

BAND COUNCIL RESOLUTION RÉSOLUTION DE CONSEIL DE BANDE

Chronological no. - N° consécutif
File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds.
 NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes.

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dument convoquée	D-J 30	M 11	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

- A. WHEREAS** this is the 10th band council resolution ("BCR") passed by English River First Nation ("ERFN") under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");
- B. AND WHEREAS** ERFN wishes to respond to the recent surge in COVID-19 cases across the province of Saskatchewan, and specifically in the Far North West of the province, which includes the Patuanak and La Plonge reserves;
- C. AND WHEREAS** ERFN is aware of the province of Saskatchewan's public health orders, and ERFN believes certain aspects of the those public health orders should apply to it as outlined in this BCR;
- D. AND WHEREAS** ERFN consider the following measures necessary to decrease or eliminate the risk to the members of ERFN and the community at large;
- E. AND WHEREAS** ERFN rescinds their band council resolution dated June 1, 2020, and replaces it with the following:

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

- 1.1 ERFN orders the following measures to address the State of Emergency in response to the COVID-19 pandemic:

Travel and Entry to Reserves

- (a) a person ordinarily resident of the Patuanak reserve or the La Plonge reserve are permitted to travel between either reserve or outside of the reserves as follows:
 - (i) a maximum of 3 people may be in a motor vehicle at the same time and those 3 people must be from the same household, social bubble or subject to an exemption set out under section 1.2 hereof. Children 12 years old or younger are prohibited from accompanying their family or others in the motor vehicle to obtain goods and services. If an elder must travel in a motor vehicle then only one other person may be in the motor vehicle with the elder unless Council pre-approves otherwise at its sole discretion;
 - (ii) travel is permitted only for the following reasons:
 - (1) to obtain goods and services, including to obtain lumber or repair motor vehicles;
 - (2) to seek medical attention;
 - (3) to exercise traditional practices; or
 - (4) other situations that are pre-approved in writing by Council at its sole discretion.
 - (iii) the ERFN medical taxi is exempted from section 1.1(a)(i) and 1.1(a)(ii) and will be assessed on a case by case basis by the Pandemic Planning Committee in terms of how many people may be in the ERFN medical taxi at once.
- (b) non-residents are prohibited from entering the Patuanak reserve or the La Plonge reserve unless the non-resident is the spouse or child of a person ordinarily resident on either reserve or unless an exception applies under section 1.2.

Self-Isolation and Self-Monitoring

- (c) all persons that have been identified by the Northern Intertribal Health Authority as having COVID-19 shall immediately go into mandatory self-isolation until such time as the Northern Intertribal Health Authority determines that they are no longer pose a public health threat;
- (d) all persons that have been identified by the Northern Intertribal Health Authority as a close contact of a person or persons with COVID-19 shall go into mandatory self-isolation for 14 days from the date of testing for COVID-19;
- (e) all symptomatic persons that have been directed to receive a test for COVID-19 or are awaiting test results shall go into mandatory self-isolation until such time as the Northern Intertribal Health Authority determines that they no longer pose a public health threat;
- (f) subject to section 1.2, all persons that have travelled outside of the province of Saskatchewan, including any international travel, shall go into mandatory self-

isolation for a 14 day period calculated from the date of their arrival back into any of the ERFN reserves unless:

- (i) the person ordinarily resides on the Patuanak reserve or the La Plonge reserve and they are required to work out of the province of Saskatchewan then they are required to obtain a COVID-19 test upon returning to the Patuanak or La Plonge reserves, and isolate until their test results confirm they are negative for COVID-19, and if they obtain a positive COVID-19 test result then they are required to isolate for a 14 day period calculated from the date of their arrival back into any of the ERFN reserves unless directed otherwise.
- (g) all persons that become symptomatic while on mandatory self-isolation shall call the Northern Intertribal Health Authority and follow health directives;
- (h) all persons who are household members or contacts of a person with COVID-19 shall immediately go into mandatory self-isolation for 14 days and call the Northern Intertribal Health Authority if they become symptomatic and follow health directives;

Check Points

- (i) the imposition of check points at the Patuanak and La Plonge reserves to ensure that:
 - (i) only persons ordinarily resident of either reserve are permitted entry to and from each respective reserve;
 - (ii) enforce the maximum-three-person-in-vehicle rule for all persons ordinarily resident of either reserve coming in or out of the reserves pursuant to sections 1.1 (a)(i), 1.1(a)(ii) and 1.1(a)(iii) hereof;
 - (iii) monitor compliance with the exemptions set out in sections 1.1 (a)(i), 1.1(a)(ii) and 1.1(a)(iii) and 1.2 hereof; and
 - (iv) assist in the enforcement of the curfew under section 1.1(l) hereof.

Public and Private Gatherings

- (j) indoor and outdoor public gatherings and outdoor private gatherings of any size are prohibited except for the following circumstances:
 - (i) where exemption applies under section 1.2 and 2 meter distancing between people can be maintained;
 - (ii) where people are distributed into multiple rooms or buildings, such as a workplace (e.g. band offices, St. Louis School, The Great River Health Centre), and 2 meter distancing between people can be maintained; or
 - (iii) are a critical public service or an allowable business, such as the Northern Store, or any other business pre-approved by Council in writing at its sole discretion, and 2 meter distancing can be maintained; and

- (iv) in the event that 2 meter distancing cannot be maintained in the circumstances set out under section 1.1(j)(i) to (iii) then other measures must be in place to prevent the transmission of COVID-19 as determined by the Pandemic Planning Committee.
- (k) indoor private gatherings in homes or outbuildings, such as a garage or shed, associated with a private home are prohibited, unless the following circumstances apply:
 - (i) caregivers, support personnel, and tradespeople are permitted and are not included when determining the number of people in a private home or outbuilding provided such people are attending the private home in the course of their duties and leave immediately once their duties are complete; or
 - (ii) subject to an exemption set out under section 1.2 hereof or as otherwise directed by ERFN's Pandemic Planning Committee; and
 - (iii) members of a household are exempt from physically distancing requirements from members of their own household.

Curfew

- (l) the imposition of a mandatory curfew for all residents of the Patuanak and the La Plonge reserves who are 17 years old or under to remain in the homes between the hours of midnight to 6:00 a.m.;

ERFN Facilities

- (m) the continuation of the closure of all daycare facilities;
- (n) the continuation of the closure of in-person classes at St. Louis School;
- (o) the continuation of the closure to the public of the premises of the band offices located in Patuanak and La Plonge with limited exception as determined otherwise by Council at their sole discretion;

Mandatory Non-Medical Masks

- (p) all persons are required to wear non-medical masks in all indoor public spaces unless an exemption applies consistent with the Government of Saskatchewan's Public Health Order effective November 27, 2020, as amended and attached to this BCR as Appendix "A". If a conflict arises between this BCR and the Government of Saskatchewan's Public Health Order effective November 27, 2020 then this BCR applies.

1.2 For clarity for sections that refer to section 1.2 exemptions, the following person or persons are exempt:

- (a) the Royal Canadian Mounted Police, Canadian Rangers or other military or law enforcement officials as provided in band council resolution dated April 17, 2020;

- (b) health care workers, such as nurses or paramedics and their family members that accompany them;
- (c) elected members of ERFN Band Council;
- (d) ERFN personnel acting in the course of their employment as directed by ERFN;
- (e) ERFN personnel as required by ERFN Director of Operations;
- (f) the delivery of essential services, such as firefighters, associated training for same, construction and other highway workers, the delivery of food, household goods or health supplies; and
- (g) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

2. Pandemic Planning Committee

2.1 The Pandemic Planning Committee will continue to provide advice and recommendations to ERFN Council.

2.2 ERFN Members may contact the Pandemic Planning Committee by calling:

- Michael Wolverine at (306) 240-6528; or
- Candyce Paul at (306) 304-1698.

