


CANADA

CONSOLIDATION

CODIFICATION

Indian Band Revenue Moneys Order

Décret sur les revenus des bandes d'Indiens

SOR/90-297

DORS/90-297

Current to March 22, 2022

À jour au 22 mars 2022

Last amended on July 7, 2021

Dernière modification le 7 juillet 2021

OFFICIAL STATUS OF CONSOLIDATIONS

Subsections 31(1) and (3) of the *Legislation Revision and Consolidation Act*, in force on June 1, 2009, provide as follows:

Published consolidation is evidence

31 (1) Every copy of a consolidated statute or consolidated regulation published by the Minister under this Act in either print or electronic form is evidence of that statute or regulation and of its contents and every copy purporting to be published by the Minister is deemed to be so published, unless the contrary is shown.

...

Inconsistencies in regulations

(3) In the event of an inconsistency between a consolidated regulation published by the Minister under this Act and the original regulation or a subsequent amendment as registered by the Clerk of the Privy Council under the *Statutory Instruments Act*, the original regulation or amendment prevails to the extent of the inconsistency.

LAYOUT

The notes that appeared in the left or right margins are now in boldface text directly above the provisions to which they relate. They form no part of the enactment, but are inserted for convenience of reference only.

NOTE

This consolidation is current to March 22, 2022. The last amendments came into force on July 7, 2021. Any amendments that were not in force as of March 22, 2022 are set out at the end of this document under the heading "Amendments Not in Force".

CARACTÈRE OFFICIEL DES CODIFICATIONS

Les paragraphes 31(1) et (3) de la *Loi sur la révision et la codification des textes législatifs*, en vigueur le 1^{er} juin 2009, prévoient ce qui suit :

Codifications comme élément de preuve

31 (1) Tout exemplaire d'une loi codifiée ou d'un règlement codifié, publié par le ministre en vertu de la présente loi sur support papier ou sur support électronique, fait foi de cette loi ou de ce règlement et de son contenu. Tout exemplaire donné comme publié par le ministre est réputé avoir été ainsi publié, sauf preuve contraire.

[...]

Incompatibilité — règlements

(3) Les dispositions du règlement d'origine avec ses modifications subséquentes enregistrées par le greffier du Conseil privé en vertu de la *Loi sur les textes réglementaires* l'emportent sur les dispositions incompatibles du règlement codifié publié par le ministre en vertu de la présente loi.

MISE EN PAGE

Les notes apparaissant auparavant dans les marges de droite ou de gauche se retrouvent maintenant en caractères gras juste au-dessus de la disposition à laquelle elles se rattachent. Elles ne font pas partie du texte, n'y figurant qu'à titre de repère ou d'information.

NOTE

Cette codification est à jour au 22 mars 2022. Les dernières modifications sont entrées en vigueur le 7 juillet 2021. Toutes modifications qui n'étaient pas en vigueur au 22 mars 2022 sont énoncées à la fin de ce document sous le titre « Modifications non en vigueur ».

TABLE OF PROVISIONS

Order Respecting the Control, Management and Expenditure of Revenue Moneys

1 Short Title

2 General

SCHEDULE

TABLE ANALYTIQUE

Décret concernant le contrôle, l'administration et la dépense de l'argent de ses comptes de revenu

1 Titre abrégé

2 Disposition générale

ANNEXE

Registration
SOR/90-297 May 17, 1990

INDIAN ACT

Indian Band Revenue Moneys Order

P.C. 1990-899 May 17, 1990

His Excellency the Governor General in Council, on the recommendation of the Minister of Indian Affairs and Northern Development, pursuant to subsection 69(1) of the *Indian Act*, is pleased hereby to make the annexed *Order respecting the control, management and expenditure of revenue moneys*.

Enregistrement
DORS/90-297 Le 17 mai 1990

LOI SUR LES INDIENS

Décret sur les revenus des bandes d'Indiens

C.P. 1990-899 Le 17 mai 1990

Sur avis conforme du ministre des Affaires indiennes et du Nord canadien et en vertu du paragraphe 69(1) de la *Loi sur les Indiens*, il plaît à Son Excellence le Gouverneur général en conseil de prendre le *Décret concernant le contrôle, l'administration et la dépense de l'argent de ses comptes de revenu*, ci-après.

