further provide that, in addition to any other requirements, prior to Sioux Valley making that request, a vote of all Eligible Citizens will be held to determine whether the request should be made and, of those voting on the question, at least a majority of the Eligible Citizens must vote in favour of Sioux Valley making that request.

- (2) Where the Sioux Valley Constitution provides that, following Sioux Valley requesting the transfer of title to Sioux Valley Lands from Canada in accordance with Subsection 46.03(1), Sioux Valley may:
 - (a) dispose of Sioux Valley Lands in accordance with Section 50.03; or
 - (b) exchange or trade Sioux Valley Lands in accordance with Subsection 50.04(5)

the Sioux Valley Constitution will further provide that, in addition to any other requirements, prior to Sioux Valley proceeding in the manner referred to in Paragraph (a) or (b), a vote of all Eligible Citizens will be held to determine whether Sioux Valley should make the disposition, or exchange or trade, of Sioux Valley Lands and, of those voting on the question, at least a majority of the Eligible Citizens must vote in favour of Sioux Valley making that disposition or exchange or trade.

50.06 Disposition of Sioux Valley Lands through seizure

Sioux Valley Lands and rights and interests of Sioux Valley or a Sioux Valley Citizen in Sioux Valley Lands may not be pledged, mortgaged, hypothecated or otherwise encumbered as security for a debt and are not subject to seizure under legal process, except where:

- (a) the security or seizure is in favour of Sioux Valley Dakota Oyate Government or a Sioux Valley Citizen;
- (b) the security is a leasehold interest and the seizure is of that leasehold interest; or
- (c) the security or seizure is of a class or type other than of the nature referred to in Paragraph (a) or (b) and is authorized in the Sioux Valley Constitution.

51.0 Interests in Sioux Valley Lands

51.01 Information on Interests to be provided

Prior to the form and content of a Final Agreement and Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, Canada will provide to Sioux Valley:

- (a) a list of all Interests in Sioux Valley Lands that are recorded in the Reserve Land Register and the Surrendered and Designated Lands Register; and
- (b) any other information in the possession of Canada that materially affects those Interests in Sioux Valley Lands,

it being understood that in supplying the information referred to in Paragraphs (a) and (b), Canada makes no representation or warranty as to the completeness or accuracy of that information.

51.02 Existing Interests

- (1) An Interest in Sioux Valley Lands which exists as of the date a Final Agreement comes into effect will continue in accordance with its terms.

- (2) Canada will obtain the consent of Sioux Valley prior to making any decision with respect to any existing Interest in Sioux Valley Lands, provided that, where Sioux Valley refuses to consent to Canada making a decision with respect to an Interest in Sioux Valley Lands and the result of Canada acting in accordance with that refusal would cause Canada to breach any then existing legal obligation of Canada to the holder of that Interest, Canada may proceed to make the decision without regard to the refusal of Sioux Valley.
- (3) Subject to Subsection (1), an Interest in Sioux Valley Lands which exists as of the date an Initial Sioux Valley Land Law comes into force will be subject to Sioux Valley Laws, including the Sioux Valley Constitution.
- (4) Without limiting Section 49.04, upon Sioux Valley giving notice in writing to Canada of its intention to enact an Initial Sioux Valley Land Law, Canada will undertake all actions necessary to transfer or assign to Sioux Valley all of the rights and responsibilities of Canada in any Interest in Sioux Valley Lands in respect of which Canada was the grantor.
- (5) A transfer or assignment of the nature referred to Subsection (4) will become effective on the date the Initial Sioux Valley Land Law comes into force.
- (6) An Interest in Sioux Valley Lands which exists as of the date an Initial Sioux Valley Land Law comes into force may be unilaterally replaced, varied or amended by Sioux Valley to the same extent that Canada possessed such power immediately prior to the transfer or assignment by Canada of rights of Canada in the Interest as grantor to Sioux Valley in accordance with Subsections (4) and (5).
- (7) Nothing in this Section prevents Sioux Valley and the holder of an Interest in Sioux Valley Lands which exists as of the date an Initial Sioux Valley Land Law comes into force from agreeing to a different form of Interest or to further or other rights and responsibilities as between them to those provided for in the instrument creating the Interest.
- (8) Where Canada proceeds to make a decision in accordance with Subsection (2) with respect to any existing Interest in Sioux Valley Lands, despite the refusal of Sioux Valley to consent to Canada making that decision, on the basis that the result of Canada acting in accordance with that refusal would cause Canada to breach any then existing legal obligation of Canada to the holder of that Interest, the matter of whether Canada acting in accordance with the refusal of Sioux Valley would have caused such a breach may be reviewed in the dispute resolution process to be provided for in a Final Agreement.

51.03 Creation of new Interests

- (1) Following a Final Agreement coming into effect but prior to an Initial Sioux Valley Land Law coming into force, and subject to the negotiations regarding matters relating to the acquisition of Sioux Valley Lands without consent referred to in Section 53.01, Canada may, with the consent of Sioux Valley, subject to the rights of the holders of any prior existing Interest in Sioux Valley Lands, create new Interests in Sioux Valley Lands in accordance with the *Indian Act*.
- (2) Following the coming into effect of an Initial Sioux Valley Land Law, Sioux Valley may create new Interests in Sioux Valley Lands:
 - (a) subject to Paragraph 51.04(b), of a nature and on such terms and conditions as Sioux Valley determines appropriate; and
 - (b) in accordance with such processes and other requirements as may be provided in the Sioux Valley Constitution or other Sioux Valley Law, including the Initial Sioux Valley Land Law.

51.04 Priorities as between Interests

An Initial Sioux Valley Land Law will provide for a manner of determining priorities as between two or more Interests in the same Sioux Valley Lands, provided that:

- (a) priorities between Interests in Sioux Valley Lands created prior to Sioux Valley enacting that Initial Sioux Valley Land Law will be resolved in accordance with the laws governing priorities in effect immediately before that Initial Sioux Valley Land Law came into force; and
- (b) an Interest in Sioux Valley Lands created prior to Sioux Valley enacting that Initial Sioux Valley Land Law will have priority over an Interest in Sioux Valley Lands created after that Initial Sioux Valley Land Law was enacted unless the holder of the prior Interest otherwise agrees.

51.05 Expropriation of Interests

- (1) Subject to Subsection (2), where a Sioux Valley Law makes provision for the taking of an Interest in Sioux Valley Lands without the consent of the holder thereof, that Sioux Valley Law will provide for the payment of compensation by Sioux Valley to the holder of that Interest in the amount based on:
 - (a) the market value of the Interest being taken;
 - (b) the damages attributable to disturbance by Sioux Valley to the holder of that Interest;
 - (c) damages for any reduction in the value of the remaining Interest to the holder of that Interest; and
 - (d) the value of the loss of any special economic advantage arising out of or incidental to the occupation or use of the Sioux Valley Lands by the holder of that Interest to the extent that this value is not otherwise compensated in accordance with Paragraphs (a) to (c) inclusive.
- (2) Sioux Valley may not expropriate any Interest in Sioux Valley Lands held by Canada, Manitoba, any utility, including any electric, telephone, oil or natural gas utility, or any railway, whether that Interest has itself been acquired by expropriation from Sioux Valley or otherwise.

51.06 Sioux Valley Lands registry

- (1) Until:
 - (a) Sioux Valley exercises Jurisdiction in accordance with Paragraph 48.01(1)(i) to establish a land registry; or
 - (b) agreement is reached between the Parties on an alternative registry system to the land registries maintained by Canada in accordance with the *Indian Act*,

Interests in Sioux Valley Lands will be registered in a sub-registry of the land registries maintained by Canada in accordance with the *Indian Act*.

- (2) The sub-registry maintained by Canada, or any other registry in which Interests in Sioux Valley Lands are recorded, in accordance with Subsection (1) will accommodate the registration of Interests in Sioux Valley Lands, whether or not those Interests are of a nature contemplated by the *Indian Act*, provided those Interests are created in accordance with a Sioux Valley Law.

52.0 Continued access by Canada and Manitoba

52.01 Access where reasonably necessary

Agents, servants, employees, contractors of Canada or Manitoba or other persons acting in accordance with any federal or provincial laws will have access to Sioux Valley Lands where that access is reasonably necessary for the purpose of those persons carrying out a lawful function, provided that:

- (a) Canada or Manitoba will give notice to Sioux Valley of the need for and purpose of that access, where reasonable to do so in the circumstances;
- (b) those persons will comply with Sioux Valley Laws, where compliance with Sioux Valley Laws does not unduly interfere with those persons carrying out their lawful functions; and
- (c) without limiting Paragraph (b), the payment of any fees or compensation for or in respect of the access to Sioux Valley Lands by those persons will be determined in accordance with the applicable federal or provincial law.

53.0 Acquisition of Sioux Valley Lands without consent

53.01 Negotiations to be undertaken

Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, matters relating to the acquisition of Sioux Valley Lands without the consent of Sioux Valley.

54.0 Adequacy of Sioux Valley Lands

54.01 Matter to be reviewed

Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will discuss issues relating to the adequacy of Sioux Valley Lands.

PART VII**ISSUES RELATING TO NON-RESIDENT CITIZENS****55.0 Context for negotiations regarding Non-Resident Citizens****55.01 General acknowledgements by the Parties and Manitoba**

The Parties and Manitoba acknowledge that:

- (a) a large proportion of Sioux Valley Citizens are Non-Resident Citizens;
- (b) a Final Agreement generally will provide that the Jurisdiction of Sioux Valley will be exercised by Sioux Valley on Sioux Valley Lands;
- (c) notwithstanding Paragraph (b), issues arise in relation to the future impacts of the exercise of Jurisdiction or Authority by Sioux Valley in relation to Non-Resident Citizens;
- (d) issues of the nature referred to in Paragraph (c) may include consideration of subject areas set out in Part IV in respect of which it may be appropriate for Sioux Valley to exercise Authority, including delivering programs and services, beyond the boundaries of Sioux Valley Lands, but within the Province of Manitoba, for the benefit of Non-Resident Citizens;
- (e) there are practical limits on the ability of Sioux Valley to exercise Authority, including delivering programs and services, beyond the boundaries of Sioux Valley Lands, to Non-Resident Citizens;
- (f) where appropriate, the negotiations referred to in Subsection 56.01(1) should clarify the roles and responsibilities of Sioux Valley, Canada and Manitoba; and
- (g) Non-Resident Citizens should be assured as much involvement as is practically possible in the decisions of Sioux Valley Dakota Oyate Government which directly and significantly affect them.

55.02 Position of Sioux Valley

It is the position of Sioux Valley that the resolution of the issues referred to in Section 55.01 will be of importance to the future responsibilities, functioning and viability of Sioux Valley Dakota Oyate Government.

55.03 Implications for negotiations generally

The Parties acknowledge that, given the requirement for the involvement of Non-Resident Citizens in the negotiations referred to in Subsection 56.01(1), the Parties will explore and consider the implications of those negotiations, including the implications of Section 56.03, in the establishment of the process for the negotiation of a Final Agreement.

56.0 Negotiations regarding matters relating to Non-Resident Citizens**56.01 Negotiations to be undertaken**

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, but subject to the review and discussions referred to in Section 56.02, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, matters relating to Non-Resident Citizens, including:
 - (a) issues arising in relation to the future impacts of the exercise of Jurisdiction or Authority by Sioux Valley in relation to Non-Resident Citizens;
 - (b) issues relating to subject areas set out in Part IV where it might be appropriate for Sioux Valley to exercise Authority, including delivering programs and services, beyond the boundaries of Sioux Valley Lands, but within the boundaries of the Province of Manitoba, for the benefit of Non Resident Citizens;

- (c) issues relating to the carrying out of governmental responsibilities on behalf of Sioux Valley by another government or, where appropriate, a body or institution, as contemplated in Part III, that may impact upon Non-Resident Citizens beyond the boundaries of Sioux Valley Lands, but within the boundaries of the Province of Manitoba;
 - (d) the provision of federal, provincial and Sioux Valley programs and services to Non-Resident Citizens in the Province of Manitoba;
 - (e) the involvement of Non-Resident Citizens in the decisions of Sioux Valley Dakota Oyate Government which directly and significantly affect them;
 - (f) the manner in which any possible fiscal implications of the outcomes of the negotiations will be dealt with; and
 - (g) such other matters concerning Non-Resident Citizens as the Parties and Manitoba may agree.
- (2) Without limiting Subsection (1), the Parties and Manitoba will, in the negotiations referred to in that Subsection, explore and consider the extent to which matters relating to Non-Resident Citizens may, or should be, addressed, in:
- (a) the Sioux Valley Constitution;
 - (b) a Final Agreement;
 - (c) a Tripartite Final Agreement; or
 - (d) protocols among Sioux Valley, Canada and Manitoba, or between Sioux Valley and Canada or Manitoba.

56.02 Matters to be immediately addressed

The Parties and Manitoba acknowledge that:

- (a) the matters set out in Paragraphs 56.01(1)(a) to (f) inclusive in respect of which the Parties and Manitoba will negotiate may be further reviewed and amended by agreement of the Parties and Manitoba, at the outset of the negotiations referred to in Subsection 56.01(1); and
- (b) the process and methodology to govern the negotiations referred to in Subsection 56.01(1), including the involvement of Non-Resident Citizens, will be determined by the Parties and Manitoba, at the outset of those negotiations.

56.03 Non-Resident Citizens to be involved

- (1) Non-Resident Citizens will be involved in the negotiations referred to in Subsection 56.01(1) in an appropriate manner.
- (2) The appropriate manner for the involvement of Non-Resident Citizens in the negotiations referred to in Subsection 56.01(1) will be determined by the Parties and Manitoba at the outset of those negotiations.