3. Orders to be Compiled and/or Rescinded

3.1 This band council resolution compiles the majority of orders in place into one document, and amends certain orders.

3.2 The previous orders compiled into this band council resolution are as follows:

- (a) all orders set out in the first band council resolution dated March 25, 2020;
- (b) all orders set out in the second band council resolution dated March 29, 2020, except for section 1 therein, which is the provision declaring a State of Emergency in response to COVID-19 retroactive to March 19, 2020;
- (c) all orders set out in third band council resolution dated April 9, 2020;
- (d) all orders set out in fifth band council resolution dated April 22, 2020;
- (e) all orders set out in the sixth band council resolution dated April 30, 2020;
- (f) all orders set out in the seventh band council resolution dated May 5, 2020;
- (g) all orders set out in the eighth band council resolution dated May 15/16, 2020; and

(h) all orders set out in the ninth band council resolution dated June 1, 2020;

3.3 For clarity, those orders set out in section 3.2 hereof are rescinded with limited exception and they continue to be in force during the time period in which they applied.

3.4 For clarity, this band council resolution does not rescind the following orders, and therefore they remain in force:

(a) section 1 of the second band council resolution dated March 29, 2020 declaring ERFN's State of Emergency in response to the COVID-19 pandemic retroactive to March 19, 2020; and

(b) the fourth band council resolution dated April 17, 2020.

4. Penalties

4.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

(a) immediate eviction and removal of a party from any or all ERFN reserves;

(b) summary conviction to a fine not exceeding \$1,000.00; and/or

(c) imprisonment of a term not exceeding 30 days.

5. Enforcement

5.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:

(a) the name of the person in violation of this band council resolution;

(b) the offence;

(c) the date of the offence;

(d) the appropriate penalty for the offence as set out in this band council resolution; and

(e) the penalty shall be paid within 30 days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

5.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council Resolution and in Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 5.1 hereof.

- 5.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

6. Review of Notice of Violation

- 6.1 A person may dispute a Notice of Violation, in writing to Council, 21 days from the date of the Notice of Violation.
- 6.2 A dispute to a Notice of Violation must include:
- (a) a copy of the Notice of Violation;
 - (b) reasons for disputing the Notice of Violation; and
 - (c) evidence to support your reasons for disputing the Notice of Violation (if applicable).
- 6.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.
- 6.4 A review does not act as a stay of the Notice of Violation.

7. Immunity

- 7.1 The immunity provisions set out under section 6 of the Emergency Measures Bylaw apply to this band council resolution.

APPENDIX “A”

[Public Health Order: Masking, November 26, 2020)

**PUBLIC HEALTH ORDER
MASKING
November 26th, 2020**

(Under Section 38 and Subsection 45(2) of *The Public Health Act, 1994*)

WHEREAS:

- A. I, Dr. Saqib Shahab, an official with the Ministry of Health and the Chief Medical Health Officer for the Province of Saskatchewan, have been authorized by the Minister of Health to act under section 45 of *The Public Health Act, 1994*;
- B. The transmission of the infectious agent SARS-CoV-2, which has caused cases and outbreaks of a serious communicable disease known as COVID-19 among the population of the Province of Saskatchewan, is a serious public health threat, as defined in *The Public Health Act, 1994*;
- C. A person infected with SARS-CoV-2 can infect other people with whom the infected person is in contact;
- D. The gathering of people in close contact with one another can promote the transmission of SARS-CoV-2 and increase the number of people who develop COVID-19;
- E. COVID-19 is a category I communicable disease;
- F. It is necessary to (a) reduce the probability for transmission of SARS-CoV-2, and (b) reduce the exposure to SARS-CoV-2, to decrease or eliminate the risk to health presented by COVID-19;
- G. Experimental and epidemiological data support community masking to reduce the transmission risk of SARS-CoV-2.
- H. I consider the following measures necessary to decrease or eliminate the risk to health presented by COVID-19;
- I. If this order conflicts with my November 26th, 2020 Provincial Order, or any replacement of that order, this order shall prevail to the extent of the conflict;
- J. Effective 12:01 am on November 27th, 2020, I rescind my November 18th, 2020 Masking Order, and by virtue of the foregoing and under section 38 and subsection 45(2) of *The Public Health Act, 1994*:

This order applies to all individuals and businesses within the Province of Saskatchewan and the City of Lloydminster:

I hereby ORDER and DIRECT effective 12:01 am on November 27th, 2020:

- 1. Subject to the exemptions set out in section 2 and 3, all individuals shall wear a mask that covers the nose and mouth when in the following enclosed settings:

- a. Addiction treatment centres, complex care centres, health centres, hospitals, mental health centres, residential treatment centres or special-care homes designated pursuant to *The Provincial Health Authority Act*.
- b. Personal care homes licensed pursuant to *The Personal Care Homes Act*.
- c. Assisted living facilities.
- d. Residential-Service Facilities licensed pursuant to *The Residential-service Facility Regulations*.
- e. Pharmacies.
- f. Medical offices and health service centres, such as doctor's offices, dentist's offices, physiotherapist, and therapeutic massage.
- g. Retail businesses, such as grocery stores, clothing stores, and sporting good stores.
- h. Service businesses, such as mechanics, insurance agencies, dry cleaners, and professional services.
- i. Shopping centres, markets, and malls.
- j. Personal service businesses, such as hair salons, nail salons, spas, body art facilities, and tanning salons.
- k. Restaurants and bars, including permittees issued a tavern permit or manufacturer permit pursuant to *The Alcohol Control Regulations, 2016*.
- l. Places of worship or faith gatherings.
- m. Places for cultural or entertainment services or activities, such as movie theatres, arcades, concerts or other performances.
- n. Places for sports and recreational activities, such as gyms, ice arenas, pools, gymnastics facilities, dance facilities, or indoor court or field facilities.
- o. Places used to hold events or host gatherings, such as conferences, conventions, and receptions.
- p. Municipal, provincial, or federal government locations offering services to the public.
- q. In all common areas of a correctional facility designated pursuant to *The Correctional Services Act, 2012*.
- r. Hotels, motels, and bed and breakfasts.
- s. Common areas of rental cabins or cottages.
- t. Common areas, such as elevators, lobbies, or hallways, of multi-unit residential buildings.
- u. Public areas of a university or college campus, such as library or student union building, classrooms, hallways, administration offices, and other common areas. For certainty, public areas does not include student residences.
- v. Common areas of a school or independent school as defined in *The Education Act, 1995*, excluding home schools.
- w. Licensed daycares, as defined in *The Child Care Act, 2014*.
- x. Train stations, bus stations, bus shelters, ferry terminals, and airports.
- y. Ride share services, carpools, and public transportation, including buses, cabs, car services, shuttles, and transportation issued a permit pursuant to section 19(1)(c) of *The Alcohol Control Regulations, 2016*.
- z. Common areas, such as elevators, lobbies, hallways or areas where more than one individual works, in all workplaces that are not otherwise mentioned in subsections 1(a) to 1(y), including, but not limited to, businesses that the public do not ordinarily have access to, construction sites, or manufacturing facilities.

- aa. Private dwellings, but only when in the setting to provide cleaning services and maintenance services.
2. Masks are not required for the following individuals or in the following circumstances:
- a. An individual aged 2 and under. An individual aged 3 to 12 if they are not reasonably able to.
 - b. People whose particular medical condition prevents them from wearing a mask as determined by a health professional.
 - c. People who, due to cognitive impairment, an intellectual disability, or a severe mental health condition are unable to understand the requirement.
 - d. The short-term removal of the mask is necessary for the purposes of identifying the individual.
 - e. It is necessary for the individual to uncover their nose, mouth, or chin for the purposes of receiving a health or personal service, for the duration of the treatment or service only.
 - f. While seated and consuming food or a beverage in a restaurant, food court at a shopping centre or food store, bar, movie theatre or in any other location where food or beverages are served.
 - g. While participating in aquatic activities for the duration of the activity only.
 - h. When providing personal support services to an individual with a disability when wearing a mask could hinder the ability of that individual to receive the service, such as hindering the individual's ability to lip read.
 - i. While in an area of the enclosed setting to which members of the public do not normally have access, and the individual is alone.
 - j. In a courthouse or courtroom, where wearing a mask poses a security risk.
 - k. In a proceeding before an administrative tribunal established by legislation or a court where the decision maker determines that removing the mask is essential to ensure the integrity of the proceeding.
 - l. The following individuals while speaking during a television or other media news interview or conference:
 - i. Municipal, Provincial, or Federal Government officials.
 - ii. Media broadcasters.
 - m. Clergy members or religious leaders who are leading a service or ceremony while speaking from a podium, lectern, platform, stage, desk or other standing or seating area dedicated to speaking.
3. Masks are not required in the following enclosed settings:
- a. The private resident areas of the settings mentioned in subsections 1(a), 1(b), 1(c), 1(d).
 - b. Hotel rooms, motel rooms, and bedrooms and private bathrooms in a bed and breakfast.