Order Respecting the Control, Management and Expenditure of Revenue Moneys

Décret concernant le contrôle, l'administration et la dépense de l'argent de ses comptes de revenu

Short Title

1 This Order may be cited as the *Indian Band Revenue Moneys Order*.

Titre abrégé

1 *Décret sur les revenus des bandes d'Indiens.*

General

2 The bands listed in the schedule are hereby permitted to control, manage and expend in whole their revenue moneys.

Disposition générale

2 Les bandes d'Indiens mentionnées dans l'annexe peuvent contrôler, administrer et dépenser la totalité de l'argent de ses comptes de revenu.

SCHEDULE

(Section 2)

New Brunswick, Nova Scotia, Prince Edward Island and Newfoundland and Labrador

Abegweit
Acadia
Annapolis Valley
Bear River
Eel Ground
Eel River Bar First Nation
Elsipogtog First Nation
Esgenoopetitj First Nation
Eskasoni
Fort Folly
Glooscap First Nation
Kingsclear
Lennox Island
Madawaska Maliseet First Nation
Membertou
Metepenagiag Mi'kmaq Nation
Millbrook
Oromocto First Nation
Pabineau
Paqtnkek Mi'kmaw Nation
Pictou Landing
Potlotek First Nation
Saint Mary's
Sipekne'katik
Tobique
Wagmatcook
We'koqma'q First Nation
Woodstock

Quebec

Atikamekw d'Opitciwan
Bande des Innus de Pessamit
Communauté anicinape de Kitcisakik
Conseil de la Première Nation Abitibiwinni

ANNEXE

(article 2)

Nouveau-Brunswick, Nouvelle- Écosse, Île-du-Prince-Édouard et Terre-Neuve-et-Labrador

Abegweit
Acadia
Annapolis Valley
Bear River
Eel Ground
Eel River Bar First Nation
Elsipogtog First Nation
Esgenoopetitj First Nation
Eskasoni
Fort Folly
Glooscap First Nation
Kingsclear
Lennox Island
Madawaska Maliseet First Nation
Membertou
Metepenagiag Mi'kmaq Nation
Millbrook
Pabineau
Paqtnkek Mi'kmaw Nation
Pictou Landing
Potlotek First Nation
Première Nation de Wekoqmaq
Première Nation d'Oromocto
Saint Mary's
Sipeknekatik
Tobique
Wagmatcook
Woodstock

Québec

Atikamekw d'Opitciwan
Bande des Innus de Pessamit
Communauté anicinape de Kitcisakik
Conseil de la Première Nation Abitibiwinni

Conseil des Atikamekw de Wemotaci
Innu Takuaikan Uashat Mak Mani-Utenam
Kebaowek First Nation
Kitigan Zibi Anishinabeg
Les Atikamekw de Manawan
Les Innus de Ekuanitshit
Listuguj Mi'gmaq Government
Long Point First Nation
Micmacs of Gesgapegiag
Mohawks of Kahnawá:ke
Nation Anishnabe du Lac Simon
Nation Huronne Wendat
Nutashkuan First Nation
Odanak
Pekuakamiulnuatsh First Nation
Première Nation des Abénakis de Wôlinak
Timiskaming First Nation

Ontario

Aamjiwnaang
Algonquins of Pikwakanagan First Nation
Animakee Wa Zhing #37 First Nation
Anishinabe of Wauzhushk Onigum
Anishnaabeg of Naongashiing
Atikameksheng Anishnawbek
Attawapiskat
Aundeck-Omni-Kaning
Batchewana First Nation
Beausoleil
Big Grassy
Biinjitiwaabik Zaaging Anishinaabek
Brunswick House
Chapleau Ojibway
Chippewas of Georgina Island
Chippewas of Kettle and Stony Point
Chippewas of Nawash First Nation
Chippewas of Rama First Nation
Chippewas of the Thames First Nation
Constance Lake
Couchiching First Nation
Curve Lake