57.0 Access to programs and rights not affected**57.01 Continued access to programs and services**

Subsequent to the negotiations referred to in Subsection 56.01(1), Non-Resident Citizens in the Province of Manitoba should continue to have access to and be provided with programs and services that are the same as or reasonably comparable to those programs and services provided to other residents of the Province of Manitoba.

57.02 Rights not affected

In the negotiations referred to in Subsection 56.01(1), the rights of Non-Resident Citizens will not be prejudiced.

58.0 Negotiations without prejudice to legal positions**58.01 Negotiations without prejudice**

- (1) Each of the Parties and Manitoba may have different legal views on the matters to be discussed in the negotiations referred to in Subsection 56.01(1) with respect to Non-Resident Citizens.
- (2) Each of the Parties and Manitoba will participate in the negotiations referred to in Subsection 56.01(1) in accordance with their respective policies in place from time to time.
- (3) An agreement resulting from the negotiations referred to in Subsection 56.01(1) will be without prejudice to the legal views of Sioux Valley, Canada or Manitoba.

59.0 Negotiations without prejudice to further or other discussions**59.01 Negotiations without prejudice**

- (1) Nothing in Subsection 56.01(1) limits the Parties, in those discussions, from discussing matters relating to the Non-Resident Citizens who are beyond the boundaries of the Province of Manitoba.
- (2) In the event the Parties proceed in accordance with Subsection (1), nothing obliges Manitoba to participate in those discussions.
- (3) The negotiations referred to in Subsection 56.01(1) will be without prejudice to the ability of Sioux Valley to negotiate matters relating to Non-Resident Citizens with other provinces or territories in Canada.
- (4) Nothing obligates Canada or Manitoba to participate in any negotiations referred to in Subsection (3).

60.0 [Spare Article]

PART VIII**FISCAL RELATIONSHIP AND FINANCIAL ARRANGEMENTS****61.0 Purpose of this Part****61.01 Purpose to provide basis for negotiation of ongoing government-to-government fiscal relationship**

The purpose of this Part is to provide a basis for:

- (a) the establishment of an ongoing government-to-government fiscal relationship between the Parties as part of a Final Agreement; and
- (b) as part of the ongoing government-to-government fiscal relationship referred to in Paragraph (a), the negotiation of financial arrangements between the Parties, including the Sioux Valley Financial Arrangements Agreement.

61.02 Respect for special relationship

The ongoing government-to-government fiscal relationship between the Parties will be part of a Final Agreement, which Final Agreement will be negotiated within the context of and will respect and build upon the special relationship between the Parties.

62.0 Shared Objectives**62.01 Shared objectives to guide negotiations**

The shared objectives of the Parties to guide the negotiation of a Final Agreement and the Sioux Valley-FAA that will come into effect on the date a Final Agreement comes into effect, as appropriate, are:

- (a) to manage the ongoing government-to-government fiscal relationship between the Parties, based on mutual respect and cooperation, by various means including:
 - (i) the establishment of financial arrangements between the Parties through negotiation and agreement; and
 - (ii) mechanisms and approaches to assure effective shared decision-making between the Parties with respect to that relationship;

- (b) to facilitate, over time, Sioux Valley moving towards increased economic and financial self-sufficiency and the lessening of the dependency of Sioux Valley Dakota Oyate Government on funding provided by other governments;
- (c) to establish financial arrangements between the Parties that take into account the exercise of Jurisdiction by Sioux Valley over time;
- (d) to facilitate access to, or provision of, programs and services, including community infrastructure, by and for Sioux Valley Citizens who are Ordinarily Resident on Sioux Valley Lands, that are reasonably comparable to those programs and services generally provided in non-aboriginal communities of a similar size in the Province of Manitoba, within an appropriate regional context;
- (e) to reflect the primary financial accountability of Sioux Valley Dakota Oyate Government to Sioux Valley Citizens and to provide for financial accountability of Sioux Valley Dakota Oyate Government to Canada for the expenditure of public funds;
- (f) to establish financial arrangements between the Parties which will:
 - (i) provide reasonably stable, predictable and flexible funding to Sioux Valley Dakota Oyate Government;
 - (ii) include adjustment factors to address population and price changes;
 - (iii) include agreed-upon funding for:
 - (A) structures and the operation of Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies; and
 - (B) programs and services;
 - (iv) promote effective and efficient:
 - (A) structure and operation of Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies; and
 - (B) provision of programs and services; and
- (g) establish a fair, timely and cost-efficient mechanism for resolving disputes arising from the ongoing government-to-government fiscal relationship between the Parties.

63.0 General Provisions**63.01 Responsibilities of the Parties**

- (1) The Parties acknowledge the importance of establishing financial arrangements between them in which the roles and responsibilities of the Parties are clear and are respectful of, and appropriate to, the relationships between them.
- (2) The Parties will undertake negotiations concerning their future roles and responsibilities with respect to the ongoing government-to-government fiscal relationship between them in accordance with Article 65.0.
- (3) In the negotiation of financial arrangements between the Parties in accordance with a Final Agreement:
 - (a) the Parties acknowledge that the ongoing government-to-government fiscal relationship between them will form part of a Final Agreement, which Final Agreement will be negotiated within the context of, and will respect and be appropriate to, the special relationship between them; and
 - (b) Canada acknowledges that:
 - (i) Canada is the primary source of funding for the operation of Sioux Valley and the provision of Sioux Valley programs and services to Members of Sioux Valley on Sioux Valley Lands under current arrangements; and
 - (ii) upon a Final Agreement coming into effect, Canada will have a continuing responsibility to provide funding to Sioux Valley Dakota Oyate Government in accordance with that Final Agreement.

63.02 Eligibility to access existing or new programs and benefits

- (1) Nothing in a Final Agreement or the Sioux Valley-FAA will limit or affect the eligibility of Sioux Valley Dakota Oyate Government, or a Sioux Valley Citizen, to access or derive additional financial resources or otherwise benefit from:
 - (a) federal, provincial or other programs and services for aboriginal people, registered Indians or other Indians; or
 - (b) federal, provincial or other programs and services of general application in accordance with the terms and conditions established for those programs and services from time to time.
- (2) Subsection (1) does not apply to programs, services or benefits for which funding is specifically provided in the Sioux Valley-FAA.

63.03 No limits on other financial agreements

- (1) Nothing in a Final Agreement, or the Sioux Valley-FAA, will limit the ability of Sioux Valley Dakota Oyate Government to maintain or enter into a separate financial arrangement with Canada, Manitoba or another government, whether a First Nation government or not, in respect of programs and services.
- (2) Subsection (1) does not apply to agreed-upon programs and services for which funding is specifically provided in the Sioux Valley-FAA.

63.04 Accountability requirements

- (1) Sioux Valley Dakota Oyate Government will maintain a system of program and financial accountability that is comparable to standards generally accepted for governments and institutions of a similar size and scope in Canada.
- (2) Funding transferred by Canada to Sioux Valley Dakota Oyate Government in accordance with the financial arrangements between the Parties will be subject to the accountability requirements of the Parliament of Canada.

63.05 No financial obligation created

The recognition of the Jurisdiction of Sioux Valley in accordance with Part IV, or the exercise of Jurisdiction by Sioux Valley, does not create or imply any financial obligation for Canada.

63.06 Respect for Parliamentary role and privileges

- (1) Financial arrangements between the Parties will respect and not limit or prejudice any of the prerogatives of the Parliament of Canada.
- (2) The funding to be provided by Canada to Sioux Valley Dakota Oyate Government in accordance with financial arrangements between the Parties will be subject to the appropriation of funds by the Parliament of Canada.

64.0 Sioux Valley Financial Arrangements Agreement**64.01 Negotiation of the Sioux Valley-FAA**

- (1) Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will negotiate with respect to and attempt to reach agreement on the Sioux Valley-FAA by which, among other matters, funding will be provided to Sioux Valley Dakota Oyate Government.
- (2) Notwithstanding Section 74.01, the Parties will not seek approval of a Final Agreement until the negotiators for the Parties have agreed to the form and content of the Sioux Valley-FAA.

64.02 Sioux Valley-FAA to facilitate comparability

The Sioux Valley-FAA, negotiated, reviewed and renewed in accordance with this Article, will, among other matters, provide funding to Sioux Valley Dakota Oyate Government to enable the provision of agreed-upon programs and services, including community infrastructure, to Sioux Valley Citizens who are Ordinarily Resident on Sioux Valley Lands and, where applicable, non-Sioux Valley Citizens, at levels that are reasonably comparable to those generally prevailing in non-aboriginal communities of similar size in the Province of Manitoba, within an appropriate regional context.

64.03 Matters to be addressed in the Sioux Valley-FAA

The Sioux Valley-FAA will address, among other matters:

- (a) the determination and amounts of funding to be provided to Sioux Valley Dakota Oyate Government as agreed between the Parties for:
 - (i) structures and the operation of Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies;
 - (ii) programs and services; and
 - (iii) actions and activities to be undertaken in accordance with the Intergovernmental Relations and Implementation Plan;
- (b) the terms and conditions in accordance with which the funding referred to in Paragraph (a) will be provided to Sioux Valley Dakota Oyate Government;
- (c) amendment of the Sioux Valley-FAA to include additional programs and services to those programs and services referred to in Subparagraph (a)(ii);
- (d) payment of funds by Canada to Sioux Valley Dakota Oyate Government;
- (e) the manner in which the requirements of Sioux Valley Dakota Oyate Government for funding to respond to emergencies and extraordinary circumstances will be addressed by the Parties;
- (f) information sharing between the Parties;
- (g) without limiting Section 63.04 or Paragraph (b), program and financial accountability requirements;
- (h) without limiting Paragraph (b), the identification of what events constitute default by a Party and the remedies available to the other Party; and
- (i) such other matters as the Parties may agree.

64.04 Factors to be taken into account

- (1) In the negotiation and the negotiation of the renewal of the Sioux Valley-FAA, the Parties will take into account the factors set out in Subsection (3).
- (2) The factors set out in Subsection (3) will be taken into account by the Parties in the negotiation, and the negotiation of the renewal of, the Sioux Valley-FAA in a fair and balanced way, and in a way which assures that no one factor will unduly influence those negotiations.
- (3) The factors to be taken into account in the negotiation, and the negotiation of the renewal, of the Sioux Valley-FAA are:
 - (a) the costs necessary to establish and operate the structures of Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies;
 - (b) the extent of Jurisdiction that Sioux Valley has exercised or intends to exercise in the period to be covered by the Sioux Valley-FAA;
 - (c) the extent of Authority of Sioux Valley Dakota Oyate Government provided for in a Final Agreement or any agreement between the Parties anticipated by a Final Agreement, that Sioux Valley has exercised or intends to exercise in the period to be covered by the Sioux Valley-FAA;
 - (d) any obligations of Sioux Valley Dakota Oyate Government in accordance with a Final Agreement, the Sioux Valley-FAA or any other agreement between the Parties referred to in, or anticipated by, the Final Agreement including any obligation to:
 - (i) meet federal or provincial standards in the exercise of Jurisdiction;
 - (ii) provide any program or service;
 - (iii) meet agreed-upon standards in the provision of any program and service; or
 - (iv) meet any agreed-upon standard other than standards of the nature referred to in Subparagraphs (i) and (iii);

- (e) the desirability of reasonably stable, predictable and flexible financial arrangements between the Parties;
- (f) efficiency and effectiveness in:
 - (i) the structure and the operation of Sioux Valley Dakota Oyate Government and Sioux Valley Public Bodies; and
 - (ii) the provision of programs and services;
- (g) the level, type and condition of public works and community infrastructure on Sioux Valley Lands;
- (h) population changes in, and other demographic characteristics of, Sioux Valley Citizens and other persons receiving programs and services from Sioux Valley Dakota Oyate Government;
- (i) the location and accessibility of Sioux Valley Lands;
- (j) actions and activities to be undertaken in accordance with the Intergovernmental Relations and Implementation Plan;
- (k) other funding or support provided, directly or indirectly, to Sioux Valley Dakota Oyate Government by other governments;
- (l) the prevailing fiscal policies of Canada;
- (m) necessary training requirements for:
 - (i) the operation of Sioux Valley Dakota Oyate Government; and
 - (ii) the provision of programs and services by Sioux Valley Dakota Oyate Government on Sioux Valley Lands;
- (n) any agreements reached as a result of negotiations undertaken by the Parties in accordance with the Final Agreement;
- (o) revenues and revenue capacity of Sioux Valley Dakota Oyate Government, other than revenues of the nature referred to in Paragraph (k), in accordance with, and to the extent provided for, in any agreement between the Parties; and
- (p) such other factors as the Parties may agree.

64.05 Starting point for negotiation of the Sioux Valley-FAA

- (1) The amount of funding to be provided to Sioux Valley Dakota Oyate Government for the provision of agreed-upon programs and services provided for in the initial term of the Sioux Valley-FAA will not be less than the amount of ongoing base funding that Sioux Valley Dakota Oyate Government received for those programs and services funded by Canada in the fiscal year immediately preceding the fiscal year in which the form and content of a Final Agreement is concluded by the negotiators for the Parties.
- (2) The amount of funding referred to in Subsection (1) will be subject to adjustments to take into account changes to the ongoing base funding between:
 - (a) the fiscal year immediately preceding the fiscal year in which the form and content of a Final Agreement is concluded by the negotiators for the Parties; and
 - (b) the fiscal year in which the Final Agreement comes into effect.

64.06 Funding to be transferred through flexible block transfer arrangements

- (1) Funding from Canada will be provided to Sioux Valley Dakota Oyate Government under the Sioux Valley-FAA through a block transfer or through such other mechanisms as may be agreed to by the Parties.
- (2) Sioux Valley Dakota Oyate Government will have the discretion to allocate, re-allocate and manage funding provided in accordance with the Sioux Valley-FAA within the block transfer referred to in Subsection (1), subject to any terms and conditions of a Final Agreement or the Sioux Valley-FAA.