This order remains in effect until 12:01 am on December 18th, 2020, or until, in the opinion of the Chief Medical Health Officer, there is no longer a public health threat, whichever shall first occur.

DATED at Regina, Saskatchewan, on the 26th day of November, 2020.

Dr. Saqib Shahab FRCPC
Government of Saskatchewan
Chief Medical Health Officer

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds.
NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dûment convoquée	D-J 1	M 06	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

A. WHEREAS this is the ninth band council resolution passed by English River First Nation ("ERFN") under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");

B. AND WHEREAS ERFN wishes to gradually lift certain restrictions placed on the residents of the Patuanak and La Plonge reserves;

C. AND WHEREAS the COVID-19 pandemic is continually evolving, ERFN Council shall rescind certain previous orders made and add the following orders in their place;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

1.1 ERFN orders the following measures to address the State of Emergency in response to the COVID-19 pandemic:

Travel and Entry to Reserves

(a) residents of the Patuanak and the La Plonge reserves shall not leave or return to their reserve of residence unless an exception applies under sections 1.2 and/or 1.3;

(b) non-residents are prohibited from entering the Patuanak reserve or the La Plonge reserve unless the non-resident is the spouse or child of a person resident on either reserve or unless an exception applies under section 1.3;

Mandatory Self-Isolation

- (c) subject to section 1.3, the imposition of mandatory self-isolation for 14 (fourteen) days for all persons that have travelled outside of the province of Saskatchewan, including any international travel, within the previous 14 (fourteen) day period calculated from the date of their arrival back into any of the ERFN reserves;
- (d) subject to section 1.3, the requirement that all persons who know or ought to have known that they have been exposed to COVID-19 shall go into mandatory self-isolation for 14 (fourteen) days from the date of last having been exposed to COVID-19, and shall immediately notify the Pandemic Planning Committee;
- (e) the requirement that all persons who have COVID-19-like symptoms (e.g. dry cough, difficulty breathing and fever) shall self-isolate and immediately notify the Pandemic Planning Committee as soon as reasonably practicable for direction;
- (f) the requirement that all persons who test positive for COVID-19 and all persons who are household members or close contacts of a person who tests positive for COVID-19 shall immediately go into mandatory self-isolation in their house and shall not leave their house until such time as they are told by the Pandemic Planning Committee that they are free to do so;

Check Points

- (g) the imposition of check points at the Patuanak and La Plonge reserves to ensure that:
 - (i) subject to sections 1.1(b) and/or 1.3, only residents of those respective reserves are permitted entry to and from each respective reserve;
 - (ii) enforce compliance with Traffic Permits, if any;
 - (iii) enforce the maximum-four-person-in-vehicle rule for all residents coming in or out of the reserves pursuant to section 1.2 hereof;
 - (iv) advise people if they travel 15km beyond Beauval that they should self-monitor for any COVID-19 symptoms;
 - (v) monitor compliance with the exemptions set out in sections 1.1(b) and 1.3 hereof; and
 - (vi) assist in the enforcement of the curfew under section 1.1(j) hereof.

Public and Private Gatherings

- (h) subject to section 1.3, the prohibition of public or private gatherings on any ERFN reserves unless such public or private outdoor gathering consists of no more than 30 people or such indoor public or private gathering consist of no more than 15 people and the social distancing rule of 6 feet apart per person is maintained at all times;

- (i) in the event that an exception applies under 1.3 for section 1.1(h) and those individuals are unable to maintain 6 feet distancing, other measures such as self-monitoring of personal health or supervision of the Pandemic Planning Committee shall be applied;

Curfew

- (i) the imposition of a mandatory curfew for all residents of the Patuanak and the La Plonge reserves who are under the age of eighteen (18) to remain in the homes between the hours of midnight to 6:00 a.m.;

ERFN Facilities

- (j) the continuation of the closure of all daycare facilities;
- (k) the continuation of the closure of in-person classes at St. Louis School; and
- (l) the continuation of the closure to the public of the premises of the band offices located in Patuanak and La Plonge except between June 8 to June 19, both dates inclusive, whereupon the band office shall be open from 10AM to 2PM on weekdays;

1.2 Residents of the Patuanak and La Plonge reserves may travel as follows, and in each instance only if a maximum of four people travel together in a vehicle:

- (a) to obtain goods and services;
- (b) seek medical attention;
- (c) exercise traditional practices; or
- (d) other situations that are pre-approved in writing by Council at its sole discretion.

1.3 For clarity, section 1.1(a), 1.1(b), 1.1(c), 1.1(d), 1.1(h) herein shall not apply to:

- (a) the Royal Canadian Mounted Police, Canadian Rangers or other military or law enforcement officials as provided in band council resolution dated April 17, 2020;
- (b) health care workers, such as nurses or paramedics, and their family members that accompany them;
- (c) elected members of ERFN Band Council;
- (d) ERFN personnel acting in the course of their employment as directed by ERFN;
- (e) ERFN personnel as required by ERFN Director of Operations;
- (f) delivery of essential services, such as food, household goods or health supplies; and
- (g) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

2. Pandemic Planning Committee

2.1 The Pandemic Planning Committee will continue to provide advice and recommendations to ERFN Council.

2.2 ERFN Members may contact the Pandemic Planning Committee by calling:

- Patsy Wolverine at (306) 270-2252; or
- Candyce Paul at (306) 304-1698.

3. Orders to be Compiled and/or Rescinded

3.1 This band council resolution compiles the majority of orders in place into one document, and amends certain orders.

3.2 The previous orders compiled into this band council resolution are as follows:

- (a) all orders set out in the first band council resolution dated March 25, 2020;
- (b) all orders set out in the second band council resolution dated March 29, 2020, except for section 1 therein, which is the provision declaring a State of Emergency in response to COVID-19 retroactive to March 19, 2020;
- (c) all orders set out in third band council resolution dated April 9, 2020;
- (d) all orders set out in fifth band council resolution dated April 22, 2020;
- (e) all orders set out in the sixth band council resolution dated April 30, 2020;
- (f) all orders set out in the seventh band council resolution dated May 5, 2020; and
- (g) all orders set out in the eighth band council resolution dated May 15/16, 2020.

3.3 For clarity, those orders set out in section 3.2 hereof are rescinded with limited exception and they continue to be in force during the time period in which they applied.

3.4 For clarity, this band council resolution does not rescind the following orders, and therefore they remain in force:

- (a) section 1 of the second band council resolution dated March 29, 2020 declaring ERFN's State of Emergency in response to the COVID-19 pandemic retroactive to March 19, 2020; and
- (b) the fourth band council resolution dated April 14, 2020.

4. Penalties

4.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

- (a) immediate eviction and removal of a party from any or all ERFN reserves;
- (b) summary conviction to a fine not exceeding \$1,000.00; and/or
- (c) imprisonment of a term not exceeding 30 (thirty) days.

5. Enforcement

5.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;
- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

5.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council Resolution and in Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 3.1 hereof.

5.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

6. Review of Notice of Violation

6.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

6.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;
- (b) reasons for disputing the Notice of Violation; and
- (c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

6.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.