Conseil des Atikamekw de Wemotaci
Innu Takuaikan Uashat Mak Mani-Utenam
Kitigan Zibi Anishinabeg
Les Atikamekw de Manawan
Les Innus de Ekuanitshit
Listuguj Mi'gmaq Government
Long Point First Nation
Micmacs of Gesgapegiag
Mohawks of Kahnawá:ke
Nation Anishnabe du Lac Simon
Nation Huronne Wendat
Odanak
Première Nation de Kebaowek
Première Nation des Abénakis de Wôlinak
Première Nation des Innus de Nutashkuan
Première Nation des Pekuakamiulnuatshs
Timiskaming First Nation

Ontario

Aamjiwnaang
Anishinabe of Wauzhushk Onigum
Anishnaabeg of Naongashiing
Atikameksheng Anishnawbek
Attawapiskat
Aundeck-Omni-Kaning
Batchewana First Nation
Beausoleil
Big Grassy
Biinjitiwaabik Zaaging Anishinaabek
Brunswick House
Chapleau Ojibway
Chippewas of Georgina Island
Chippewas of Kettle and Stony Point
Chippewas of Nawash First Nation
Chippewas of Rama First Nation
Chippewas of the Thames First Nation
Constance Lake
Couchiching First Nation
Curve Lake
Deer Lake
Dokis

Deer Lake
Dokis
Eabametoong First Nation
Eagle Lake
Fort William
Garden River First Nation
Ginoogaming First Nation
Grassy Narrows First Nation
Henvey Inlet First Nation
Hiawatha First Nation
Iskatewizaagegan #39 Independent First Nation
Kitchenuhmaykoosib Inninuwig
Lac Des Mille Lacs
Lac La Croix
Lac Seul
Long Lake No. 58 First Nation
Martin Falls
Matachewan
Mattagami
M'Chigeeng First Nation
Michipicoten
Mishkeegogamang
Mississauga
Mississaugas of Scugog Island First Nation
Mississaugas of the Credit
Mitaanjigamiing First Nation
Mohawks of Akwesasne
Mohawks of the Bay of Quinte
Moose Cree First Nation
Moose Deer Point
Moravian of the Thames
Munsee-Delaware Nation
Naicatchewenin
Naotkamegwanning
Nigigoonsiminikaaning First Nation
Nipissing First Nation
Northwest Angle No. 33
Ochiichagwe'babigo'ining First Nation
Ojibways of Onigaming First Nation
Oneida Nation of the Thames
Pikangikum

Eabametoong First Nation
Eagle Lake
Fort William
Garden River First Nation
Ginoogaming First Nation
Grassy Narrows First Nation
Henvey Inlet First Nation
Hiawatha First Nation
Iskatewizaagegan #39 Independent First Nation
Kitchenuhmaykoosib Inninuwig
Lac Des Mille Lacs
Lac La Croix
Lac Seul
Long Lake No. 58 First Nation
Martin Falls
Matachewan
Mattagami
M'Chigeeng First Nation
Michipicoten
Mishkeegogamang
Mississauga
Mississaugas of the Credit
Mitaanjigamiing First Nation
Mohawks of Akwesasne
Mohawks of the Bay of Quinte
Moose Cree First Nation
Moose Deer Point
Moravian of the Thames
Munsee-Delaware Nation
Naicatchewenin
Naotkamegwanning
Nigigoonsiminikaaning First Nation
Nipissing First Nation
Northwest Angle No. 33
Ochiichagwe'babigo'ining First Nation
Ojibways of Onigaming First Nation
Oneida Nation of the Thames
Pikangikum
Première Nation Animakee Wa Zhing N° 37
Première Nation des Algonquines de Pikwakanagan
Première Nation des Mississaugas de l'île Scugog

Rainy River First Nations
Red Rock
Sagamok Anishnawbek
Saugeen
Seine River First Nation
Serpent River
Shawanaga First Nation
Sheguiandah
Sheshegwaning
Shoal Lake No. 40
Six Nations of the Grand River
Taykwa Tagamou Nation
Temagami First Nation
Thessalon
Wabaseemoong Independent Nations
Wabauskang First Nation
Wabigoon Lake Ojibway Nation
Wahta Mohawk
Walpole Island
Wasauksing First Nation
Whitefish River
Wikwemikong