64.07 Objective to achieve consolidation of funding

The Parties share the objective of consolidating federal transfers to Sioux Valley Dakota Oyate Government through the Sioux Valley-FAA, at an agreed-upon time.

64.08 Status of Sioux Valley-FAA

- (1) The Sioux Valley-FAA:
 - (a) will be attached to, but not form part of, a Final Agreement;
 - (b) will be a contract between the Parties;
 - (c) will not be a “treaty” and will not create treaty rights within the meaning of subsection 35(1) of the *Constitution Act, 1982*;
 - (d) will not abrogate or derogate from any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley, recognized and affirmed by subsection 35(1) of the *Constitution Act, 1867*; and
 - (e) will not be used to interpret a Final Agreement.
- (2) In the event of an inconsistency between a Final Agreement and the Sioux Valley-FAA, the Final Agreement will prevail to the extent of the inconsistency.

64.09 Duration

- (1) The Sioux Valley-FAA will commence on the date a Final Agreement comes into effect.
- (2) The Sioux Valley-FAA will have a duration of five years or such other period as the Parties may agree.

64.10 Review and renewal of Sioux Valley-FAA

- (1) Unless the Parties otherwise agree, one year prior to the expiry of the Sioux Valley-FAA, the Parties will undertake a review of the Sioux Valley-FAA and enter into negotiations for the renewal of the Sioux Valley-FAA.
- (2) The Sioux Valley-FAA renewed in accordance with Subsection (1) will come into effect at such time as the Parties may agree.
- (3) A Final Agreement will provide understandings between the Parties that will govern in the event that the review and renewal of the Sioux Valley-FAA is not concluded for any reason by the expiration of the Sioux Valley-FAA.

65.0 Negotiations prior to the conclusion of the form and content of a Final Agreement**65.01 Negotiations to be undertaken**

- (1) Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will negotiate with respect to, and attempt to reach agreement on, the following matters:
 - (a) the desirability of, and possible approaches to, including in a Final Agreement the shared objectives of the Parties for the ongoing government-to-government fiscal relationship between them;
 - (b) the desirability of and possible approaches to setting priorities as between the factors set out in Subsection 64.04(3);
 - (c) the process for the review and renewal of the Sioux Valley-FAA in accordance with Section 64.10;
 - (d) the review of mechanisms and approaches to ensure effective shared decision-making between the Parties with respect to the ongoing government-to-government fiscal relationship between them;
 - (e) the understandings between the Parties that will govern in the event the renewal of the Sioux Valley-FAA is not concluded for any reason by the date the Sioux Valley-FAA expires;
 - (f) the future roles and responsibilities of the Parties with respect to the ongoing government-to-government fiscal relationship between them;
 - (g) the identification of the departments of the Government of Canada which the Parties agree are, or should be, involved in the ongoing government-to-government fiscal relationship between them;
 - (h) a process to resolve disputes between the Parties arising out of the ongoing government-to-government fiscal relationship between them;

- (i) the identification of agreed-upon programs and services for the purposes of the Sioux Valley-FAA;
 - (j) the approach and methodology, including the identification of the appropriate regional context, that will be used in measuring the reasonable comparability of programs and services, including community infrastructure, provided by Sioux Valley Dakota Oyate Government referred to in Section 64.02;
 - (k) the application of agreed-upon comparability measures determined in accordance with Paragraph (j) in determining the amount of funding to be provided to Sioux Valley Dakota Oyate Government in accordance with the Sioux Valley-FAA;
 - (l) population, price and other adjustment factors;
 - (m) the ownership of capital assets on Sioux Valley Lands which have been, are being or will be constructed with funding provided by or through Canada;
 - (n) capital funding mechanisms and associated planning requirements;
 - (o) the manner in which references to the special relationship between the Parties, as those references relate to the ongoing government-to-government fiscal relationship between the Parties, will be addressed; and
 - (p) such other issues as the Parties may agree.
- (2) Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will negotiate with respect to, and attempt to reach agreement on, the placement, as between that Final Agreement and the Sioux Valley-FAA, of the matters arising from the outcome of the negotiations referred to in Subsection (1).

65.02 Exploration of approaches to comparability

Concurrently with the negotiations on the matters referred to in Paragraph 65.01(1)(j), the Parties will explore and discuss approaches to comparability, including:

- (a) historical expenditures;
- (b) per capita expenditures;
- (c) access to programs and services; and
- (d) social and economic well-being.

65.03 Examination of future sharing arrangements

- (1) Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will explore and consider:
 - (a) the Jurisdiction of Sioux Valley in economic matters in accordance with the negotiations referred to in Subsection 29.01(2);
 - (b) the fiscal capacity of Sioux Valley Dakota Oyate Government to generate revenues;
 - (c) the status and treatment of any future revenues of Sioux Valley Dakota Oyate Government;
 - (d) the socio-economic situation and requirements of Sioux Valley; and
 - (e) such other matters as the Parties may agree.
- (2) The examination referred to in Subsection (1) will be undertaken:
 - (a) within the context of and will respect and build upon the special relationship between the Parties;
 - (b) recognizing that Sioux Valley currently shares, and intends to continue to share, the cost of Sioux Valley Dakota Oyate Government; and
 - (c) recognizing the desirability that financial arrangements between them should reflect incentives and potential for Sioux Valley to move toward economic and financial self-sufficiency and revenue generation.

PART IX**INTERGOVERNMENTAL RELATIONS
AND IMPLEMENTATION OF A FINAL AGREEMENT
AND A TRIPARTITE FINAL AGREEMENT****66.0 Definitions**66.01 Defined words and phrases

In this Agreement:

“Implementation of a Final Agreement and a Tripartite Final Agreement” means the carrying out of those agreed-upon actions or activities to be undertaken to:

- (a) meet specific commitments set out in a Final Agreement or a Tripartite Final Agreement;
- (b) support the ongoing government-to-government relationships to be reflected in, and provided for by, a Final Agreement and a Tripartite Final Agreement; and
- (c) establish and develop Sioux Valley Dakota Oyate Government in the manner contemplated in a Final Agreement.

67.0 Support to government-to-government relationship and Implementation of a Final Agreement and a Tripartite Final Agreement67.01 Shared commitment of the Parties

The Parties acknowledge that the government-to-government relationship between them, reflected in, and provided for by, a Final Agreement, requires a shared commitment to, among other things, undertake those actions or activities to:

- (a) meet specific commitments set out in that Final Agreement;
- (b) support the ongoing government-to-government relationship between the Parties; and
- (c) establish and develop Sioux Valley Dakota Oyate Government in the manner contemplated in that Final Agreement.

67.02 Joint mechanisms to be established

The shared commitment of the Parties referred to in Section 67.01 will be reflected, among other ways, in:

- (a) the establishment of the Intergovernmental Relations and Implementation Support Committee, in accordance with Article 68.0;
- (b) the development and maintenance of the ongoing relationship between the Parties at the political level, in the manner contemplated by Article 69.0; and
- (c) the preparation of the Intergovernmental Relations and Implementation Plan, in accordance with Article 70.0.

67.03 Parties may establish own internal mechanisms and processes

In addition to the joint mechanisms referred to in Section 67.02, each Party may, in its discretion, establish such internal mechanisms and processes as it feels necessary or appropriate to ensure the shared commitment of the Parties referred to in Section 67.01 is achieved.

67.04 Role of Manitoba in implementation

It is anticipated that a Tripartite Final Agreement will provide:

- (a) that Manitoba will participate with the Parties:
 - (i) on the IRIS Committee, including appointing a representative to the IRIS Committee, in accordance with Article 68.0; and
 - (ii) in the preparation of the Intergovernmental Relations and Implementation Plan in accordance with Article 70.0; and
- (b) for the practical ways of assuring that mechanisms and processes are in place to develop and maintain the ongoing relationship at the political level between Sioux Valley and Manitoba, following that Tripartite Final Agreement coming into effect.

68.0 Intergovernmental Relations and Implementation Support Committee**68.01 Commitment to establish Intergovernmental Relations and Implementation Support Committee**

- (1) A Final Agreement will provide for the establishment of the Intergovernmental Relations and Implementation Support Committee.
- (2) The IRIS Committee will:
 - (a) support the ongoing government-to-government relationships to be reflected in, and provided for by, a Final Agreement and a Tripartite Final Agreement;
 - (b) monitor and support the actions and activities identified in the Intergovernmental Relations and Implementation Plan;
 - (c) undertake any action or activity identified in a Final Agreement and the Intergovernmental Relations and Implementation Plan that is appropriate to be performed by the IRIS Committee; and
 - (d) perform other intergovernmental relations activities identified in a Final Agreement, a Tripartite Final Agreement or as may be agreed to.
- (3) A Final Agreement will provide for:
 - (a) the time frame for the establishment of the IRIS Committee;
 - (b) the duration of the IRIS Committee;
 - (c) the composition of, and participation in, the IRIS Committee;
 - (d) without limiting Subsection (2), the mandate, responsibilities and authority of the IRIS Committee, including:
 - (i) the responsibility of the IRIS Committee to undertake reviews of the progress of Implementation of a Final Agreement and a Tripartite Final Agreement in accordance with Subsection 70.06(1);

- (ii) the responsibility of the IRIS Committee to undertake reviews and, where the IRIS Committee determines appropriate, make adjustments to or recommendations to the Parties for amendment of the Intergovernmental Relations and Implementation Plan in accordance with Subsection 70.06(5); and
- (iii) the role of the IRIS Committee in the resolution of disputes;
- (e) the procedures to be followed by the IRIS Committee, including the reporting obligations of the IRIS Committee and the ability of the IRIS Committee to establish its own procedures; and
- (f) such other matters as may be agreed.

68.02 Costs of the Intergovernmental Relations and Implementation Support Committee

Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will negotiate with respect to, and attempt to reach agreement on, the manner in which:

- (a) the costs incurred by the representatives of the Parties in participating on the IRIS Committee; and
- (b) any other agreed-upon costs relating to the operation and responsibilities of the IRIS Committee

will be addressed.

69.0 Ongoing relationship at the political level

69.01 Discussions to be undertaken

- (1) The Parties recognize that the government-to-government relationship between them to be reflected in and provided for by a Final Agreement entails an ongoing relationship at the political level.
- (2) Prior to the form and content of a Final Agreement being concluded by the negotiators for the Parties, the Parties will discuss practical ways of assuring that mechanisms and processes are in place to develop and maintain that ongoing relationship at the political level following that Final Agreement coming into effect.

- (3) The mechanisms and processes contemplated in Subsection (2) will not create legal obligations between the Parties.

70.0 Intergovernmental Relations and Implementation Plan

70.01 Intergovernmental Relations and Implementation Plan to be in place

Notwithstanding Section 74.01, the Parties will not seek approval of a Final Agreement until the form and content of the Intergovernmental Relations and Implementation Plan has been agreed to.

70.02 Matters to be addressed in Intergovernmental Relations and Implementation Plan

- (1) The Intergovernmental Relations and Implementation Plan will set out:
 - (a) those agreed-upon actions or activities to be undertaken to:
 - (i) meet specific commitments set out in a Final Agreement and a Tripartite Final Agreement;
 - (ii) support the ongoing government-to-government relationship to be reflected in, and provided for by, a Final Agreement and a Tripartite Final Agreement; and
 - (iii) establish and develop Sioux Valley Dakota Oyate Government in the manner contemplated in a Final Agreement;
 - (b) who is responsible for each action or activity referred to in Paragraph (a);
 - (c) the roles and responsibilities to be assumed by Sioux Valley Dakota Oyate Government and departments of the Government of Canada which the Parties agree are, or should be, directly involved in the Implementation of a Final Agreement and a Tripartite Final Agreement;

- (d) the identification of those actions and activities required for the effective and timely Implementation of a Final Agreement and a Tripartite Final Agreement which are:
 - (i) of an ongoing or continuing nature; or
 - (ii) singular in nature and to be carried out within a prescribed period of time; and
 - (e) the period of time within which those actions or activities of the nature referred to in Subparagraph (d)(ii) are to be carried out.
- (2) Without limiting Subsection (1), the Intergovernmental Relations and Implementation Plan will set out actions and activities, who is responsible for carrying out those actions and activities, and the period of time within which those actions and activities will be carried out in relation to:
- (a) human resource training, including the completion of a training needs assessment and the development and implementation of a plan to address training needs required for the Implementation of a Final Agreement and a Tripartite Final Agreement;
 - (b) where a Final Agreement provides a commitment to further negotiations upon that Final Agreement coming into effect and that Final Agreement does not otherwise provide, the implementation of that commitment including details relating to the agenda, time frame, process and financial support requirements with respect to those further negotiations;
 - (c) the development by Sioux Valley Dakota Oyate Government of an initial body of Sioux Valley Laws and procedures of government, to support the establishment and operation of Sioux Valley Dakota Oyate Government and the establishment of the public registry of all Sioux Valley Laws in accordance with Paragraph 41.01(a);
 - (d) a joint communication strategy to enhance the awareness of Sioux Valley Citizens, members of other First Nations and the general public of a Final Agreement;
 - (e) the process for the review, adjustment and amendment of the Intergovernmental Relations and Implementation Plan contemplated in Section 70.06;

- (f) the implementation and management of the processes provided for in a Final Agreement to resolve disputes; and
- (g) such other matters as may be agreed.