6.4 A review does not act as a stay of the Notice of Violation.

7. Immunity

7.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

8. Coming into Force

8.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw comes into force on June 1, 2020.

8.2 For clarity, sections 1.1(c) and 1.1(d) are retroactive to March 19, 2020.

8.3 It is not practical in light of the applicable social distancing currently taking place to obtain physical signatures on this band council resolution; accordingly, this band council resolution will be valid if unanimously approved by each member of ERFN Council, such approval being indicated by e-mail to counsel.

Voting in favour of this Band Council Resolution (via individual e-mails sent to legal counsel) are the following members of Council:

"Jerry Bernard"

Chief, Jerry Bernard

"Irene Apesis"

Councillor, Irene Apesis

"Katrina Maurice"

Councillor, Katrina Maurice

"Megan Gar"

Councillor, Megan Gar

"Randy McIntyre"

Councillor, Randy McIntyre

"Jenny Wolverine"

Councillor, Jenny Wolverine

"Sandra Wolverine"

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue
Recommending officer – Recommandé par			Recommending officer – Recommandé par		
Signature _____ Date _____			Signature _____ Date _____		
Approving officer – Approuvé par			Approving officer – Approuvé par		

<hr/> <div>Signature</div>	<hr/> <div>Date</div>	<hr/> <div>Signature</div>	<hr/> <div>Date</div>
----------------------------	-----------------------	----------------------------	-----------------------

Canada

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds
NOTA Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dûment convoquée	D-J 15/16	M 05	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

- A. WHEREAS** this is the eighth band council resolution passed by English River First Nation ("ERFN") under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");
- B. AND WHEREAS** ERFN, on March 19, 2020, declared a State of Emergency in response to the COVID-19 pandemic and enacted various measures to protect and preserve the life, liberty and health of its community generally, and specifically its elders and vulnerable members from COVID-19;
- C. AND WHEREAS**, in late April 2020, a small number of residents of the Patuanak reserve contracted COVID-19, however, through additional and stricter measures to protect the community, ERFN greatly reduced the number of COVID-19 cases affecting the residents of the Patuanak reserve;
- D. AND WHEREAS** the measures to protect and preserve the life, liberty and health of its community, and specifically its elders and vulnerable members from COVID-19 should be proportionate to the number of cases affecting the community and the nature of the risk of exposure and transmission of COVID-19;
- E. AND WHEREAS** ERFN wishes to gradually lift certain restrictions placed on the residents of the Patuanak reserve as well as place the orders in application into one band council resolution;
- F. AND WHEREAS** the COVID-19 pandemic is continually evolving, ERFN Council shall rescind certain previous orders made and add the following orders in their place;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

- 1.1 ERFN orders the following measures to address the State of Emergency in response to the COVID-19 pandemic:

Travel and Entry to Reserves

- (a) subject to section 1.3, residents of the Patuanak reserve shall not leave or return to the Patuanak reserve without first obtaining a Traffic Permit as set out in section 3 and complies with the terms of the Traffic Permit issued;
- (b) subject to sections 1.2 and 1.3, residents of the La Plonge reserve are not permitted to leave or return to the La Plonge reserve;
- (c) subject to section 1.3, non-residents are prohibited from entering the Patuanak reserve and/or the La Plonge reserve unless the non-resident is the spouse or child of a person resident on either reserve;

Mandatory Self-Isolation

- (d) the imposition of mandatory self-isolation for 14 (fourteen) days for all persons that have travelled outside of the province of Saskatchewan, including any international travel, within the previous 14 (fourteen) day period calculated from the date of their arrival back into any of the ERFN reserves;
- (e) the requirement that all persons who know or ought to have known that they have been exposed to COVID-19 shall go into mandatory self-isolation for 14 (fourteen) days from the date of last having been exposed to COVID-19, and shall immediately notify the Pandemic Planning Committee;
- (f) the requirement that all persons who have COVID-19-like symptoms (e.g. dry cough, difficulty breathing and fever) shall self-isolate and immediately notify the Pandemic Planning Committee as soon as reasonably practicable for direction;
- (g) the requirement that all persons who test positive for COVID-19 and all persons who are household members or close contacts of a person who tests positive for COVID-19 shall immediately go into mandatory self-isolation in their house and shall not leave their house until such time as they are told by the Pandemic Planning Committee that they are free to do so;

Check Points

- (h) the imposition of check points at the Patuanak and La Plonge reserves to ensure that:
 - (i) subject to section 1.3, only residents of those respective reserves are permitted entry to and from each respective reserve;
 - (ii) enforce compliance with Traffic Permits;

- (iii) enforce the maximum-two-person-in-vehicle rule for all residents coming in or out of the reserves pursuant to section 1.2 or 3.4 hereof;
- (iv) advise people if they travel 15km beyond Beauval that they should self-monitor for any COVID-19 symptoms;
- (v) monitor compliance with the exemptions set out in section 1.3 hereof; and
- (vi) assist in the enforcement of the curfew under sections 1.1(l) and 1.1(m) hereof.

Gatherings and Social Functions

- (i) subject to section 1.4 hereof, the prohibition of public gatherings on any ERFN reserves entirely until further notice;
- (j) the prohibition of private gatherings on any ERFN reserve except for:
 - (i) individuals that reside in the same household and are in their house; or
 - (ii) subject to sections 1.1(a), 1.1(b), and 1.1(c), visitors, which are individuals that do not reside in the same house, may visit at a neighbor's household provided that:
 - (i) the social distancing rule of 6 feet apart per person is maintained at all times; and
 - (ii) no more than four (4) visitors may be in the household at any given time;

- (k) the prohibition of non-permitted sales of foods or goods on any ERFN reserve;

Curfew

- (l) the imposition of a mandatory curfew for all residents of the Patuanak reserve to remain in the homes between the hours of midnight to 6:00 a.m.;
- (m) the imposition of a mandatory curfew for all residents of the La Plonge reserve to remain in their homes between the hours of 10:00 p.m. to 7:00 a.m.;

ERFN Facilities

- (n) the continuation of the closure of all daycare facilities;
- (o) the continuation of the closure of in-person classes at St. Louis School; and
- (p) the continuation of the closure to the public of the premises of the band offices located in Patuanak and La Plonge.

1.2 Residents of the La Plonge reserve may travel as follows, and in each instance only if a maximum of two people travel together in a vehicle:

- (a) to obtain goods and services;
- (b) seek medical attention;
- (c) exercise traditional practices; or
- (d) other situations that are pre-approved in writing by Council at its sole discretion.

1.3 For clarity, section 1.1(a), 1.1(b) and 1.1(c) herein shall not apply to:

- (a) the Royal Canadian Mounted Police, Canadian Rangers or other military or law enforcement officials as provided in band council resolution dated April 17, 2020;
- (b) health care workers, such as nurses or paramedics, and their family members that accompany them;
- (c) elected members of ERFN Band Council;
- (d) ERFN personnel as required by ERFN Director of Operations;
- (e) delivery of essential services, such as food, household goods or health supplies; and
- (f) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

1.4 For clarity, section 1.1(i) herein does not apply to:

- (a) health care workers, such as nurses or paramedics, and their family members that accompany them;
- (b) elected members of ERFN Band Council;
- (c) ERFN personnel acting in the course of their employment as directed by ERFN;
- (d) people involved in the delivery of essential services, such as food, household goods or health supplies; and
- (e) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

2. Pandemic Planning Committee

2.1 The Pandemic Planning Committee will continue to provide advice and recommendations to ERFN Council.

2.2 ERFN Members may contact the Pandemic Planning Committee by calling:

- Bernie Eaglechild at (306) 240-4062;

- Patsy Wolverine at (306) 270-2252; or
- Candyce Paul at (306) 304-1698.