Manitoba

Barren Lands
Berens River
Birdtail Sioux
Black River First Nation
Bloodvein
Brokenhead Ojibway Nation
Buffalo Point First Nation
Bunibonibee Cree Nation
Canupawakpa Dakota First Nation
Chemawawin Cree Nation
Ebb and Flow
Fisher River
Fort Alexander
Gambler First Nation
Garden Hill First Nations
God's Lake First Nation
Hollow Water

Rainy River First Nations
Red Rock
Sagamok Anishnawbek
Saugeen
Seine River First Nation
Serpent River
Shawanaga First Nation
Sheguiandah
Sheshegwaning
Shoal Lake No. 40
Six Nations of the Grand River
Taykwa Tagamou Nation
Temagami First Nation
Thessalon
Wabaseemoong Independent Nations
Wabauskang First Nation
Wabigoon Lake Ojibway Nation
Wahta Mohawk
Walpole Island
Wasauksing First Nation
Whitefish River
Wikwemikong

Manitoba

Barren Lands
Berens River
Birdtail Sioux
Black River First Nation
Bloodvein
Brokenhead Ojibway Nation
Buffalo Point First Nation
Bunibonibee Cree Nation
Canupawakpa Dakota First Nation
Chemawawin Cree Nation
Ebb and Flow
Fisher River
Fort Alexander
Garden Hill First Nations
God's Lake First Nation
Hollow Water
Keeseekoowenin

Keeseekoowenin
Kinonjeoshtegon First Nation
Lake St. Martin
Little Grand Rapids
Little Saskatchewan
Long Plain
Mathias Colomb
Misipawistik Cree Nation
Mosakahiken Cree Nation
Norway House Cree Nation
O-Chi-Chak-Ko-Sipi First Nation
Opaskwayak Cree Nation
Peguis
Pinaymootang First Nation
Pine Creek
Poplar River First Nation
Red Sucker Lake
Rolling River
Roseau River Anishinabe First Nation Government
Sandy Bay
Sapotaweyak Cree Nation
Sioux Valley Dakota Nation
Skownan First Nation
St. Theresa Point
Swan Lake
Tootinaowaziibeeng Treaty Reserve
Waywayseecappo First Nation Treaty 4-1874

Saskatchewan

Ahtahkakoop
Beardy's and Okemasis
Big Island Lake Cree Nation
Big River
Buffalo River Dene Nation
Canoe Lake Cree First Nation
Carry the Kettle
Clearwater River Dene
Cote First Nation 366
Cowessess
Cumberland House Cree Nation
Day Star

Kinonjeoshtegon First Nation
Lake St. Martin
Little Grand Rapids
Little Saskatchewan
Long Plain
Mathias Colomb
Misipawistik Cree Nation
Mosakahiken Cree Nation
Norway House Cree Nation
O-Chi-Chak-Ko-Sipi First Nation
Opaskwayak Cree Nation
Peguis
Pinaymootang First Nation
Pine Creek
Poplar River First Nation
Première Nation Gambler
Red Sucker Lake
Rolling River
Roseau River Anishinabe First Nation Government
Sandy Bay
Sapotaweyak Cree Nation
Sioux Valley Dakota Nation
Skownan First Nation
St. Theresa Point
Swan Lake
Tootinaowaziibeeng Treaty Reserve
Waywayseecappo First Nation Treaty 4-1874

Saskatchewan

Ahtahkakoop
Beardy's and Okemasis
Big Island Lake Cree Nation
Big River
Buffalo River Dene Nation
Canoe Lake Cree First Nation
Carry the Kettle
Clearwater River Dene
Cote First Nation 366
Cowessess
Cumberland House Cree Nation
Day Star