70.03 Status of Intergovernmental Relations and Implementation Plan

- (1) The Intergovernmental Relations and Implementation Plan:
 - (a) will be taken into account in the negotiation of the Sioux Valley Financial Arrangements Agreement in the manner contemplated in Subparagraph 64.04(3)(j);
 - (b) will be attached to, but not form part of, a Final Agreement;
 - (c) will not be a contract between the Parties, except as otherwise agreed to by the Parties;
 - (d) will not be a “treaty” and will not create treaty rights withing the meaning of subsection 35(1) of the *Constitution Act, 1982*;
 - (e) will not abrogate or derogate from any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley, recognized and affirmed by subsection 35(1) of the *Constitution Act, 1982*; and
 - (f) will not be used to limit or interpret the provisions of a Final Agreement or a Tripartite Final Agreement.
- (2) In the event of an inconsistency between a Final Agreement or a Tripartite Final Agreement and the Intergovernmental Relations and Implementation Plan, the Final Agreement or the Tripartite Final Agreement will prevail to the extent of the inconsistency.

70.04 Duration of Intergovernmental Relations and Implementation Plan

The Intergovernmental Relations and Implementation Plan will commence on the date a Final Agreement comes into effect and continue until such time as may be agreed otherwise.

70.05 Understandings regarding the continuation of the intergovernmental relationship

If it is agreed, in accordance with Section 70.04, that the Intergovernmental Relations and Implementation Plan should no longer continue, the ongoing government-to-government relationships to be reflected in, and provided for by, a Final Agreement and a Tripartite Final Agreement, including the ongoing relationship at the political level referred to in Subsection 69.01(1) and anticipated to be referred to in a Tripartite Final Agreement, will continue.

70.06 Review, adjustment and amendment of the Intergovernmental Relations and Implementation Plan

- (1) The IRIS Committee will, from time to time, undertake reviews in accordance with Subsections (2) to (4) inclusive.
- (2) Each review undertaken by the IRIS Committee will:
 - (a) assess and support those actions or activities to be undertaken to:
 - (i) meet specific commitments set out in a Final Agreement and a Tripartite Final Agreement;
 - (ii) support the ongoing government-to-government relationships to be reflected in, and provided for by, a Final Agreement and a Tripartite Final Agreement; and
 - (iii) establish and develop Sioux Valley Dakota Oyate Government in the manner contemplated in a Final Agreement; and
 - (b) consider whether changes are necessary to support the Implementation of a Final Agreement and a Tripartite Final Agreement.
- (3) The IRIS Committee will undertake a review of the nature referred to in Subsection (2) from time to time when it considers it advisable, but in any event, not less than once every five years.
- (4) The IRIS Committee may, in undertaking a review of the nature referred to in Subsection (2), determine the terms of reference of that review and may, in its discretion, retain independent experts or facilitators to assist it in undertaking that review.

- (5) In addition to, or as a result of a review of, the nature referred to in Subsection (2), the IRIS Committee may:
- (a) make recommendations to:
 - (i) add an action or activity to the Intergovernmental Relations and Implementation Plan for the timely and effective Implementation of a Final Agreement and a Tripartite Final Agreement; or
 - (ii) delete an action or activity from the Intergovernmental Relations and Implementation Plan as not being necessary for the timely and effective Implementation of a Final Agreement and a Tripartite Final Agreement

whether that action or activity is of an ongoing or continuing nature or is singular in nature and to be carried out within a prescribed period of time;
 - (b) make recommendations, other than recommendations of the nature referred to in Paragraph (a), that will assist in the timely and effective Implementation of a Final Agreement and a Tripartite Final Agreement; and
 - (c) make adjustments to the Intergovernmental Relations and Implementation Plan where that adjustment does not result in addition or deletion of an action or activity.
- (6) Where the IRIS Committee makes a recommendation in accordance with Paragraph (5)(a), and it is agreed that an action or activity should be added to, or deleted from, the Intergovernmental Relations and Implementation Plan, the Intergovernmental Relations and Implementation Plan will be amended accordingly.
- (7) A Final Agreement will provide for the process by which a review of the nature referred to in Subsection (2), or an adjustment or an amendment of the Intergovernmental Relations and Implementation Plan, will be effected.

70.07 Resolution of disputes

Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will, in the negotiations referred to in Subsection 72.01(1), negotiate with respect to, and attempt to reach agreement on, the manner in which a dispute will be resolved in the event a dispute arises between them from the Implementation of a Final Agreement and a Tripartite Final Agreement, including a dispute as to:

- (a) the interpretation of the Intergovernmental Relations and Implementation Plan; or
- (b) whether an action or activity should be added to or deleted from the Intergovernmental Relations and Implementation Plan in accordance with Subsection 70.06(6).

70.08 Funding by Canada for agreed-upon costs

- (1) Funding by Canada for agreed-upon costs anticipated to be incurred by Sioux Valley in carrying out the Implementation of a Final Agreement and a Tripartite Final Agreement, as reflected in the Intergovernmental Relations and Implementation Plan, will be provided in accordance with the Sioux Valley-FAA.
- (2) Where the Intergovernmental Relations and Implementation Plan is adjusted or amended in accordance with Paragraph 70.06(5)(c) or Subsection 70.06(6), the Parties acknowledge that the funding provided to Sioux Valley Dakota Oyate Government in accordance with the Sioux Valley-FAA may have to be adjusted accordingly.

PART X**DISPUTE RESOLUTION****71.0 Fundamental principles****71.01 Best efforts to be made by the Parties**

- (1) Each Party will, in good faith, use its best efforts to prevent or, alternatively, minimize disputes with the other Party.
- (2) Where a dispute arises between the Parties, the Parties will use their best efforts to resolve that dispute in:
 - (a) an expeditious and cost effective manner; and
 - (b) a non-adversarial, collaborative and informal atmosphere.

72.0 Dispute Resolution Process**72.01 Negotiations to be undertaken**

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on:
 - (a) various methods by which a dispute between the Parties might be resolved;
 - (b) without limiting Paragraph (a), the role of the Intergovernmental Relations and Implementation Support Committee in the resolution of a dispute between the Parties;
 - (c) the procedures that will be followed in resolving a dispute between the Parties by means of a method of the nature referred to in Paragraph (a);

- (d) the use of judicial proceedings where there is a dispute between the Parties, including the ability of a Party to:
 - (i) commence judicial proceedings in respect of a dispute between the Parties to which this Part applies;
 - (ii) use judicial proceedings to prevent the loss of a right to commence proceedings due to the expiration of a limitation period or to obtain interlocutory or interim relief pending resolution of the dispute in accordance with the provisions of a Final Agreement contemplated in this Part; and
 - (iii) seek relief before or during arbitration proceedings, and to appeal an award made as a result of an arbitration, where arbitration is an agreed-upon method for resolving a dispute between the Parties in accordance with the outcome of the negotiations between the Parties and Manitoba on the matters referred to in Paragraph (a);
 - (e) the manner in which:
 - (i) the costs of resolving a dispute between the Parties in accordance with the provisions of a Final Agreement contemplated in this Part; and
 - (ii) the costs incurred by a Party in participating in resolving a dispute between the Partieswill be borne; and
 - (f) such other matters as the Parties may agree.
- (2) The negotiations referred to in Subsection (1) will address the manner in which a dispute between the Parties with respect to:
- (a) the interpretation of a Final Agreement;
 - (b) whether a particular event of the nature referred to in Paragraph 14.02(1)(a) or 14.02(1)(b) may reasonably be interpreted as affecting the government-to-government relationship referred to in Section 14.01 in a substantial and material way;

- (c) the negotiations referred to in Subsection 14.02(5);
 - (d) the Implementation of a Final Agreement and a Tripartite Final Agreement, including:
 - (i) the interpretation of the Intergovernmental Relations and Implementation Plan; and
 - (ii) whether a course of action or activity should be added to or deleted from the Intergovernmental Relations and Implementation Plan in accordance with Subsection 70.06(6);
 - (e) the ongoing government-to-government fiscal relationship between them;
 - (f) the interpretation of the Sioux Valley Financial Arrangements Agreement; and
 - (g) such other disputes as the Parties may identify
- will be resolved.
- (3) The negotiations referred to in Subsection (1) will further address the procedure to be followed where, in any judicial or administrative proceeding, an issue arises in respect of:
 - (a) the interpretation or validity of a Final Agreement;
 - (b) the validity, or applicability, of a Sioux Valley Law; or
 - (c) the validity, or applicability, of the legislation, or any other legal measures, referred to in Subsection 76.01(1).

72.02 General framework for dispute resolution

- (1) The Parties desire and expect that most disputes between them will be resolved by informal discussions between them.

- (2) Except as otherwise provided, and subject to the outcome of the negotiations on the matters referred to in Subsection 72.01(1), the Parties intend that disputes between them not resolved by the Parties informally will proceed, until resolved, through the following stages:
 - (a) collaborative, unassisted efforts;
 - (b) consensual resolution through a process facilitated by an independent third party; and
 - (c) adjudication in arbitration proceedings.
- (3) Subject to the outcome of the negotiations on the matters referred to in Subsection 72.01(1), the Parties intend that the resolution of a dispute between them will be a progressive process.
- (4) Notwithstanding Subsections (2) and (3), but subject to the outcome of the negotiations on the matters referred to in Subsection 72.01(1), where a dispute arises between the Parties which cannot be resolved informally by them, the Parties intend that, where they agree, they will be able to refer the dispute:
 - (a) directly to a specific method of dispute resolution to be provided for in a Final Agreement; or
 - (b) to a method of dispute resolution other than a method of dispute resolution of the nature referred to in Paragraph (a), including to a court of competent jurisdiction

in order to resolve that dispute in an expeditious and cost effective manner.

72.03 Disputes involving Manitoba

- (1) It is anticipated that a Tripartite Final Agreement will provide that a dispute among Sioux Valley, Canada and Manitoba, or between a Party and Manitoba, with respect to the interpretation or implementation of a Tripartite Final Agreement will be resolved in accordance with the dispute resolution process to be provided for in a Final Agreement.

- (2) It is further anticipated that a Tripartite Final Agreement will provide that where, in any judicial or administrative proceeding, an issue arises in respect of:
- (a) the interpretation or validity of that Tripartite Final Agreement; or
 - (b) the validity or applicability of any legislation of the Legislative Assembly of Manitoba, or any other legal measures to be undertaken by Manitoba, that the Parties and Manitoba agree is necessary or desirable, or a court of competent jurisdiction determines is required, to give legal effect to a Final Agreement as contemplated in Section 76.04

the Parties and Manitoba will proceed in accordance with the procedures determined in accordance with Subsection 72.01(3), with necessary modifications.

PART XI**LIABILITY AND INDEMNIFICATION****73.0 Liability and indemnification****73.01 No release**

- (1) No release is provided by any Party to the other Party, or any person or entity acting on behalf of the other Party, from any claims, liability or demands that may arise from the acts, omissions or negligence of that other Party or any person or entity acting on behalf of that other Party either before or after a Final Agreement comes into effect.
- (2) Without limiting Subsection (1), a Final Agreement will not release one Party from a legal obligation owed to the other Party that existed prior to that Final Agreement coming into effect, except to the extent expressly provided for in that Final Agreement, the Sioux Valley Financial Arrangements Agreement or the Intergovernmental Relations and Implementation Plan.
- (3) Without limiting Subsection (1):
 - (a) the transfer of title in Sioux Valley Lands from Canada to Sioux Valley, following a request by Sioux Valley in accordance with Subsection 46.03(1);
 - (b) any exercise of Jurisdiction by Sioux Valley Dakota Oyate Government in accordance with Section 48.01; or
 - (c) the transfer or assignment by Canada to Sioux Valley of the rights and responsibilities of Canada in any Interest in Sioux Valley Lands in respect of which Canada was the grantor in accordance with Subsection 51.02(4)

will not constitute, or be interpreted as constituting, a release in favour of Canada by Sioux Valley for any wrongful or negligent act or any omission on the part of Canada in relation to the discharge of its responsibilities for Sioux Valley Lands provided for in the *Indian Act*, or breach of any legally applicable duty of care or obligation in respect of Sioux Valley Lands, prior to that event occurring.

- (4) Without limiting Subsection (1), a Final Agreement will not prejudice any claims or grievances Sioux Valley may have against Canada as of the date a Final Agreement comes into effect.
- (5) Nothing in Subsection (4) constitutes an admission by Canada of the validity of any claims or grievances Sioux Valley may have as of the date a Final Agreement comes into effect.

73.02 No assumption of liability of one Party for acts of the other Party

- (1) Nothing in a Final Agreement will be construed to the effect that one Party has assumed or will assume any liability for any acts, omissions or negligence of the other Party or any person or entity acting on behalf of the other Party.
- (2) Without limiting Subsection (1), Sioux Valley Dakota Oyate Government will not be liable for:
 - (a) any actions of Canada or any person or entity acting on behalf of Canada;
 - (b) any failure on the part of Canada, or any person or entity acting on behalf of Canada, to comply with applicable laws;
 - (c) any failure on the part of Canada, or any person or entity acting on behalf of Canada, to make any necessary remittances or deductions;
 - (d) any injury, including death, to persons, damage or loss to property or infringement of rights caused by, or related to the exercise of jurisdiction or Authority by Canada, or any person or entity acting on behalf of Canada, or for the breach of a Final Agreement, the Sioux Valley Financial Arrangements Agreement or the Intergovernmental Relations and Implementation Plan by Canada or any person or entity acting on behalf of Canada;
 - (e) any omission or wrongful act of Canada or any person or entity acting on behalf of Canada;

- (f) any claims, demands, actions and costs whatsoever that may arise directly or indirectly out of any omission or wrongful or negligent act of Canada, or any person or entity acting on behalf of Canada, in the exercise of jurisdiction or Authority; or
 - (g) the failure or partial failure of Canada or any person or entity acting on behalf of Canada to fulfil an obligation of Canada under a Final Agreement, the Sioux Valley Financial Arrangements Agreement or the Intergovernmental Relations and Implementation Plan.
- (3) Without limiting Subsection (1), Canada will not be liable for:
- (a) any actions of Sioux Valley Dakota Oyate Government or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government;
 - (b) any failure on the part of Sioux Valley Dakota Oyate Government, or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government, to comply with applicable laws;
 - (c) any failure on the part of Sioux Valley Dakota Oyate Government, or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government, to make any necessary remittances or deductions;
 - (d) any injury, including death, to person, damage or loss to property or infringement of rights caused by, or related to the exercise of Jurisdiction or Authority by Sioux Valley Dakota Oyate Government, or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government, or for the breach of a Final Agreement, the Sioux Valley Financial Arrangements Agreement or the Intergovernmental Relations and Implementation Plan by Sioux Valley Dakota Oyate Government or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government;
 - (e) any omission or wrongful act of Sioux Valley Dakota Oyate Government or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government;

- (f) any claims, demands, actions, and costs whatsoever that may arise directly or indirectly out of any omission or wrongful or negligent act of Sioux Valley Dakota Oyate Government, or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government, in the exercise of Jurisdiction or Authority; or
 - (g) the failure or partial failure of Sioux Valley Dakota Oyate Government, or any person or entity acting on behalf of Sioux Valley Dakota Oyate Government, to fulfil an obligation of Sioux Valley Dakota Oyate Government under a Final Agreement, the Sioux Valley Financial Arrangements Agreement or the Intergovernmental Relations and Implementation Plan.
- (4) For the purposes of Subsection (1) through (3) inclusive:
- (a) a reference to “Canada” includes any elected official or employee of Canada;
 - (b) a reference to “Sioux Valley Dakota Oyate Government” includes any elected official or employee of Sioux Valley Dakota Oyate Government; and
 - (c) a reference to an “entity” includes any body, institution or government and any elected official or employee of any body, institution or government.