3. Traffic Permitting Process for the Patuanak Reserve

- 3.1 To clarify section 1.1(a) of this band council resolution, residents of the Patuanak reserve cannot exit or return to their place of residence without first obtaining a Traffic Permit from Designated ERFN Personnel, which includes Michael Wolverine, Lewis Black, Russell Black and Richard Wolverine.
- 3.2 Designated ERFN Personnel shall not issue more than ten (10) Traffic Permits for a given day unless expressly authorized by Council.
- 3.3 A Traffic Permit allows the permit holder to exit and return to their place of residence on the terms determined by Designated ERFN Personnel and as described in the Traffic Permit.
- 3.4 On the discretion of the Designated ERFN Personnel, a Traffic Permit may be issued to an applicant who intends to travel outside of the Patuanak reserve, only if a maximum of two people travel together in a vehicle, to:
- (a) to obtain goods and services;
 - (b) seek medical attention;
 - (c) exercise traditional practices; or
 - (d) other situations that are pre-approved in writing by Council at its sole discretion.
- 3.5 The application process to obtain a Traffic Permit is as follows:
- (a) the resident must fill out the Traffic Permit Application Form, attached as Schedule "A" to this band council resolution;
 - (b) on or before noon the day before the resident intends to leave the reserve, the resident must return the completed Traffic Permit Application Form by e-mailing a copy to ERFNEmergency@gmail.com or taking a photo of same and texting it to (306) 221-0378;
 - (c) the Designated ERFN Personnel shall review the Traffic Permit Application Form in keeping with sections 3.2 and 3.4 herein and shall inform the resident of their decision on the resident's application as soon as reasonably practicable by text message or e-mail; and
 - (d) if an application is granted then the Designated ERFN Personnel shall issue a Traffic Permit to the resident consistent with the form attached as Schedule "B".

4. Orders to be Compiled and/or Rescinded

- 4.1 This band council resolution compiles the majority of orders in place into one document, and amends certain orders.

4.2 The previous orders compiled into this band council resolution are as follows:

- (a) all orders set out in the first band council resolution dated March 25, 2020;
- (b) all orders set out in the second band council resolution dated March 29, 2020, except for section 1 therein, which is the provision declaring a State of Emergency in response to COVID-19 retroactive to March 19, 2020;
- (c) all orders set out in third band council resolution dated April 9, 2020;
- (d) all orders set out in fifth band council resolution dated April 22, 2020;
- (e) all orders set out in the sixth band council resolution dated April 30, 2020; and
- (f) all orders set out in the seventh band council resolution dated May 5, 2020.

4.3 For clarity, those orders set out in section 4.2 hereof continue to be in force during the time period in which they applied.

4.4 For clarity, this band council resolution does not rescind the following orders, and therefore they remain in force:

- (a) section 1 of the second band council resolution dated March 29, 2020 declaring ERFN's State of Emergency in response to the COVID-19 pandemic retroactive to March 19, 2020; and
- (b) the fourth band council resolution dated April 14, 2020.

5. Penalties

5.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

- (a) immediate eviction and removal of a party from any or all ERFN reserves;
- (b) summary conviction to a fine not exceeding \$1,000.00; and/or
- (c) imprisonment of a term not exceeding 30 (thirty) days.

6. Enforcement

6.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;

- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

6.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council Resolution and in Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 3.1 hereof.

6.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

7. Review of Notice of Violation

7.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

7.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;
- (b) reasons for disputing the Notice of Violation; and
- (c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

7.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.

7.4 A review does not act as a stay of the Notice of Violation.

8. Immunity

8.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

9. Coming into Force

9.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw comes into force on May 15, 2020.

9.2 Council amended the curfew for the La Plonge reserve on May 16, 2020, which is reflected in section 1.1(m) hereof. Section 1.1(m) comes into force retroactively on May 15, 2020.

9.3 For clarity, section 1.1(i) and section 1.4 herein is retroactive to March 19, 2020.

9.4 It is not practical in light of the applicable social distancing currently taking place to obtain physical signatures on this band council resolution; accordingly, this band council resolution will be valid if unanimously approved by each member of ERFN Council, such approval being indicated by e-mail to counsel.

Voting in favour of this Band Council Resolution (via individual e-mails sent to legal counsel) are the following members of Council:

"Jerry Bernard"

Chief, Jerry Bernard

"Irene Apesis"

Councillor, Irene Apesis

"Katrina Maurice"

Councillor, Katrina Maurice

"Megan Gar "

Councillor, Megan Gar

"Randy McIntyre"

Councillor, Randy McIntyre

"Jenny Wolverine"

Councillor, Jenny Wolverine

"Sandra Wolverine"

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue
Recommending officer – Recommandé par			Recommending officer – Recommandé par		
<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>			<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>		
Approving officer – Approuvé par			Approving officer – Approuvé par		
<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>			<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>		

Canada

Schedule "A"

[Traffic Permit Application Form]

EMERGENCY MANAGEMENT

Traffic Enforcement:

Number: _____

Traffic Permit Application

Date of Application: _____

First Name: _____ Last Name: _____

Address: _____

City/Town: _____ Province: _____ Postal Code: _____

Phone Number: (____) _____ Email: _____

Reason For Application: Attach proof

☐

Essential (circle one) - Groceries - Other

☐

Emergency (circle one) - Medical - Other

Intended Destination: _____

Date of Intended Departure: _____ ☐ - Daily ☐ - One time

Date of Intended Return: _____

Names of Travellers (max of 2 people):

Relationship:

Signature of Applicant: _____ Date: _____

This application does not guarantee that it will be approved. Through the COVID-19 pandemic, we are taking strong measures to ensure the safety of all residents of our communities. Only essential and emergency travel will be allowed. Send this completed application, along with your proof for application to ERFNEmergency@gmail.com or text 306-240-6528 for more information.

Internal Use Only:

PERMIT NUMBER: _____

____ Approved

____ Not-approved

Signature: _____

Reason:

Schedule "B"

[Traffic Permit]

EMERGENCY MANAGEMENT
By-law Enforcement

TRAFFIC ENFORCEMENT

PERMIT NUMBER: _____

Issued to: _____

Destination: _____

Date of Departure: _____

Date of Return: _____

Authorized passengers:

Authorized Signature

Date

NOTICE: You are required to comply with the terms and conditions of this Permit and all applicable laws including the English River First Nation Emergency Measures By-law 2020-001.

2020-001/Traffic Permit

EMERGENCY MANAGEMENT
By-law Enforcement

TRAFFIC ENFORCEMENT

PERMIT NUMBER: _____

Issued to: _____

Destination: _____

Date of Departure: _____

Date of Return: _____

Authorized passengers:

Authorized Signature

Date

NOTICE: You are required to comply with the terms and conditions of this Permit and all applicable laws including the English River First Nation Emergency Measures By-law 2020-001.

2020-001/Traffic Permit

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds
NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dument convoquée	D-J 05	M 05	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

- A. WHEREAS** this is the seventh band council resolution passed by English River First Nation ("ERFN") under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");
- B. WHEREAS** ERFN wishes to clarify band council resolution dated April 30, 2020 by setting out circumstances in which residents of the La Plonge or Patuanak reserves may travel in or out of the La Plonge or Patuanak reserves;
- C. WHEREAS** ERFN wishes to re-instate the Traffic Permitting procedures set out in band council resolution dated April 9, 2020, however under a modified process set out under section 2 herein for the residents of the Patuanak reserve unless an exception applies as set out in section 1.3 herein;
- D. WHEREAS** ERFN wishes to ensure, in particular, that residents of Patuanak have reasonable options for obtaining the household goods and grocery items they require during this challenging time, while also working to best ensure safety for all our communities and our neighboring communities;
- E. WHEREAS** ERFN members can regularly track the full evolving set of legal orders currently in place under the Emergency Measures Bylaw by reading these band council resolutions together with the plain language summary of the orders that is available on the Band's website (www.erfn.net); and
- F. AND WHEREAS** the COVID-19 pandemic is continually evolving, ERFN Council shall rescind certain previous orders made and add additional orders in their place;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

1.1 ERFN orders the following additional measures to address the State of Emergency in response to the COVID-19 pandemic:

(a) Commencing May 5, 2020, residents of the Patuanak reserve are not permitted to leave or return to the Patuanak or La Plonge reserves unless the resident:

(i) first obtains a Traffic Permit as set out in section 2 herein and complies with the terms of the Traffic Permit issued; or

(ii) an exception under section 1.3 applies herein.