English River First Nation	English River First Nation
Fishing Lake First Nation	Fishing Lake First Nation
Flying Dust First Nation	Flying Dust First Nation
George Gordon First Nation	George Gordon First Nation
James Smith	James Smith
Kahkewistahaw	Kahkewistahaw
Kawacatoose	Kawacatoose
Keeseekoose	Keeseekoose
Kinistin Saulteaux Nation	Kinistin Saulteaux Nation
Lac La Ronge	Lac La Ronge
Little Black Bear	Little Black Bear
Little Pine	Little Pine
Lucky Man	Lucky Man
Makwa Sahgaiehcan First Nation	Makwa Sahgaiehcan First Nation
Ministikwan Lake Cree Nation	Ministikwan Lake Cree Nation
Mistawasis Nêhiyawak	Mistawasis Nehiyawak
Montreal Lake	Montreal Lake
Moosomin	Moosomin
Mosquito, Grizzly Bear's Head, Lean Man First Nations	Mosquito, Grizzly Bear's Head, Lean Man First Nations
Muskeg Lake Cree Nation #102	Muskeg Lake Cree Nation #102
Muskoday First Nation	Muskoday First Nation
Muskowekwan	Muskowekwan
Nekaneet	Nation crie Peepeekisis N° 81
Ochapowace	Nekaneet
Okanese	Ochapowace
One Arrow First Nation	Okanese
Onion Lake Cree Nation	One Arrow First Nation
Pasqua First Nation #79	Onion Lake Cree Nation
Peepeekisis Cree Nation No. 81	Pasqua First Nation #79
Pelican Lake	Pelican Lake
Peter Ballantyne Cree Nation	Peter Ballantyne Cree Nation
Pheasant Rump Nakota	Pheasant Rump Nakota
Piapot	Piapot
Poundmaker	Poundmaker
Red Earth	Red Earth
Red Pheasant	Red Pheasant
Sakimay First Nation	Sakimay First Nation
Saulteaux	Saulteaux
Shoal Lake Cree Nation	Shoal Lake Cree Nation
Standing Buffalo	Standing Buffalo
Star Blanket Cree Nation	Star Blanket Cree Nation

Sturgeon Lake First Nation
Sweetgrass
The Key First Nation
Thunderchild First Nation
Wahpeton Dakota Nation
Waterhen Lake
White Bear
Whitecap Dakota First Nation
Witchehan Lake
Wood Mountain
Yellow Quill

Alberta

Alexander
Alexis Nakota Sioux Nation
Beaver First Nation
Beaver Lake Cree Nation
Bigstone Cree Nation
Blood
Cold Lake First Nations
Dene Tha'
Driftpile Cree Nation
Duncan's First Nation
Enoch Cree Nation #440
Ermineskin Tribe
Fort McKay First Nation
Fort McMurray #468 First Nation
Frog Lake
Heart Lake
Horse Lake First Nation
Kapawe'no First Nation
Kehewin Cree Nation
Little Red River Cree Nation
Loon River Cree
Louis Bull
Montana
O'Chiese
Paul
Pigeon Lake Reserve
Piikani Nation
Saddle Lake Cree Nation

Sturgeon Lake First Nation
Sweetgrass
The Key First Nation
Thunderchild First Nation
Wahpeton Dakota Nation
Waterhen Lake
White Bear
Whitecap Dakota First Nation
Witchehan Lake
Wood Mountain
Yellow Quill

Alberta

Alexander
Alexis Nakota Sioux Nation
Beaver First Nation
Beaver Lake Cree Nation
Bigstone Cree Nation
Blood
Cold Lake First Nations
Dene Tha'
Duncan's First Nation
Enoch Cree Nation #440
Ermineskin Tribe
Fort McKay First Nation
Fort McMurray #468 First Nation
Frog Lake
Heart Lake
Horse Lake First Nation
Kapawe'no First Nation
Kehewin Cree Nation
Little Red River Cree Nation
Loon River Cree
Louis Bull
Montana
Nation crie Driftpile
Nation des Tsuutinas
O'Chiese
Paul
Pigeon Lake Reserve
Piikani Nation

Samson
Sawridge First Nation
Siksika Nation
Stoney
Sturgeon Lake Cree Nation
Sucker Creek
Sunchild First Nation
Swan River First Nation
Tallcree
Tsuut'ina Nation
Whitefish Lake

British Columbia

Adams Lake
Ahousesht
?Akisq'nuk First Nation
Alexis Creek
?Aq'am
Ashcroft
Beecher Bay
Blueberry River First Nations
Boothroyd
Boston Bar First Nation
Bridge River
Burns Lake
Campbell River
Canim Lake
Cape Mudge
Cayoose Creek
Chawathil
Cheam
Cheslatta Carrier Nation
Coldwater
Cowichan Tribes First Nation
Ditidaht
Doig River First Nation
Douglas
Dzawada'enuxw First Nation
Ehattesah
Esk'etemc
Esquimalt