73.03 No agency

Nothing in this Agreement or a Final Agreement will constitute one Party the agent of another.

73.04 Indemnification

- (1) Canada will save harmless and fully indemnify Sioux Valley Dakota Oyate Government, its officers, employees and agents from and against all claims, liabilities, and demands arising directly or indirectly:
 - (a) from an omission or wrongful or negligent act of the nature referred to in Subsection 73.02(2);
 - (b) from a failure of Canada to disclose information in the possession of Canada that materially affects the outcome of the environmental survey referred to in Section 45.01 where, as a result of that failure, Sioux Valley incurs a loss or is held liable to a third party;
 - (c) from a failure of Canada to disclose information in the possession of Canada that materially affects the administration of an Interest in Sioux Valley Lands where, as a result of that failure, Sioux Valley incurs a loss or is held liable to a third party; or
 - (d) following the transfer or assignment by Canada to Sioux Valley of the rights and responsibilities of Canada in an Interest in Sioux Valley Lands in respect of which Canada was the grantor in accordance with Subsection 51.02(4), that Sioux Valley is held liable in respect of to the holder of that Interest as a result of an act on the part of Canada for which Canada is responsible to the holder of that Interest at law and which occurred prior to that transfer or assignment.
- (2) Sioux Valley will save harmless and fully indemnify Canada, its officers, employees and agents from and against all claims, liabilities, and demands arising directly or indirectly from an omission or wrongful or negligent act of the nature referred to in Subsection 73.02(3).

73.05 Further review and consideration

Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will review and consider further the provisions of this Article having regard to:

- (a) the other provisions of a Final Agreement, once the Parties, or the Parties and Manitoba, have reached agreement; and
- (b) the provisions of a Tripartite Final Agreement, once the Parties and Manitoba have reached agreement.

PART XII**APPROVAL, COMING INTO EFFECT AND AMENDMENT OF FINAL AGREEMENT****74.0 Approval of Final Agreement and Tripartite Final Agreement****74.01 When approval to be sought**

Subject to Subsection 64.01(2) and Section 70.01, upon the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will each seek approval of that Final Agreement in accordance with Sections 74.02 and 74.03.

74.02 Approval by Sioux Valley Citizens

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties will determine the Approval Procedure.
- (2) Sioux Valley will, within an agreed-upon period from the date the form and content of a Final Agreement and a Tripartite Final Agreement are concluded by the negotiators for the Parties and Manitoba, initiate the Approval Procedure.
- (3) During the course of carrying out the Approval Procedure, Sioux Valley will be responsible for ensuring that Sioux Valley Citizens are provided with a full explanation of a Final Agreement, and any other related documents that may be agreed to by the Parties, including the Sioux Valley Constitution, prior to voting on the ballot question set out in the Approval Procedure.
- (4) Sioux Valley Citizens will have approved a Final Agreement, and any other related documents that may be agreed to by the Parties, including the Sioux Valley Constitution, in accordance with the Approval Procedure, in the event the question asked on the ballot question, as provided for in the Approval Procedure, has been answered in the affirmative by an agreed-upon number of Sioux Valley Citizens eligible to vote, as determined by that Approval Procedure.
- (5) Upon Sioux Valley Citizens approving a Final Agreement, and the other related documents referred to in Subsection (4), in accordance with the Approval Procedure, the Council of Sioux Valley will pass a resolution evidencing that approval of that Final Agreement.

74.03 Approval by Canada

- (1) Canada will seek authority from Cabinet to execute a Final Agreement upon Sioux Valley having approved the Final Agreement, and the other related documents referred to in Subsection 74.02(4), in accordance with Subsection 74.02(5).
- (2) Canada will have approved a Final Agreement in the event the Cabinet authority referred to in Subsection (1) is received.

74.04 Costs of approval

Canada will bear the costs incurred by Sioux Valley in seeking approval of the Final Agreement and the other related documents that may be agreed to by the Parties referred to in Subsection 74.02(4), in an amount to be agreed to by the Parties prior to the form and content of a Final Agreement and Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba.

74.05 Approval of a Tripartite Final Agreement

It is anticipated that:

- (a) each Party will seek approval of a Tripartite Final Agreement at the same time that Party seeks approval of a Final Agreement;
- (b) Sections 74.02 and 74.03 will apply to the approval of a Tripartite Final Agreement by Sioux Valley and Canada, with the necessary modifications; and
- (c) prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, Manitoba will advise the Parties as to the manner in which Manitoba will seek approval of a Final Agreement and a Tripartite Final Agreement.

75.0 Execution of Final Agreement and Tripartite Final Agreement**75.01 When Final Agreement will be executed**

A Final Agreement will be executed when all of the following have been completed:

- (a) Sioux Valley has approved the Final Agreement, the Tripartite Final Agreement, and the other related documents referred to in Subsection 74.02(4);
- (b) Sioux Valley has provided to Canada a copy of a resolution authorizing the Council of Sioux Valley to execute:
 - (i) the Final Agreement;
 - (ii) the Tripartite Final Agreement;
 - (iii) the Sioux Valley-FAA; and
 - (iv) such further or other documents as may be necessary from time to time to implement a Final Agreement

certified by the Chief of Sioux Valley as having been properly passed at a duly constituted meeting;

- (c) Sioux Valley has provided to Canada confirmation in an agreed-upon form that Sioux Valley has received legal advice on the Final Agreement, the Tripartite Final Agreement, the Sioux Valley Constitution, the Sioux Valley-FAA and the Intergovernmental Relations and Implementation Plan from a lawyer entitled to practise law in a province or territory in Canada;
- (d) Canada has approved the Final Agreement and the Tripartite Final Agreement;
- (e) Manitoba has approved the Final Agreement and the Tripartite Final Agreement;
- (f) the Parties have executed the Sioux Valley-FAA; and
- (g) the Parties and Manitoba have approved the Intergovernmental Relations and Implementation Plan.

75.02 When Tripartite Final Agreement to be executed

It is anticipated that a Tripartite Final Agreement will be executed at the same time as a Final Agreement.

76.0 Legal measures to give legal effect to Final Agreement**76.01 Legal measures to be recommended by Canada**

- (1) It is anticipated that Canada will recommend legislation to the Parliament of Canada, and undertake any other legal measures, necessary to give legal effect to a Final Agreement.
- (2) The legislation referred to in Subsection (1) will provide that:
 - (a) where there is any doubt as to the meaning of that legislation, the Final Agreement may be examined as an aid in interpretation; and
 - (b) in the event of an Inconsistency or Conflict between that legislation and any federal, provincial or Sioux Valley law, the legislation will prevail to the extent of the Inconsistency or Conflict.
- (3) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will explore and consider the legislation, or other legal measures, that may be required by Canada to ensure that a Final Agreement is legally effective.

76.02 Requirement to consult and involve Sioux Valley and Manitoba during drafting of legislation

- (1) Canada will consult and involve Sioux Valley and Manitoba during the drafting of the legislation referred to in Subsection 76.01(1), in accordance with Subsections (2) and (3), prior to the legislation being tabled in the Parliament of Canada.

- (2) The consultation and involvement of Sioux Valley and Manitoba referred to in Subsection (1) during the drafting of the legislation referred to in Subsection 76.01(1) will include:
 - (a) ensuring Sioux Valley and Manitoba have a reasonable period of time to consult on drafts of that legislation;
 - (b) ensuring Sioux Valley and Manitoba have a reasonable period of time to prepare comments about drafts of that legislation and present those comments to Canada; and
 - (c) giving any comments presented by Sioux Valley or Manitoba about drafts of that legislation full and fair consideration.
- (3) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will negotiate with respect to, and attempt to reach agreement on, guidelines for the consultation by Canada with, and the involvement of Sioux Valley and Manitoba during the drafting of, the legislation referred to in Subsection 76.01(1).
- (4) Canada will advise, consult and involve Sioux Valley and Manitoba with respect to any legal measures, other than the legislation referred to in Subsection 76.01(1), that Canada intends to undertake to ensure a Final Agreement is legally effective in accordance with that Subsection.

76.03 Future amendments of legislation

- (1) Once the legislation referred to in Subsection 76.01(1), is enacted by the Parliament of Canada and proclaimed in force, Canada will not recommend any amendment to that legislation unless and until Canada has consulted with, and involved, Sioux Valley and Manitoba during the drafting of that amendment in accordance with Section 76.02, with necessary modifications.
- (2) Where Canada has undertaken any legal measures, other than the enactment of the legislation referred to in Subsection 76.01(1), to ensure a Final Agreement is legally effective, Canada will advise, consult and involve Sioux Valley and Manitoba in the event Canada intends to amend, replace or repeal any of those other legal measures.

76.04 Legal measures to be recommended by Manitoba

- (1) It is anticipated that a Tripartite Final Agreement will provide that Manitoba will recommend legislation to the Legislative Assembly of Manitoba, and undertake any other legal measures, necessary to give legal effect to a Final Agreement, where either:
 - (a) the Parties and Manitoba agree that legislation or other legal measures are necessary or desirable for that purpose; or
 - (b) a court of competent jurisdiction determines that a Final Agreement, or any provision of that Final Agreement, is not legally effective as a result of legislation or other legal measures that are or were required by Manitoba.
- (2) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties and Manitoba, the Parties and Manitoba will explore and consider the legislation, or other legal measures, that may be required by Manitoba to ensure that a Final Agreement is legally effective.
- (3) It is anticipated that a Tripartite Final Agreement will provide that Section 76.02 will apply, with necessary modifications, with respect to the consultation by Manitoba with, and involvement of, Sioux Valley and Canada during the drafting of any legislation of the Legislative Assembly of Manitoba that the Parties and Manitoba agree is necessary or desirable, or a court of competent jurisdiction determines is required, to give legal effect to a Final Agreement.
- (4) It is further anticipated that, where the Parties and Manitoba agree that it is necessary or desirable that Manitoba undertake any legal measures, other than the enactment of legislation by the Legislative Assembly of Manitoba, or a court of competent jurisdiction determines that those other legal measures are required, to give legal effect to a Final Agreement, a Tripartite Final Agreement will provide that Manitoba will advise, consult and involve Sioux Valley and Canada when Manitoba intends to undertake those other legal measures.

77.0 Coming into effect of a Final Agreement and Tripartite Final Agreement**77.01 When Final Agreement comes into effect**

A Final Agreement will come into effect on the date the last of:

- (a) the legislation anticipated to be enacted by the Parliament of Canada, or any other legal measures to be undertaken by Canada, to give legal effect to that Final Agreement, as contemplated in Section 76.01, has come into force; and
- (b) any legislation of the Legislative Assembly of Manitoba, or any other legal measures to be undertaken by Manitoba, that the Parties and Manitoba agree is necessary or desirable to give effect to a Final Agreement, as contemplated in Section 76.04, has come into force.

77.02 When Tripartite Final Agreement comes into effect

It is anticipated that a Tripartite Final Agreement will come into effect at the same time as a Final Agreement comes into effect.

78.0 Amendment of Final Agreement**78.01 Final Agreement to provide for amendment**

A Final Agreement will provide for:

- (a) the process by which a proposed amendment to that Final Agreement will be approved by the Parties and Manitoba, and executed by the Parties;
- (b) the manner in which the Parties and Manitoba will proceed to ensure that an amendment of that Final Agreement will be legally effective;
- (c) the process by which an amendment of that Final Agreement will come into effect; and
- (d) the places in which copies of an amendment of that Final Agreement will be deposited following that amendment coming into effect.

PART XIII**MISCELLANEOUS PROVISIONS****79.0 Entire Agreement****79.01 Final Agreement is entire agreement**

- (1) A Final Agreement will constitute the entire agreement between the Parties relating to its subject matter in respect of Sioux Valley government arrangements.
- (2) A Final Agreement will provide that no representation, inducement, promise, understanding, condition or warranty not set out in that Final Agreement, or in the documents referred to in Section 79.02, has been made or relied upon by a Party in entering into that Final Agreement.

79.02 Final Agreement replaces previous agreements

A Final Agreement will merge, supersede and terminate any and all pre-existing agreements and understandings relating to, or flowing from, negotiations entered into pursuant to the terms of the Framework Agreement between the Parties signed July 3, 1991, including without limitation:

- (a) the Framework Agreement;
- (b) all sub-Agreements in Principle entered into between the Parties;
- (c) this Agreement; and
- (d) all correspondence and other documents exchanged between the Parties relating to the agreements referred to in Paragraphs (a) to (c) inclusive.