(b) residents of the La Plonge reserve are not permitted to leave or return to the La Plonge reserve unless an exception applies under 1.2 and 1.3 herein;

(c) the imposition of check points at the Patuanak and LaPlonge reserves to:

(i) ensure that only residents of those respective reserves are permitted entry to and from each respective reserve;

(ii) enforce compliance with Traffic Permits;

(iii) enforce the maximum-two-person-in-vehicle rule for all residents coming in or out of the reserves pursuant to section 1.2 or 2.4 hereof;

(iv) monitor compliance with section 1.3 regarding exemptions; and

(v) assist in the enforcement of the curfew under section 1.1(d) herein.

(d) the imposition of a mandatory curfew for all residents of the Patuanak and the La Plonge reserves to remain in the homes between the hours of 10:00 p.m. to 7:00 a.m.

1.2 Residents of the La Plonge reserve may travel as follows, and in each instance only if a maximum of two people travel together in a vehicle:

(a) to obtain essential goods and services;

(b) seek medical attention; or

(c) other situations that are pre-approved in writing by Council at its sole discretion.

1.3 For clarity, section 1.1(a) and 1.1(b) herein shall not apply to:

(a) the Royal Canadian Mounted Police, Canadian Rangers or other military or law enforcement officials as provided in band council resolution dated April 17, 2020;

- (b) health care workers, such as nurses or paramedics, and their family members that accompany them;
- (c) elected members of ERFN Band Council;
- (d) ERFN personnel as required by ERFN Council;
- (e) delivery of essential services, such as food, household goods or health supplies; and
- (f) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

2. Traffic Permits Process for the Patuanak Reserve

- 2.1 To clarify section 1.1(a)(i) of this band council resolution, residents of the Patuanak reserve cannot exit or return to their place of residence without first obtaining a Traffic Permit from Designated ERFN Personnel, which includes Michael Wolverine or Lewis Black.
- 2.2 A Traffic Permit allows the permit holder to exist and return to their place of residence on the terms determined by Designated ERFN Personnel and as described in the Traffic Permit.
- 2.3 Designated ERFN Personnel will only issue up to a maximum of 10 Traffic Permits per day.
- 2.4 On the discretion of the Designated ERFN Personnel, a Traffic Permit may be issued to an applicant who intends to travel outside of the Patuanak reserve, only if a maximum of two people travel together in a vehicle, to:
 - (a) to obtain essential goods and services;
 - (b) seek medical attention; or
 - (c) other situations that are pre-approved in writing by Council at its sole discretion.
- 2.5 The application process to obtain a Traffic Permit is as follows:
 - (a) the resident must fill out the Traffic Permit Application Form, attached as Schedule "A" to this band council resolution;
 - (b) on or before noon the day before the resident intends to leave the reserve, the resident must return the completed Traffic Permit Application Form by e-mailing a copy to ERFNEmergency@gmail.com or taking a photo of same and texting it to (306)240-6528;
 - (c) the Designated ERFN Personnel shall review the Traffic Permit Application Form in keeping with section 2.4 herein and shall inform the resident of their decision on the resident's application as soon as reasonably practicable by text message or e-mail; and

- (d) if an application is granted then the Designated ERFN Personnel shall issue a Traffic Permit to the resident consistent with the form attached as Schedule "B".

3. Orders to be Rescinded

- 3.1 This band council resolution overrides section 1.1(a) and section 3 of band council resolution dated April 9, 2020 for residents of Patuanak reserve and replaces those provision with sections 1.1(a), 1.1(c), 2 set out herein.
- 3.2 This band council resolution overrides section 1.1(a) and section 3 of band council resolution dated April 9, 2020 for residents of La Plonge reserve and replaces those provisions with section 1.1(b) and 1.1(c) herein
- 3.3 This band council resolution overrides section 1.1(e) of band council resolution dated April 9, 2020 and replaces it the section 1.1(d) herein.
- 3.4 This band council resolution overrides section 1.1(a) of band council resolution dated April 30, 2020 and replaces it with sections 1.1(a), 1.1(b) and 1.1(c) herein.

4. Penalties

- 4.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:
 - (a) immediate eviction and removal of a party from any or all ERFN reserves;
 - (b) summary conviction to a fine not exceeding \$1,000.00; and/or
 - (c) imprisonment of a term not exceeding 30 (thirty) days.

5. Enforcement

- 5.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:
 - (a) the name of the person in violation of this band council resolution;
 - (b) the offence;
 - (c) the date of the offence;
 - (d) the appropriate penalty for the offence as set out in this band council resolution; and
 - (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.
- 5.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council

Resolution and in Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 3.1 hereof.

- 5.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

6. Review of Notice of Violation

- 6.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.
- 6.2 A dispute to a Notice of Violation must include:
- (a) a copy of the Notice of Violation;
 - (b) reasons for disputing the Notice of Violation; and
 - (c) evidence to support your reasons for disputing the Notice of Violation (if applicable).
- 6.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.
- 6.4 A review does not act as a stay of the Notice of Violation.

7. Immunity

- 7.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

8. Coming into Force

- 8.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw and comes into force on May 4, 2020.

8.2 It is not practical in light of the applicable social distancing currently taking place to obtain physical signatures on this band council resolution; accordingly, this band council resolution will be valid if unanimously approved by each member of ERFN Council, such approval being indicated by e-mail to counsel.

Voting in favour of this Band Council Resolution (via individual e-mails sent to legal counsel) are the following members of Council:

"Jerry Bernard"

Chief, Jerry Bernard

"Irene Apesis"

Councillor, Irene Apeisis

"Katrina Maurice"

Councillor, Katrina Maurice

"Megan Gar"

Councillor, Megan Gar

"Randy McIntyre"

Councillor, Randy McIntyre

"Jenny Wolverine"

Councillor, Jenny Wolverine

"Sandra Wolverine"

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue
Recommending officer – Recommandé par			Recommending officer – Recommandé par		
<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>			<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>		
Approving officer – Approuvé par			Approving officer – Approuvé par		
<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>			<div style="display: flex; justify-content: space-between;"> <div>_____ Signature</div> <div>_____ Date</div> </div>		

Canada

Schedule "A"
[Traffic Permit Application Form]

Schedule "B"

[Traffic Permit]

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds.
NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dument convoquée	D-J 30	M 04	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

- A. WHEREAS** this is the sixth band council resolution passed by English River First Nation ("ERFN") under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");
- B. WHEREAS** ERFN wishes to generally extend the restrictions placed on the Patuanak reserve set out in band council resolution dated April 22, 2020, but to remove the bona fide employment exception set out under section 1.2(f) and section 1.3 therein;
- C. WHEREAS** the circumstances of the La Plonge reserve are such that the Traffic Permitting procedures set out in band council resolution dated April 9, 2020 are not required; and ERFN plans to maintain a check point to monitor and restrict traffic in and out of the La Plonge reserve to allow La Plonge reserve residents only in and out of the reserve unless an exception applies as set out in section 1.2 herein;
- D. AND WHEREAS** the COVID-19 pandemic is continually evolving, ERFN Council shall rescind certain previous orders made and add additional orders in their place;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

- 1.1 ERFN orders the following additional measures to address the State of Emergency in response to the COVID-19 pandemic:

- (a) the extension of the prohibition of travel to and from the Patuanak reserve until Wednesday, May 13, 2020 unless an exception under section 1.2 applies;
- (b) the suspension of the Traffic Permitting process for residents of the Patuanak reserve as set out under section 1.1(a) and section 3 of band council resolution dated April 9, 2020 until Wednesday, May 13, 2020 or such other time as decided by Council;
- (c) the suspension of the Traffic Permitting process for residents for the residents of La Plonge reserve as set out under section 1.1(a) and section 3 of band council resolution dated April 9, 2020 until further notice;
- (d) the imposition of check points at the La Plonge reserve to ensure that only residents of the La Plonge reserve are permitted entry to and from the La Plonge reserve unless an exception applies under section 1.2 of this band council resolution.