Saddle Lake Cree Nation
Samson
Sawridge First Nation
Siksika Nation
Stoney
Sturgeon Lake Cree Nation
Sucker Creek
Sunchild First Nation
Swan River First Nation
Tallcree
Whitefish Lake

Colombie-Britannique

Adams Lake
Ahousesht
?Akisq'nuk First Nation
Alexis Creek
Aqam
Ashcroft
Beecher Bay
Blueberry River First Nations
Boothroyd
Boston Bar First Nation
Bridge River
Burns Lake
Campbell River
Canim Lake
Cape Mudge
Cayoose Creek
Chawathil
Cheam
Cheslatta Carrier Nation
Coldwater
Cowichan Tribes First Nation
Ditidaht
Douglas
Dzawada'enuxw First Nation
Ehattesah
Esk'etemc
Esquimalt
Fort Nelson First Nation

Fort Nelson First Nation	Gitanmaax
Gitanmaax	Gitga'at First nation
Gitga'at First Nation	Gitsegukla
Gitsegukla	Gitwangak
Gitwangak	Gitxaala Nation
Gitxaala Nation	Glen Vowell
Glen Vowell	Gouvernement des Yunesitins
Gwawaenuk Tribe	Gwawaenuk Tribe
Haisla Nation	Haisla Nation
Halalt	Halalt
Halfway River First Nation	Halfway River First Nation
Heiltsuk	Heiltsuk
Hesquiaht	Hesquiaht
Homalco	Homalco
Hupacasath First Nation	Hupacasath First Nation
Iskut	Iskut
Kanaka Bar	Kanaka Bar
Katzie	Katzie
Kispiox	Kispiox
Kitasoo	Kitasoo
Kitselas	Kitselas
Kitsumkalum	Kitsumkalum
Klahoose First Nation	Klahoose First Nation
K'ómoks First Nation	K'ómoks First Nation
Kwantlen First Nation	Kwantlen First Nation
Kwikwasut'inuxw Haxwa'mis	Kwikwasut'inuxw Haxwa'mis
Lake Babine Nation	Lake Babine Nation
Lake Cowichan First Nation	Lake Cowichan First Nation
Lax Kw'alaams	Leq'a :mel First Nation
Leq'a:mel First Nation	Lheidli T'enneh
Lheidli T'enneh	Lhoosk'uz Dene Nation
Lhoosk'uz Dene Nation	Lhtako Dene Nation
Lhtako Dene Nation	Little Shuswap Lake
Lil'wat Nation	Lower Kootenay
Little Shuswap Lake	Lower Nicola
Lower Kootenay	Lower Similkameen
Lower Nicola	Lyackson
Lower Similkameen	Lytton
Lyackson	Malahat First Nation
Lytton	Matsqui
Malahat First Nation	McLeod Lake

Matsqui	Mowachaht/Muchalaht
McLeod Lake	Musqueam
Metlakatla First Nation	Nadleh Whuten
Mowachaht/Muchalaht	Nakazdli Whuten
Musqueam	Namgis First Nation
Nadleh Whuten	Nanoose First Nation
Nak'azdli Whut'en	Nation des Lilwats
Namgis First Nation	Nation des Songhees
Nanoose First Nation	Nation des Wuikinuxvs
Neskonlith	Neskonlith
Nicomén	Nicomén
Nooaitch	Nooaitch
N'Quatqua	N'Quatqua
Nuxalk Nation	Nuxalk Nation
Okanagan	Okanagan
Old Massett Village Council	Old Massett Village Council
Osoyoos	Osoyoos
Pacheedaht First Nation	Pacheedaht First Nation
Pauquachin	Pauquachin
Penelakut Tribe	Penelakut Tribe
Penticton	Penticton
Peters First Nation	Popkum
Popkum	Première Nation de la rivière Doig
Prophet River First Nation	Première Nation Lax Kwalaams
Qualicum First Nation	Première Nation Metlakatla
Quatsino	Première Nation Peters
Saik'uz First Nation	Première Nation Witset
Samahquam	Prophet River First Nation
Saulteau First Nations	Qualicum First Nation
Scowlitz	Quatsino
Seabird Island	Saik'uz First Nation
Semiahmoo	Samahquam
Shackan	Saulteau First Nations
Shuswap	Scowlitz
Simpcw First Nation	Seabird Island
Siska	Semiahmoo
Skatin Nations	Shackan
Skawahlook First Nation	Shuswap
Skeetchestn	Simpcw First Nation
Skidegate	Siska
Skwah	Skatin Nations