79.03 Further assurances

The Parties covenant each with the other to do such things and to execute such further documents and take all necessary measures to carry out and implement the terms of a Final Agreement.

80.0 Judicial determinations of validity80.01 Parties to act

- (1) If a court of competent jurisdiction finally determines any provision of a Final Agreement to be invalid or unenforceable:
 - (a) the Parties will make best efforts to amend that Final Agreement to remedy or replace the provision;
 - (b) the provision will be severable from that Final Agreement to the extent of the invalidity or unenforceability; and
 - (c) the remainder of the provision and that Final Agreement will:
 - (i) remain in full force and effect; and
 - (ii) be construed, to the extent possible, to give effect to the intent of the Parties if it may continue without altering the intent, effect or purpose of the provision.
- (2) In the event a court of competent jurisdiction finally determines any provision of the legislation or other legal measures referred to in Subsection 76.01(1) to be invalid, Canada will make best efforts to provide for the amendment of that legislation or those other legal measures, if necessary, to remedy the invalidity or replace the invalid provision.
- (3) It is anticipated that a Tripartite Final Agreement will provide that Subsection (2) will apply, with necessary modifications, where a court of competent jurisdiction finally determines to be invalid, any provision of any legislation of the Legislative Assembly of Manitoba, or any other legal measures to be undertaken by Manitoba, that the Parties and Manitoba agree is necessary or desirable, or a court of competent jurisdiction determines is required, to give legal effect to a Final Agreement as contemplated in Section 76.04.

81.0 Recourse and remedies**81.01 Limits on recourse**

- (1) Sioux Valley, Canada and Manitoba will not have a claim or a cause of action by reason of any provision of a Final Agreement or the legislation, or other legal measures, referred to in Subsection 76.01(1) being found by a court of competent jurisdiction to be invalid.
- (2) Sioux Valley, Canada and Manitoba will not challenge, or support a challenge to, the validity of any provision of a Final Agreement or the legislation, or other legal measures, referred to in Subsection 76.01(1).
- (3) It is anticipated that a Tripartite Final Agreement will provide that Subsections (1) and (2) apply with necessary modifications with respect to:
 - (a) that Tripartite Final Agreement; and
 - (b) any legislation of the Legislative Assembly of Manitoba, or any other legal measures to be undertaken by Manitoba, that the Parties and Manitoba agree is necessary or desirable, or a court of competent jurisdiction determines is required, to give legal effect to a Final Agreement, as contemplated in Section 76.04.

81.02 Parties not relieved of obligations by breach

A breach of a Final Agreement by a Party will not relieve that Party from its obligations under that Final Agreement.

82.0 Duration of a Final Agreement and legislative change**82.01 Final Agreement to be of continuing force and effect**

A Final Agreement will be of continuing force and effect.

82.02 Constitutional or legislative changes

Where any amendment not contemplated by a Final Agreement is enacted to the Constitution of Canada, the *Indian Act* or to any other legislation of Canada or Manitoba, the result of which amendment is a material impact on that Final Agreement, the Parties and Manitoba agree to enter into good faith negotiations designed to determine and implement any necessary amendments to:

- (a) that Final Agreement;
- (b) the Sioux Valley-FAA;
- (c) the Intergovernmental Relations and Implementation Plan;
- (d) a Tripartite Final Agreement;
- (e) the legislation, or other legal measures, referred to in Subsection 76.01(1); or
- (f) any legislation of the Legislative Assembly of Manitoba, or any other legal measures to be undertaken by Manitoba, that the Parties and Manitoba agree is necessary or desirable, or a court of competent jurisdiction determines is required, to give legal effect to a Final Agreement as contemplated in Section 76.04

required to address or alleviate the effect of that constitutional or legislative change.

83.0 Interpretation of a Final Agreement

83.01 How a Final Agreement is to be interpreted

- (1) The several Parts, and the provisions of those Parts, of a Final Agreement and any Schedules attached to that Final Agreement will be interpreted as one agreement and, with necessary modifications, in accordance with the *Interpretation Act*.
- (2) A Final Agreement will be governed by and construed in accordance with all applicable laws.
- (3) There will not be any presumption that doubtful expressions in a Final Agreement will be resolved in favour of any Party.

- (4) Where a provision of a Final Agreement, which appears in one Part, is repeated in one or more other Parts, or two or more times within the same Part, that provision will be interpreted and construed as having the same meaning and effect in each Part, or each time within the same Part, as the case may be.

84.0 Languages of the Final Agreement and Tripartite Final Agreement

84.01 Authoritative versions of Final Agreement

There will be Dakota, English and French versions of a Final Agreement and Tripartite Final Agreement provided that the English and French versions will be the authoritative versions of each agreement.

85.0 Deposit of a Final Agreement and a Tripartite Final Agreement

85.01 Where Final Agreement and Tripartite Final Agreement to be deposited by Sioux Valley

Sioux Valley will cause a copy of a Final Agreement and a Tripartite Final Agreement to be deposited in its administrative offices.

85.02 Where Final Agreement and Tripartite Final Agreement to be deposited by Canada

Canada will cause a copy of a Final Agreement and a Tripartite Final Agreement to be deposited in:

- (a) the Library of Parliament;
- (b) the Library of the Department of Indian Affairs and Northern Development that is situated in the National Capital Region;
- (c) the regional office of the Department of Indian Affairs and Northern Development that is situated in Winnipeg, Manitoba; and
- (d) such other locations as Canada might determine.

85.03 Where Final Agreement and Tripartite Final Agreement to be deposited by Manitoba

Manitoba will cause a copy of a Final Agreement and a Tripartite Final Agreement to be deposited in:

- (a) the legislative library of the Legislative Assembly of Manitoba; and
- (b) such other locations as Manitoba might determine.

86.0 Notices between the Parties**86.01 Method of giving notice**

- (1) A notice required or permitted to be given in accordance with a Final Agreement may be:
 - (a) delivered personally;
 - (b) transmitted by fax; or
 - (c) mailed by prepaid registered post in Canada.
- (2) A notice will be considered to have been given, made, or delivered, and received:
 - (a) if delivered personally or by courier, at the start of the business on the next business day after the business day on which it was received by the addressee or a responsible representative of the addressee;
 - (b) if transmitted by fax and the sender receives confirmation of the transmission, at the start of business on the business day next following the day on which it was transmitted; or
 - (c) if mailed by prepaid registered post in Canada, when the postal receipt is acknowledged by the addressee

provided that during an actual or anticipated postal disruption or stoppage, postal delivery will not be used by any Party.

- (3) The Parties and Manitoba will provide to each other addresses for delivery of a notice required or permitted to be given by a Final Agreement and will deliver any notice to the address provided by each other Party and Manitoba.
- (4) For the purposes of a Final Agreement, a Party or Manitoba may register a change of its address or fax number by giving a notice of the change to the other Parties and Manitoba.

86.02 Notices under a Tripartite Final Agreement

It is anticipated that a Tripartite Final Agreement will provide that Section 86.01 will apply to the giving of notice required under that agreement, with the necessary modifications.

87.0 Assignment and enurement

87.01 Assignment

- (1) No Party may assign its obligations under a Final Agreement.
- (2) The aggregation or pooling of a governmental responsibility by Sioux Valley and the delegation of the requisite Jurisdiction or Authority to permit the carrying out of that governmental responsibility in accordance with Part III will not constitute an assignment for the purposes of Subsection (1).
- (3) A delegation of jurisdiction to enact laws or Authority by Canada will not constitute an assignment for the purposes of Subsection (1).

87.02 Enurement

Upon a Final Agreement coming into effect, that Final Agreement will enure to the benefit of and be binding upon:

- (a) Sioux Valley, its successors and any person or entity, or government, body or institution, acting on its behalf; and
- (b) Her Majesty the Queen in right of Canada, Her heirs, successors and any person or entity, or government, body or institution, acting on Her behalf.

88.0 Warranties**88.01 Warranties by the Parties**

- (1) In a Final Agreement Sioux Valley will warrant that:
 - (a) there are no actions or proceedings outstanding against Sioux Valley seeking orders or judgments of any kind from any court to prohibit it from executing that Final Agreement or a Tripartite Final Agreement nor are there any existing orders or judgments to such effect;
 - (b) the execution and delivery of that Final Agreement or a Tripartite Final Agreement and the compliance with their respective terms will not conflict with or breach any terms of any other agreement to which Sioux Valley is then a party or constitute default thereunder; and
 - (c) it is not under any legal impediment from executing that Final Agreement or a Tripartite Final Agreement.
- (2) In a Final Agreement, Canada will warrant that:
 - (a) there are no actions or proceedings outstanding against Canada seeking orders or judgments of any kind from any court to prohibit it from executing that Final Agreement or a Tripartite Final Agreement nor are there any existing orders or judgments to such effect;
 - (b) the execution and delivery of that Final Agreement or a Tripartite Final Agreement and the compliance with their respective terms will not conflict with or breach any terms of any other agreement to which Canada is then a party or constitute default thereunder; and
 - (c) it is not under any legal impediment from executing that Final Agreement or a Tripartite Final Agreement.
- (3) It is anticipated that a Tripartite Final Agreement will provide for a warranty by Manitoba of a similar nature to those provided in Subsections (1) to (2) inclusive, with the necessary modifications.

89.0 Participation in benefits by elected officials89.01 Members of Government Bodies

No member of the House of Commons, Senate of Canada, the Council of Sioux Valley or other elected official of Sioux Valley Dakota Oyate Government will be admitted to any share or part of a Final Agreement or to any benefit, provided that where that person is a Sioux Valley Citizen or a non-Sioux Valley Citizen on Sioux Valley Lands, that person will be admitted to any share or part of a Final Agreement enjoyed by any other similar person.

90.0 Schedules90.01 Schedules to this Agreement

The following Schedule is attached to this Agreement:

“A” Form of Tripartite Agreement-in-Principle.

SCHEDULE "A"
FORM OF
TRIPARTITE AGREEMENT-IN-PRINCIPLE

This Agreement, made in triplicate, as at the 2nd day of March, 2001

AMONG:

THE SIOUX VALLEY DAKOTA NATION
as represented by its Council

AND

HER MAJESTY THE QUEEN IN RIGHT OF
CANADA,
as represented by the Minister of Indian Affairs and
Northern Development

AND

HER MAJESTY THE QUEEN IN RIGHT OF
MANITOBA,
as represented by the Minister of Aboriginal and
Northern Affairs

PREAMBLE**WHEREAS:**

- A. Subsection 35(1) of the *Constitution Act, 1982* recognizes and affirms the existing aboriginal and treaty rights of the aboriginal peoples of Canada;
- B. The aboriginal peoples of Canada are defined in subsection 35(2) of the *Constitution Act, 1982* to include the "Indian" people of Canada;
- C. The Members of Sioux Valley are "Indian" people as referred to in section 35 of the *Constitution Act, 1982*;
- D. The Members of Sioux Valley are descendant from Indian nations that historically had their own forms of government;
- E. Sioux Valley has a special relationship with Canada which is grounded in the unique history of the Indian people with the Crown and reflected in subsection 91(24) of the *Constitution Act, 1867* and sections 25 and 35 of the *Constitution Act, 1982*;
- F. The Government of Canada recognizes that the inherent right of self government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*;
- G. Sioux Valley and Canada have entered into a Comprehensive Agreement-in-Principle on the same date as this Agreement;
- H. Sioux Valley and Canada anticipate that there will be continuing negotiations between them with the shared objective of concluding a Final Agreement;
- I. Sioux Valley and Canada intend by a Final Agreement to set out arrangements consistent with the recognition that the inherent right of self-government is an existing aboriginal right within the meaning of subsection 35(1) of the *Constitution Act, 1982*, without taking any positions with respect to how an inherent right of self government may ultimately be defined at law;
- J. While the primary relationship is, and will continue to be, between Sioux Valley and Canada, there will also be an ongoing government-to-government relationship, as well as a continuation of a day to day working relationship, between Sioux Valley and Manitoba;

- K. The Parties are entering into this Agreement to establish the basis for continuing negotiations between them with the shared objective of concluding a Tripartite Final Agreement;
- L. A Tripartite Final Agreement will be negotiated within the context of, and will respect and build upon, the special relationship between Sioux Valley and Canada; and
- M. A Tripartite Final Agreement will reflect, and provide for, government-to-government relationships among the Parties, or between any two of them, within the framework of the Canadian Constitution;

NOW THEREFORE the Parties agree as follows:

1.0 Definitions

1.01 In this Agreement:

- (a) words and phrases with specific meanings have been identified in the text by the capitalization of the first letter of the words or the first letter of each word in phrases; and
- (b) except as provided in Section 1.02, words and phrases with specific meanings have the same meaning as the meanings of the same words and phrases when defined in the Comprehensive Agreement-in-Principle.

1.02 In this Agreement:

- (a) **"Agreement"** means this Agreement;
- (b) **"Comprehensive Agreement-in-Principle"** means the agreement between Sioux Valley and Canada entered into on the same date as this Agreement;
- (c) **"Party"** means a party to this Agreement; and
- (d) **"Tripartite Final Agreement"** means an agreement between the Parties which will be based upon this Agreement.

2.0 Purpose of this Agreement

2.01 The Parties have negotiated this Agreement to establish the basis for continuing negotiations among them with the shared objective of concluding a Tripartite Final Agreement.

3.0 Purpose of a Tripartite Final Agreement

3.01 A Tripartite Final Agreement will provide for the recognition by Manitoba of, and concurrence by Manitoba with, Sioux Valley Dakota Oyate government arrangements to be provided for in a Final Agreement.