1.2 For clarity, section 1.1(a) and 1.1(d) herein shall not apply to:

- (a) the Royal Canadian Mounted Police, Canadian Rangers or other military or law enforcement officials as provided in band council resolution dated April 17, 2020;
- (b) health care workers, such as nurses or paramedics, and their family members that accompany them;
- (c) elected members of ERFN Band Council;
- (d) ERFN personnel as required by ERFN Council;
- (e) delivery of essential services, such as food, household goods or health supplies; or
- (f) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

2. Orders to be Rescinded

- 2.1 This band council resolution overrides section 1.1(a) and section 3 of band council resolution dated April 9, 2020 for residents of Patuanak replaces those provision with section 1.1(a) and 1.1(b) set out herein.
- 2.2 This band council resolution exempts the La Plonge reserve from section 1.1(a) and section 3 of band council resolution dated April 9, 2020 and replaces those provisions with section 1.1(c) and 1.1(d) set out herein until further notice.
- 2.3 This band council resolution removes the former exemption set out in section 1.2(f) and section 1.3 of band council resolution dated April 22, 2020.

3. Penalties

3.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

- (a) immediate eviction and removal of a party from any or all ERFN reserves;
- (b) summary conviction to a fine not exceeding \$1,000.00; and/or
- (c) imprisonment of a term not exceeding 30 (thirty) days.

4. Enforcement

4.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;
- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

4.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council Resolution and in Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 3.1 hereof.

4.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

5. Review of Notice of Violation

5.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

5.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;

(b) reasons for disputing the Notice of Violation; and

(c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

5.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.

5.4 A review does not act as a stay of the Notice of Violation.

6. Immunity

6.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

7. Coming into Force

7.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw and comes into force upon approval by ERFN Council.

7.2 It is not practical in light of the applicable social distancing currently taking place to obtain physical signatures on this band council resolution; accordingly, this band council resolution will be valid if unanimously approved by each member of ERFN Council, such approval being indicated by e-mail to counsel.

Voting in favour of this Band Council Resolution (via individual e-mails sent to legal counsel) are the following members of Council:

"Jerry Bernard"

Chief, Jerry Bernard

"Irene Apesis"

Councillor, Irene Apesis

"Katrina Maurice"

Councillor, Katrina Maurice

"Megan Gar"

Councillor, Megan Gar

"Randy McIntyre"

Councillor, Randy McIntyre

"Jenny Wolverine"

Councillor, Jenny Wolverine

"Sandra Wolverine"

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section)	Source of funds Source des fonds	Expenditure - Dépenses	Authority (Indian Act Section)	Source of funds Source des fonds

	Autorité (Article de la Loi sur les Indiens)	<input type="checkbox"/> Capital <input type="checkbox"/> Revenu Revenu		Autorité (Article de la Loi sur les Indiens)	<input type="checkbox"/> Capital <input type="checkbox"/> Revenu Revenu
Recommending officer – Recommandé par			Recommending officer – Recommandé par		
Signature _____ Date _____			Signature _____ Date _____		
Approving officer – Approuvé par			Approving officer – Approuvé par		
Signature _____ Date _____			Signature _____ Date _____		

Canada

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds.
NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dûment convoquée	D-J 22	M 04	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

- A. WHEREAS** this is the fifth band council resolution passed by English River First Nation ("ERFN") under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");
- B. WHEREAS** ERFN makes this band council resolution to apply only to the Patuanak reserve;
- C. AND WHEREAS** the COVID-19 pandemic is continually evolving, ERFN Council shall rescind certain previous orders made and add additional orders in their place;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

1.1 ERFN orders the following additional measures to address the State of Emergency in response to the COVID-19 pandemic:

- (a) the prohibition of travel to and from the Patuanak reserve until Thursday, April 30, 2020 unless an exception under section 1.2 applies;
- (b) the suspension of the Traffic Permitting process for residents of the Patuanak reserve as set out under section 1.1(a) and section 3 of band council resolution dated April 9, 2020 until Thursday, April 30, 2020 or such other time as decided by Council; and

- (c) the cancellation of Traffic Permits issued for travel to and from the Patuanak reserve on or after Wednesday, April 22, 2020.

1.2 For clarity, section 1.1(a) herein shall not apply to:

- (a) the Royal Canadian Mounted Police, Canadian Rangers or other military or law enforcement officials as provided in band council resolution dated April 17, 2020;
- (b) health care workers, such as nurses or paramedics, and their family members that accompany them to the Patuanak reserve;
- (c) elected members of ERFN Band Council;
- (d) ERFN personnel as required by ERFN Council;
- (e) delivery of essential services, such as food, household goods or health supplies, to the Patuanak reserve; or
- (f) individuals with bona fide employment that requires them to leave and return to the Patuanak reserve;
- (g) other situations or individuals that are pre-approved in writing by Council at its sole discretion.

- 1.3** An individual seeking to be exempted under section 1.2(f) herein must submit a request to a Designated ERFN Personnel that their name should be placed on an exemption list. To submit a request, an individual must contact a Designated ERFN Personnel by calling (306) 240-6528 or e-mailing ERFNEmergency@gmail.com. The individual must indicate that they have bona fide employment that requires them to leave and return to the Patuanak reserve. The Designated ERFN Personnel, at its sole discretion, may place the individual's name on the exemption list unless the circumstances require otherwise.

2. Orders to be Rescinded

- 2.1** This band council resolution overrides section 1.1(a) and section 3 of band council resolution dated April 9, 2020 for residents of Patuanak reserve and replaces those provision with sections 1.1 set out herein.
- 2.2** For clarity, section 1.1(a) and section 3 of band council resolution dated April 9, 2020 apply to residents of La Plonge reserve and sections 1.1 of this band council resolution do not replace or apply to residents of the LaPlonge reserve.

3. Penalties

- 3.1** A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:
- (a) immediate eviction and removal of a party from any or all ERFN reserves;

- (b) summary conviction to a fine not exceeding \$1,000.00; and/or
- (c) imprisonment of a term not exceeding 30 (thirty) days.

4. Enforcement

4.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;
- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

4.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council Resolution and in Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 3.1 hereof.

4.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

5. Review of Notice of Violation

5.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

5.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;
- (b) reasons for disputing the Notice of Violation; and
- (c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

5.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.

5.4 A review does not act as a stay of the Notice of Violation.

6. Immunity

6.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

7. Coming Into Force

7.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw and comes into force upon approval by ERFN Council.

7.2 It is not practical in light of the applicable social distancing currently taking place to obtain physical signatures on this band council resolution; accordingly, this band council resolution will be valid if unanimously approved by each member of ERFN Council, such approval being indicated by e-mail and appended to this band council resolution under Schedule "A".

Voting in favour of this Band Council Resolution (via individual e-mails sent to legal counsel) are the following members of Council:

"Jerry Bernard"

Chief, Jerry Bernard

"Irene Apesis"

Councillor, Irene Apesis

"Katrina Maurice"

Councillor, Katrina Maurice

"Megan Gar"

Councillor, Megan Gar

"Randy McIntyre"

Councillor, Randy McIntyre

"Jenny Wolverine"

Councillor, Jenny Wolverine

"Sandra Wolverine"

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu
Recommending officer - Recommandé par			Recommending officer - Recommandé par		
Signature _____ Date _____			Signature _____ Date _____		

Approving officer – Approuvé par		Approving officer – Approuvé par	
_____ Signature	_____ Date	_____ Signature	_____ Date

Canada

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds.
NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes.

