	Activity
	Deadline
	Authority


MCLEOD LAKE INDIAN BAND LAND CODE – IMPLEMENTATION WORK PLAN
“LC” = McLeod Lake Indian Band Land Code


“IA” = Individual Agreement

“FA” = Framework Agreement on First Nation Management
“FNLMA” = First Nations Land Management Act

	Activity
	Deadline
	Authority

	1. Make 14 new reserves subject to Land Code
	A.S.A.P. after May 20
	cl. 5.2 LC

	2. Make new Bear Lake and Mackenzie reserves subject to Land Code
	Whenever designated
	cl. 5.3 LC

	3. Council establishes register of Laws at main office
	A.S.A.P.
	cl. 8.3 LC

	4. Council and Land Management Committee establishes community process to develop and implement laws set out in cl. 10.1 LC
	Within a reasonable time
	cl. 10.2 LC

	5. Council makes law for procedures at Meetings of Members
	Optional
	cl. 12.6 LC

	6. Council implements system of financial planning and administration
	Underway?
	cl. 18.2, 19.1 LC

	7. Council Resolution to adopt 2003-04 land management budget
	June 16, 2003
	cl. 18.3 LC

	8. Council presents budget to Members and makes copy available
	August 14 – 15, 2003
	cl. 18.5 LC

	9. Council prepares 2003-04 financial statement
	June, 2004
	cl. 19.2 LC

	10. Council maintains bank accounts
	Done?
	cl. 19.4 LC

	11. Council authorizes signing officers
	A.S.A.P.
	cl. 19.5 LC

	12. Council appoints auditor for 2003-04 fiscal year
	
	cl. 21.1 LC

	13. Council presents auditor’s report to members
	
	cl. 21.7 LC

	14. Council prepares annual report and tables with Land Management Committee
	August 28, 2004
	cl. 22.1 LC

	15. Council establishes rules and procedures for listed matters
	
	cl. 24.2 LC

	16. Council appoints interim Land Management Committee
	Done
	cl. 25.4 LC

	17. Council enacts procedure for Land Management Committee elections
	
	cl. 25.8 LC

	18. Land Management Committee election
	Approx. May 18, 2005
	cl. 25.9 LC

	19. Land Management Committee selects chair
	Done
	cl. 26.1 LC

	20. Land Management Committee recommends revenue process, fees, etc.
	
	cl. 27.1, 27.2 LC

	21. Council establishes Band Land Register
	A.S.A.P.
	cl. 27.1, 27.2 LC

	22. Council establishes standards, criteria, forms for interests and licenses
	
	cl. 30.2 LC

	22. Council grants interests, licenses and permits with Land Management Committee advice.
	
	cl. 32.1, 32.3 LC

	23. Council enacts law for granting interests to members
	
	cl. 33.1 LC

	24. Council allocates lots to members
	
	cl. 34.1 LC

	25. Council enacts spousal property law
	May 21, 2004
	cl. 39.1, 11.1(h) LC; cl. 5.4 FA; cl. 17 FNLMA

	26. Lands Management Committee appoints Dispute Resolution Panel 
	
	cl. 40.3 LC

	27. Council to arrange, maintain and pay liability insurance
	underway
	cl. 44.1, 44.2 LC

	28. Develop bilateral or tripartite Environmental Management Agreement

(Note: Lands Advisory Board developing template; Band funding to be negotiated with DIA)
	May 21, 2004 or prior to enacting environmental laws
	Part V, FA; cl. 21 FNLMA

	29. Develop Environmental Assessment Process

(Canadian Environmental Assessment Act applies in interim; Band funding to be negotiated)
	prior to enacting environmental assessment law
	Annex F, IA; Part V, FA; cl. 21(3) FNLMA

	30. Legal survey descriptions of the McLeod Lake reserves
	When available 
	cl. 6(1)(a) FNLMA

	31. Phase 2 Environmental Site Assessment
	When negotiated and funded
	Annex D, IA

	32. Band Council appoints Justice of the Peace, including training and support agreement with Canada and possibly BC;
	Optional
	cl.19.3 FA

	33. Band Council arranges for prosecutorial services 
	After laws enacted
	cl. 19.9 FA

	34. Training for Land Management staff
	Ongoing
	

	35. Official Community Plan and land use planning process, including land value appraisal
	Pending
	

	36. Other
	
	


Draft of June 11, 2003