3.02 A Tripartite Final Agreement will reflect, and provide for, government-to-government relationships among the Parties, and between any two of them, within the framework of the Canadian Constitution.

4.0 Recognition by Manitoba of Capacity, Rights, Powers and Privileges

- 4.01 Without limiting Section 3.01, a Tripartite Final Agreement will provide for the recognition by Manitoba of the government of Sioux Valley.
- 4.02 Without limiting Section 3.01, the Tripartite Final Agreement will provide for:
- (a) the recognition by Manitoba that Sioux Valley is a legal entity with the capacities, rights, powers and privileges of a natural person;
 - (b) the concurrence by Manitoba that the capacities, rights, powers and privileges of Sioux Valley will be exercised by and through Sioux Valley Dakota Oyate Government; and
 - (c) without limiting Paragraphs (a) and (b), the recognition and concurrence by Manitoba that Sioux Valley Dakota Oyate Government may exercise:
 - (i) the capacities of Sioux Valley for purposes that are reasonably incidental to the rights, powers and privileges of Sioux Valley; and
 - (ii) any capacities of Sioux Valley, other than the capacities referred to in Paragraph (a), that may be identified in a Final Agreement, as contemplated in Sections 8.02 and 8.03 of the Comprehensive Agreement-in-Principle.

5.0 Jurisdiction of Sioux Valley and the Applicability of Federal and Provincial Laws

- 5.01 Without limiting Section 3.01, a Tripartite Final Agreement will provide for:
- (a) the recognition by Manitoba of the Jurisdiction of Sioux Valley to the extent provided for in that Final Agreement;
 - (b) the recognition by Manitoba that the Jurisdiction of Sioux Valley will vest in Sioux Valley;

- (c) the concurrence by Manitoba that Sioux Valley will exercise Jurisdiction through:
 - (i) Sioux Valley Dakota Oyate Government; or
 - (ii) another government, whether a First Nations government or not, in accordance with a delegation of Jurisdiction to it by Sioux Valley Dakota Oyate Government in accordance with the Sioux Valley Constitution and as provided for in a Final Agreement;
- (d) the concurrence by Manitoba that the Jurisdiction of Sioux Valley is exercisable on Sioux Valley Lands, except as provided for in that Final Agreement; and
- (e) subject to Paragraph (d), and unless otherwise provided for in a Final Agreement, the concurrence by Manitoba that the Jurisdiction of Sioux Valley may be exercised in respect of:
 - (i) Sioux Valley Citizens who are Ordinarily Resident on Sioux Valley Lands;
 - (ii) Non-Resident Citizens on Sioux Valley Lands;
 - (iii) non-Sioux Valley Citizens on Sioux Valley Lands; and
 - (iv) any corporation, partnership, joint venture or other entity which does business or is otherwise present on Sioux Valley Lands.

5.02 Without limiting Section 3.01, a Tripartite Final Agreement will provide for the concurrence by Manitoba that, subject to any applicable federal and provincial laws, Sioux Valley Dakota Oyate Government may:

- (a) make programs or services available to; or
- (b) operate facilities and institutions for

Sioux Valley Citizens whether or not they are Ordinarily Resident on Sioux Valley Lands.

- 5.03 Without limiting Section 3.01, the Tripartite Final Agreement will provide for the concurrence by Manitoba:
- (a) that, subject to Paragraph (b), any valid and applicable federal and provincial laws that apply to Sioux Valley, Sioux Valley Lands or to Sioux Valley Citizens, and non-Sioux Valley Citizens, on Sioux Valley Lands will continue to apply, following a Final Agreement coming into effect;
 - (b) that where Sioux Valley enacts a Sioux Valley Law, any valid and applicable federal and provincial laws in respect of the subject area to which that Sioux Valley Law relates that would otherwise apply to Sioux Valley, Sioux Valley Lands or to Sioux Valley Citizens, and non-Sioux Valley Citizens, on Sioux Valley Lands will continue to apply, except as provided for in a Final Agreement; and
 - (c) with the manner in which a Final Agreement provides for the resolution of Inconsistencies or Conflicts between a Sioux Valley Law and any valid and applicable federal or provincial law.

6.0 Legal Measures to be recommended by Canada and Manitoba

- 6.01 It is anticipated that Canada will recommend legislation to the Parliament of Canada, and undertake any other legal measures, necessary to give legal effect to a Final Agreement.
- 6.02 It is anticipated that Manitoba will recommend legislation to the Legislative Assembly of Manitoba, and undertake any other legal measures, necessary to give legal effect to a Final Agreement where either:
- (a) the Parties agree that legislation or other legal measures are necessary or desirable for that purpose; or
 - (b) a court of competent jurisdiction determines that a Final Agreement or any provision of a Final Agreement is not legally effective as a result of legislation or other legal measures that are or were required by Manitoba.
- 6.03 Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties, the Parties will explore and consider the legislation, or other legal measures, that may be required by Canada and Manitoba respectively to ensure that a Final Agreement is legally effective.

- 6.04 Where the Parties agree it is necessary or desirable, or a court of competent jurisdiction determines it is required, that the Legislative Assembly of Manitoba enact legislation to give legal effect to a Final Agreement, Manitoba will consult with and involve Sioux Valley and Canada during the drafting of that legislation.
- 6.05 The provisions of a Final Agreement relating to the consultation with, and involvement of, Sioux Valley and Manitoba during the drafting of the federal legislation referred to in Section 6.01, will apply to the consultation by Manitoba with, and involvement of, Sioux Valley and Canada referred to in Section 6.04, with necessary modifications.
- 6.06 Where the Parties agree it is necessary or desirable, or a court of competent jurisdiction determines it is required, that Manitoba undertake legal measures to give legal effect to a Final Agreement, other than by means of the Legislative Assembly of Manitoba enacting legislation, Manitoba will advise, consult with and involve, as appropriate, Sioux Valley and Canada.
- 6.07 Manitoba will advise, consult and involve, as appropriate, Sioux Valley and Canada with respect to any legal measures referred to in Section 6.06.

7.0 Approval and Effect of this Agreement

- 7.01 This Agreement has been approved:
- (a) by Sioux Valley, by resolution of the Council of Sioux Valley duly passed at a properly constituted meeting of the Council, following informal consultation with the Members of Sioux Valley;
 - (b) by Canada, having been signed by a minister authorized to do so by the Cabinet of the Government of Canada; and
 - (d) by Manitoba, having been signed by a minister authorized to do so by Cabinet of the Government of Manitoba.
- 7.02 This Agreement does not create enforceable legal obligations among the Parties.

8.0 Approval and Coming into Effect of a Tripartite Final Agreement

- 8.01 A Tripartite Final Agreement will not be executed until it has been approved by each of the Parties.
- 8.02 Sioux Valley will seek approval of a Tripartite Final Agreement at the same time and in the same manner, with necessary modifications, as provided for the approval of a Final Agreement.
- 8.03 Canada will seek approval of a Tripartite Final Agreement at the same time and in the same manner as it seeks authority to enter into the Final Agreement.
- 8.04 Manitoba will seek approval of a Tripartite Final Agreement upon Sioux Valley approving that Tripartite Final Agreement in accordance with Section 8.02.
- 8.05 A Tripartite Final Agreement will be executed at the same time as a Final Agreement.
- 8.06 A Tripartite Final Agreement will come into effect at the same time as the Final Agreement comes into effect.
- 8.07 A Tripartite Final Agreement will not create legal obligations among the Parties until it has come into effect.

9.0 General Protection of Rights and Remedies

- 9.01 A Tripartite Final Agreement will provide for the protection of the ability of a Party to pursue any lawful process or remedy against or with another Party in respect of any matter, including any matter relating to:
- (a) aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley; and
 - (b) Non-Resident Citizens.
- 9.02 Section 9.01 is subject to any provision of a Final Agreement relating to:
- (a) the desire of Sioux Valley to exercise Jurisdiction in a subject area other than a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with that Final Agreement;

- (b) the manner in which disputes between and among the Parties that the Parties have agreed are to be resolved in accordance with a Tripartite Final Agreement; and
 - (c) future negotiations to be undertaken by the Parties following a Final Agreement and a Tripartite Final Agreement coming into effect.
- 9.03 A Tripartite Final Agreement will not restrict the ability of Sioux Valley to participate in any other process that may be established to implement the inherent right of self-government by First Nations in Canada on a regional, provincial or national basis.

10.0 Relationship of Tripartite Final Agreement to existing rights

- 10.01 A Tripartite Final Agreement will not be construed so as to abrogate or derogate from any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley recognized and affirmed by subsection 35(1) of the *Constitution Act, 1982*.
- 10.02 A Tripartite Final Agreement will not be construed so as to prejudice, limit or restrict the position any Party may take at any time with respect to any aboriginal or treaty rights of Sioux Valley or the Members of Sioux Valley.
- 10.03 A Tripartite Final Agreement will not be construed as recognizing or denying any aboriginal rights of Sioux Valley or the Members of Sioux Valley.
- 10.04 Prior to the form and content of a Tripartite Final Agreement being concluded by the negotiators for the Parties, the Parties will further discuss the matter referred to in Section 10.03.

11.0 Amendments to Final Agreement

- 11.01 Where Sioux Valley and Canada amend a Final Agreement, the recognition by Manitoba of, and concurrence by Manitoba with, Sioux Valley Dakota Oyate government arrangements to be provided for in that Final Agreement, provided by Manitoba in accordance with a Tripartite Final Agreement does not extend to that amendment without the written consent of Manitoba or an appropriate amendment of that Tripartite Final Agreement.

12.0 Commitment to Negotiations on Sioux Valley Jurisdictions

- 12.01 Where, following the coming into effect of a Final Agreement and a Tripartite Final Agreement, there is a subject area which:
- (a) relates to public health, order, peace or safety of Sioux Valley Citizens and non-Sioux Valley Citizens on Sioux Valley Lands;
 - (b) is integral to the culture, identity, tradition, language or institutions of Sioux Valley;
 - (c) is not a subject area in respect of which the Jurisdiction of Sioux Valley is recognized in accordance with a Final Agreement and a Tripartite Final Agreement; and
 - (d) is not a subject area, or a matter within a subject area, to which the Jurisdiction of Sioux Valley does not extend in accordance with a Final Agreement

Sioux Valley may request that Canada and Manitoba enter into negotiations with respect to the Jurisdiction of Sioux Valley, on Sioux Valley Lands, in that subject area.

- 12.02 It is anticipated that a Final Agreement and a Tripartite Final Agreement will provide for the manner in which the Parties will proceed in the event that Sioux Valley makes a request of the nature referred to in Section 12.01.

13.0 Sioux Valley Constitution

- 13.01 The Sioux Valley Constitution will provide that, in the event of a conflict between the Sioux Valley Constitution and the Tripartite Final Agreement, the Tripartite Final Agreement will prevail to the extent of the conflict.

14.0 Harmonization of Laws, Standards, Programs and Services

- 14.01 The Parties acknowledge that federal, provincial and Sioux Valley laws may need to be harmonized in respect of certain subject matters.
- 14.02 The Parties further acknowledge that there is a need for Sioux Valley, Canada and Manitoba to harmonize certain programs and services to Sioux Valley Citizens, and program and service standards, to ensure the most efficient and effective use of resources.

- 14.03 The Parties recognize that, for the most effective exercise of Jurisdiction by Sioux Valley, it may be necessary for Sioux Valley and Manitoba or Canada to reach co-operative arrangements in respect of certain subject areas.
- 14.04 Prior to the form and content of a Tripartite Final Agreement being agreed to by the Parties, Sioux Valley and Manitoba will negotiate with respect to, and attempt to reach agreement on, any subject matters that may be appropriate for co-operative arrangements of the nature referred to in Section 14.03.
- 14.05 A Final Agreement and a Tripartite Final Agreement may provide for the process by which Sioux Valley, Manitoba or Canada reach arrangements of the nature referred to in Section 14.03.

15.0 Environmental Assessment

- 15.01 Without limiting Article 14.0, the Parties acknowledge that:
- (a) to assure certainty, accountability and predictability, unnecessary overlap and duplication should be avoided in the environmental assessment process; and
 - (b) where a Project is subject to more than one environmental assessment process, efforts should be made to harmonize the requirements of those processes with the objective of requiring only a single process to be undertaken with respect to that Project.
- 15.02 Without limiting Section 15.01, Sioux Valley, Canada and Manitoba may enter into agreements relating to the harmonization of environmental assessment processes of the nature contemplated in section 13.1 of *The Environment Act*.
- 15.03 Prior to the form and content of a Tripartite Final Agreement being concluded by the negotiators for the Parties, the Parties will negotiate with respect to, and attempt to reach agreement on, the manner in which environmental assessment processes will be harmonized.

16.0 Sioux Valley decisions on Governance that impact on the Government-to-Government relationship between the Parties

- 16.01 It is anticipated that a Final Agreement will reflect, and provide for, an ongoing government-to-government relationship between Sioux Valley and Canada within the framework of the Canadian Constitution.

16.02 A Tripartite Final Agreement will reflect, and provide for, an ongoing government-to-government relationship among Sioux Valley, Canada and Manitoba, and between Sioux Valley and Manitoba within the framework of the Canadian Constitution.