Sliammon
Snuneymuxw First Nation
Soda Creek
Songhees Nation
Soowahlie
Splatsin
Spuzzum
Squamish
Stellat'en First Nation
Sts'ailes
Stswecem'c Xgat'tem First Nation
Stz'uminus First Nation
Sumas First Nation
Tahltan
Takla Lake First Nation
T'it'q'et
Tk'emlúps te Secwépemc
Tla-o-qui-aht First Nations
Tl'azt'en Nation
Tl'etinqox Government
Tobacco Plains
Toosey
Tsal'alh
Tsartlip
Tsawout First Nation
Tsay Keh Dene
Tseshaht
Tseycum
Ts'kw'aylaxw First Nation
Tseil-Waututh Nation
T'Sou-ke First Nation
Ulkatcho
Upper Nicola
Upper Similkameen
West Moberly First Nations
Wet'suwet'en First Nation
Whispering Pines/Clinton
Williams Lake
Witset First Nation
Wuikinuxv Nation
Xeni Gwet'in First Nations Government

Skawahlook First Nation
Skeetchestn
Skidegate
Skwah
Sliammon
Snuneymuxw First Nation
Soda Creek
Soowahlie
Splatsin
Spuzzum
Squamish
Stellat'en First Nation
Sts'ailes
Stswecem'c Xgat'tem First Nation
Stz'uminus First Nation
Sumas First Nation
Tahltan
Takla Lake First Nation
T'it'q'et
Tk'emlúps te Secwépemc
Tla-o-qui-aht First Nations
Tl'azt'en Nation
Tl'etinqox Government
Tobacco Plains
Toosey
Tsalal
Tsartlip
Tsawout First Nation
Tsay Keh Dene
Tseshaht
Tseycum
Ts'kw'aylaxw First Nation
Tseil-Waututh Nation
T'Sou-ke First Nation
Ulkatcho
Upper Nicola
Upper Similkameen
West Moberly First Nations
Wet'suwet'en First Nation
Whispering Pines/Clinton
Williams Lake

Yale First Nation
Yunešit'in Government

Yukon and Northwest Territories

Acho Dene Koe First Nation
K'atlodeeche First Nation

SOR/93-244, s. 2; SI/93-152, s. 1; SOR/2011-288, ss. 1 to 14, 15(F), 16; SOR/2012-290, ss. 1 to 6; SOR/2021-80, s. 1; SOR/2021-80, s. 2; SOR/2021-80, s. 3; SOR/2021-80, s. 4; SOR/2021-80, s. 5; SOR/2021-80, s. 6; SOR/2021-80, s. 7; SI/2021-34, s. 1; SI/2021-34, s. 2; SI/2021-34, s. 3; SI/2021-34, s. 4; SI/2021-34, s. 5.

Xeni Gwet'in First Nations Government
Yale First Nation

Yukon et Territoires du Nord- Ouest

Acho Dene Koe First Nation
K'atlodeeche First Nation

DORS/93-244, art. 2; TR/93-152, art. 1; DORS/2011-288, art. 1 à 14, 15(F) et 16; DORS/2012-290, art. 1 à 6; DORS/2021-80, art. 1; DORS/2021-80, art. 2; DORS/2021-80, art. 3; DORS/2021-80, art. 4; DORS/2021-80, art. 5; DORS/2021-80, art. 6; DORS/2021-80, art. 7; TR/2021-34, art. 1; TR/2021-34, art. 2; TR/2021-34, art. 3; TR/2021-34, art. 4; TR/2021-34, art. 5.