16.03 It is anticipated that a Final Agreement:

- (a) may identify circumstances in respect of which:
 - (i) an aggregation or pooling of a governmental responsibility by Sioux Valley in another government, or some other body or institution, and the delegation of the requisite Jurisdiction or Authority to permit the carrying out of that governmental responsibility; or
 - (ii) a withdrawal of a governmental responsibility being carried out by a government, body or institution and of the requisite Jurisdiction or Authority which was delegated to permit the carrying out of that governmental responsibility

will be deemed to affect one or more of the government-to-government relationships referred to in Sections 16.01 and 16.02, in a substantial and material way;
- (b) will identify changes, other than of the nature referred to in Paragraph (a), which will be deemed to affect one or more of the government-to-government relationships referred to in Sections 16.01 and 16.02, in a substantial and material way; and
- (c) will provide, among other matters, for:
 - (i) the giving of notice to Canada and Manitoba by Sioux Valley, where Sioux Valley proposes to proceed in a manner that would be deemed to affect one or more of the government-to-government relationships referred to in Sections 16.01 and 16.02, in a substantial and material way, in accordance with Paragraph (a) or (b);
 - (ii) the entry into good faith negotiations by the Parties, designed to reasonably address the change in one or more of the government-to-government relationships referred to in Sections 16.01 and 16.02 that is the result of the circumstances of the nature referred to in Paragraph (a) or a change of the nature referred to in Paragraph (b);

- (iii) the actions the Parties may take as a result of the negotiations referred to in Subparagraph (ii) to amend any agreements among them or between any two of them, including a Final Agreement or Tripartite Final Agreement;
- (iv) the manner in which the Parties will proceed in the event that a dispute arises among or between any of the Parties out of the provisions of a Final Agreement referred to in this Section; and
- (v) the manner in which the Parties will proceed in the event an agreement in the negotiations referred to in Subparagraph (ii) is not concluded within the period that is anticipated to be provided for in a Final Agreement.

16.04 The provisions of a Final Agreement referred to in Section 16.03 will apply to Manitoba, as if set out in a Tripartite Final Agreement.

17.0 Access to Sioux Valley Lands

Agents, servants, employees, contractors of Manitoba or other persons acting in accordance with any provincial laws will have access to Sioux Valley Lands in accordance with a Final Agreement.

18.0 Liability and Indemnity

18.01 Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties, the Parties will negotiate with respect to and attempt to reach agreement on matters respecting liability and indemnification among the Parties to be included in the Tripartite Final Agreement.

18.02 The negotiations referred to in Section 18.01 will relate to the subject matter set out in Part XI of the Comprehensive Agreement-in-Principle with necessary modifications.

19.0 Dispute Resolution

19.01 A Tripartite Final Agreement will provide that the provisions of a Final Agreement dealing with the resolution of disputes between Sioux Valley and Canada, will apply, with necessary modifications, to the resolution of disputes among the Parties, or between any two of them with respect to:

- (a) the interpretation of a Tripartite Final Agreement;
- (b) whether a particular event of the nature referred to in Subparagraph 16.03(a)(i) or (ii) may reasonably be interpreted as affecting the government-to-government relationships among the Parties, or between any two of them, in a substantial and material way;
- (c) the negotiations referred to in Subparagraph 16.03(c)(ii);
- (d) the Implementation of a Final Agreement and a Tripartite Final Agreement; and
- (e) such other disputes as the Parties may identify.

19.02 A Tripartite Final Agreement will provide that where, in any judicial or administrative proceeding, an issue arises in respect of:

- (a) the interpretation or validity of a Tripartite Final Agreement; or
- (b) the validity or applicability of any legislation of the Legislative Assembly of Manitoba, or any other legal measures undertaken by Manitoba that the Parties agree are necessary or desirable, or a court of competent jurisdiction determines is required, to give legal effect to a Final Agreement, as contemplated in Sections 6.02 and 6.03

the Parties will proceed in accordance with the procedures set out in a Final Agreement, with necessary modifications.

20.0 Role of Manitoba in Implementation

- 20.01 While recognizing that the primary responsibility for implementation of a Final Agreement will be that of Canada and Sioux Valley, Manitoba will participate with Sioux Valley and Canada:
- (a) on the Intergovernmental Relations and Implementation Support Committee, including appointing a representative to the IRIS Committee; and
 - (b) in the preparation of the Intergovernmental Relations and Implementation Plan.
- 20.02 As a general principle, Manitoba will participate on the IRIS Committee and in its activities as those activities relate to agreed-upon actions or activities to be undertaken by the Parties, and, to that extent, Article 68.0 of the Comprehensive Agreement-in-Principle will apply to Manitoba, with necessary modifications.
- 20.03 Specific commitments of Manitoba set out in a Tripartite Final Agreement will be included in the Intergovernmental Relations and Implementation Plan and, to that extent, Article 70.0 of the Comprehensive Agreement-in-Principle will apply to Manitoba, with necessary modifications.
- 20.04 Notwithstanding Sections 20.01 to 20.03 inclusive, Manitoba will only be responsible for carrying out those actions and activities, whether set out in the Intergovernmental Relations and Implementation Plan or otherwise, which are identified with the concurrence of Manitoba, as being the responsibility of Manitoba or which Manitoba expressly agrees to undertake.
- 20.05 Manitoba will fund its own participation in the IRIS Committee.
- 20.06 Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties, Sioux Valley and Manitoba will discuss practical ways of assuring that mechanisms and processes are in place to develop and maintain the ongoing relationship at the political level between them following a Final Agreement and a Tripartite Final Agreement coming into effect.
- 20.07 The mechanisms and processes contemplated in Section 20.06 will not create legal obligations between Sioux Valley and Manitoba.

21.0 Financial obligations of Manitoba

21.01 Notwithstanding Section 3.01, a Tripartite Final Agreement will provide that nothing in a Final Agreement, Sioux Valley Financial Arrangements Agreement, the Intergovernmental Relations and Implementation Plan or that Tripartite Final Agreement will, either expressly or impliedly, create a financial obligation for Manitoba, without the consent, in writing, of Manitoba.

22.0 Non-Resident Citizens**22.01 General acknowledgements by the Parties**

The Parties acknowledge that:

- (a) a large proportion of Sioux Valley Citizens are Non-Resident Citizens;
- (b) a Final Agreement generally will provide that the Jurisdiction of Sioux Valley will be exercised by Sioux Valley on Sioux Valley Lands;
- (c) notwithstanding Paragraph (b), issues arise in relation to the future impacts of the exercise of Jurisdiction or Authority by Sioux Valley in relation to Non-Resident Citizens;
- (d) issues of the nature referred to in Paragraph (c) may include consideration of subject areas set out in Part IV of the Comprehensive Agreement-in-Principle in respect of which it may be appropriate for Sioux Valley to exercise Authority, including delivering programs and services, beyond the boundaries of Sioux Valley Lands, but within the Province of Manitoba, for the benefit of Non-Resident Citizens;
- (e) there are practical limits on the ability of Sioux Valley to exercise Authority, including delivering programs and services, beyond the boundaries of Sioux Valley Lands, to Non-Resident Citizens;
- (f) where appropriate, the negotiations referred to in Subsection 23.01(1) should clarify the roles and responsibilities of Sioux Valley, Canada and Manitoba; and
- (g) Non-Resident Citizens should be assured as much involvement as is practically possible in the decisions of Sioux Valley Dakota Oyate Government which directly and significantly affect them.

22.02 Position of Sioux Valley

It is the position of Sioux Valley that the resolution of the issues referred to in Section 22.01 will be of importance to the future responsibilities, functioning and viability of Sioux Valley Dakota Oyate Government.

22.03 Implications for negotiations generally

The Parties acknowledge that, given the requirement for the involvement of Non-Resident Citizens in the negotiations referred to in Subsection 23.01(1), the Parties will explore and consider the implications of those negotiations, including the implications of Section 23.03, in the establishment of the process for the negotiation of a Final Agreement.

23.0 Negotiations regarding matters relating to Non-Resident Citizens**23.01 Negotiations to be undertaken**

- (1) Prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties, but subject to the review and discussions referred to in Section 23.02, the Parties will negotiate with respect to, and attempt to reach agreement on, matters relating to Non-Resident Citizens, including:
 - (a) issues arising in relation to the future impacts of the exercise of Jurisdiction or Authority by Sioux Valley in relation to Non-Resident Citizens;
 - (b) issues relating to subject areas set out in Part IV of the Comprehensive Agreement-in-Principle where it might be appropriate for Sioux Valley to exercise Authority, including delivering programs and services, beyond the boundaries of Sioux Valley Lands, but within the boundaries of the Province of Manitoba, for the benefit of Non Resident Citizens;
 - (c) issues relating to the carrying out of governmental responsibilities on behalf of Sioux Valley by another government or, where appropriate, a body or institution, as contemplated in Part III of the Comprehensive Agreement-in-Principle, that may impact upon Non-Resident Citizens beyond the boundaries of Sioux Valley Lands, but within the boundaries of the Province of Manitoba;

- (d) the provision of federal, provincial and Sioux Valley programs and services to Non-Resident Citizens in the Province of Manitoba;
 - (e) the involvement of Non-Resident Citizens in the decisions of Sioux Valley Dakota Oyate Government which directly and significantly affect them;
 - (f) the manner in which any possible fiscal implications of the outcomes of the negotiations will be dealt with; and
 - (g) such other matters concerning Non-Resident Citizens as the Parties may agree.
- (2) Without limiting Subsection (1), the Parties will, in the negotiations referred to in that Subsection, explore and consider the extent to which matters relating to Non-Resident Citizens may, or should be, addressed, in:
- (a) the Sioux Valley Constitution;
 - (b) a Final Agreement;
 - (c) a Tripartite Final Agreement; or
 - (d) protocols among Sioux Valley, Canada and Manitoba, or between Sioux Valley and Canada or Manitoba.

23.02 Matters to be immediately addressed

The Parties acknowledge that:

- (a) the matters set out in Paragraphs 23.01(1)(a) to (f) inclusive in respect of which the Parties will negotiate may be further reviewed and amended by agreement of the Parties, at the outset of the negotiations referred to in Subsection 23.01(1); and
- (b) the process and methodology to govern the negotiations referred to in Subsection 23.01(1), including the involvement of Non-Resident Citizens, will be determined by the Parties, at the outset of those negotiations.

23.03 Non-Resident Citizens to be involved

- (1) Non-Resident Citizens will be involved in the negotiations referred to in Subsection 23.01(1) in an appropriate manner.
- (2) The appropriate manner for the involvement of Non-Resident Citizens in the negotiations referred to in Subsection 23.01(1) will be determined by the Parties at the outset of those negotiations.

24.0 Access to programs and rights not affected**24.01 Continued access to programs and services**

Subsequent to the negotiations referred to in Subsection 23.01(1), Non-Resident Citizens in the Province of Manitoba should continue to have access to and be provided with programs and services that are the same as or reasonably comparable to those programs and services provided to other residents of the Province of Manitoba.

24.02 Rights not affected

In the negotiations referred to in Subsection 23.01(1), the rights of Non-Resident Citizens will not be prejudiced.

25.0 Negotiations without prejudice to legal positions**25.01 Negotiations without prejudice**

- (1) Each of the Parties may have different legal views on the matters to be discussed in the negotiations referred to in Subsection 23.01(1) with respect to Non-Resident Citizens.
- (2) Each of the Parties will participate in the negotiations referred to in Subsection 23.01(1) in accordance with their respective policies, in place from time to time.
- (3) An agreement resulting from the negotiations referred to in Subsection 23.01(1) will be without prejudice to the legal views of Sioux Valley, Canada or Manitoba.

26.0 Negotiations without prejudice to further or other discussions**26.01 Negotiations without prejudice**

- (1) Nothing in Subsection 23.01(1) limits the Parties, in those discussions, from discussing matters relating to the Non-Resident Citizens who are beyond the boundaries of the Province of Manitoba.
- (2) In the event the Parties proceed in accordance with Subsection (1), nothing obliges Manitoba to participate in those discussions.
- (3) The negotiations referred to in Subsection 23.01(1) will be without prejudice to the ability of Sioux Valley to negotiate matters relating to Non-Resident Citizens with other provinces or territories in Canada.
- (4) Nothing obligates Canada or Manitoba to participate in any negotiations referred to in Subsection (3).

27.0 Amendment of a Tripartite Final Agreement**27.01** The provisions of a Final Agreement with respect to:

- (a) the process by which a proposed amendment of the Final Agreement will be approved and executed;
- (b) the manner in which the Parties will proceed to ensure that an amendment of that Final Agreement will be legally effective;
- (c) the process by which an amendment of that Final Agreement will come into effect; and
- (d) the places in which copies of an amendment of that Final Agreement will be deposited, following that amendment coming into effect

will apply to the amendment of a Tripartite Final Agreement, with necessary modifications.

28.0 Miscellaneous Matters

- 28.01 A Tripartite Final Agreement will make similar provision to a Final Agreement in respect of the matters dealt with in Part XIII of the Comprehensive Agreement-in-Principle, with necessary modifications.
- 28.02 Without limiting any other provision of this Agreement, any provision of the Comprehensive Agreement-in-Principle that refers to Manitoba will apply to Manitoba, as if set out in this Agreement.

29.0 Participation by Manitoba in Negotiations

- 29.01 Where the Comprehensive Agreement-in-Principle provides for further negotiations, reviews or discussions on particular matters, in which Manitoba is to be involved, to take place prior to the form and content of a Final Agreement and a Tripartite Final Agreement being concluded by the negotiators for the Parties, Manitoba will participate in those negotiations, reviews or discussions.

30.0 Limits on recourse

- 30.01 Sioux Valley, Canada and Manitoba will not have a claim or a cause of action by reason of any provision of a Final Agreement or a Tripartite Final Agreement or any legislation enacted, or any other legal measures undertaken, by Canada or Manitoba to give legal effect to a Final Agreement being found by a court of competent jurisdiction to be invalid.
- 30.02 Sioux Valley, Canada and Manitoba will not challenge or support a challenge to the validity of any provision of a Final Agreement, a Tripartite Final Agreement or any legislation or any other legal measures referred to in Section 26.01.

31.0 Language of the Tripartite Final Agreement

- 31.01 There will be Dakota, English and French versions of a Tripartite Final Agreement, provided that the English and French versions of that Tripartite Final Agreement will be the authoritative versions.