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dûment convoquée	D-J 17	M 04	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE

- A. **WHEREAS** this is the fourth band council resolution passed by English River First Nation (ERFN) under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");
- B. **AND WHEREAS** the ERFN Council wishes to expand upon previous orders in order to make clear that unless otherwise indicated, no ERFN orders passed under the Emergency Measures Bylaw are intended to apply to, or limit the travel of, members of the Royal Canadian Mounted police, Canadian Rangers, or other military or law enforcement officials while they are engaged in their employment or duties;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Law Enforcement and Military Exemption

- 1.1 Orders passed by ERFN Council under the Emergency Measures Bylaw – whether under the March 25th, 2020 Band Council Resolution, the public notice dated March 29th, 2020, section 2.1 of the March 29th, 2020 Band Council Resolution, section 1.1 of the April 9th, 2020 Band Council Resolution or otherwise – are not intended to and do not apply to members of the Canadian Rangers, or other military officials while they are engaged in their employment or duties, unless otherwise indicated;
- 1.2 For the avoidance of doubt, and among several other things, section 1.1 above means that members of the Canadian Rangers or other military officials do not require a traffic permit to enter or leave the Patuanak or La Plonge communities if they are doing so while they are engaged in their employment or duties.
- 1.3 Orders passed by ERFN Council under the Emergency Measures Bylaw – whether under the March 25th, 2020 Band Council Resolution, the public notice dated March 29th, 2020, section 2.1 of the March 29th, 2020 Band Council Resolution, section 1.1 of the April 9th, 2020 Band Council Resolution or otherwise – are not intended to and do not apply to members of the Royal Canadian Mounted Police, unless otherwise indicated; and

1.4 For the avoidance of doubt, and among several other things, section 1.3 above means that members of the Royal Canadian Mounted Police do not require a traffic permit to enter or leave the Patuanak or La Plonge communities.

2. Coming into Force

2.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw is retroactive to March 19, 2020.

2.2 It is not practical in light of the applicable social distancing currently taking place to obtain physical signatures on this document; accordingly, this band council resolution will be valid if unanimously approved by each member of Band Council, such approval being indicated by e-mail.

Voting in favour of this Band Council Resolution (via individual emails sent to legal counsel) are as follows:

"Jerry Bernard"

Chief, Jerry Bernard

"Irene Apesis"

Councillor, Irene Apesis

"Katrina Maurice"

Councillor, Katrina Maurice

"Megan Gar"

Councillor, Megan Gar

"Randy McIntyre"

Councillor, Randy McIntyre

"Jenny Wolverine"

Councillor, Jenny Wolverine

"Sandra Wolverine"

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue
Recommending officer – Recommandé par			Recommending officer – Recommandé par		
Signature _____ Date _____			Signature _____ Date _____		
Approving officer – Approuvé par			Approving officer – Approuvé par		
Signature _____ Date _____			Signature _____ Date _____		

Canada

Indian and Northern
Affairs Canada

Affaires Indiennes
et du Nord Canada

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" / "provenir" or "thereof", whichever in the case, must appear in all resolutions requesting expenditures from Band Funds.
NOTA: Les mots "des fonds de notre bande" / "provenir" ou "thereof" selon le cas doivent paraître dans toutes les résolutions portant sur des dépenses à même les fonds des bandes.

					Cash free balance – Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dûment convoquée	D-J 29	M 03	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE:

- A. WHEREAS English River First Nation (ERFN) acknowledges that on March 11, 2020, the World Health Organization (the "WHO") characterized novel coronavirus disease 2019 (the "COVID-19") as a pandemic;
- B. AND WHEREAS ERFN further acknowledges that on March 18, 2020, the Province of Saskatchewan declared a state of emergency in response to the COVID-19 pandemic and as of the date of this Band Council Resolution there are multiple confirmed COVID-19 cases in northern Saskatchewan;
- C. AND WHEREAS ERFN aims to protect and preserve the life, safety and health of its community generally, and specifically its elders and vulnerable members from COVID-19;
- D. AND WHEREAS ERFN Council has convened a Pandemic Planning Committee made up of ERFN members and employees, which committee is tasked with various critical aspects of the ERFN response to the COVID-19 pandemic;
- E. AND WHEREAS ERFN leadership proposes to declare a State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw").

NOW THEREFORE the Band Council, on behalf of the ERFN, resolves that:

1. Declaration of State of Emergency

- 1.1 ERFN declares a State of Emergency in response to the COVID-19 pandemic.

2. Orders to Address the State of Emergency

2.1 ERFN orders the following measures to address the Declaration of a State of Emergency in response to the COVID-19 pandemic:

- (a)** the prohibition of public gatherings of more than 5 (five) people except where 2 (two) meter distancing between people can be maintained and is in fact maintained;
- (b)** the prohibition of non-residents from entering ERFN reserves unless the non-resident must enter the reserve(s) to provide an essential service, such as medical care or supplies;
- (c)** the imposition of mandatory self-isolation for 14 (fourteen) days for all persons that have travelled outside of the province of Saskatchewan, including any international travel, within the previous 14 (fourteen) day period calculated from the date of their arrival back into any of the ERFN reserves;
- (d)** the requirement that all persons who know or ought to have known that they have been exposed to COVID-19 shall go into mandatory self-isolation for 14 (fourteen) days from the date of last having been exposed to COVID-19, and shall immediately notify the Pandemic Planning Committee;
- (e)** the requirement that all persons who have COVID-19-like symptoms (e.g. dry cough, difficulty breathing and fever) shall self-isolate and immediately notify the Pandemic Planning Committee as soon as reasonably practicable for direction;
- (f)** the requirement that all persons who test positive for COVID-19 and all persons who are household members of a person who tests positive for COVID-19 shall immediately go into mandatory self-isolation in their house and shall not leave their house until such time as they are told by the Pandemic Planning Committee that they are free to do so;
- (g)** the imposition of check points to limit travel to, from and within the ERFN reserves as may be determined for the purposes of public health and safety;
- (h)** the closure of all daycare facilities;
- (i)** the closure of in-person classes at St. Louis School; and
- (j)** the closure to the public of the premises of the band offices located in Patuanak and La Plonge.

2.2 For clarity, section 2.1 shall not apply to health care workers, such as nurses, when engaged in the course of their employment or duties.

2.3 ERFN hereby formally establishes the Pandemic Planning Committee to provide advice and recommendations to ERFN Council. As at the date of this Band Council Resolution, ERFN band members may contact the Pandemic Planning Committee by contacting one of:

- Bernie Eaglechild at (306) 240-4062; or
- Patsy Wolverine at (306) 270-2252.

2.4 All persons entering ERFN reserves shall comply with those measures set out in the Band Council Resolution dated March 25, 2020 except for precaution no. 1 of that Band Council Resolution since s. 2.1(a) of this Band Council Resolution overrides that specific precaution.

3. Penalties

3.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

- (a) immediate eviction and removal of a party from any or all ERFN reserves;
- (b) summary conviction to a fine not exceeding \$1,000.00; and/or
- (c) imprisonment of a term not exceeding 30 (thirty) days.

4. Enforcement

4.1 The Pandemic Planning Committee, ERFN Security, ERFN Council or any designated ERFN personnel may issue a Notice of Violation that sets out:

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;
- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

4.2 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

5. Review of Notice of Violation

5.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

5.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;

(b) reasons for disputing the Notice of Violation; and

(c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

5.3 A dispute to a Notice of Violation must be e-mailed to Council.

5.4 A review does not act as a stay of the Notice of Violation.

6. Immunity

6.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

7. Coming into Force

7.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw is retroactive to March 19, 2020.

THIS BAND COUNCIL RESOLUTION IS HEREBY made at a duly convened meeting of Council of English River First Nation on this 29th day of March, 2020

Voting in favour of this Band Council Resolution are the following members of Council:

Chief, Jerry Bernard

Councillor, Katrina Maurice

Councillor, Randy McIntyre

Councillor, Sandra Wolverine

Councillor, Irene Apeis

Councillor, Megan Gar

Councillor, Jenny Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds <input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu
Recommending officer - Recommandé par			Recommending officer - Recommandé par		

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° chronologique 56
File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "depuis" or "revenue", whichever is the case, must appear in all requests being forwarded to the Band Council.
NOTA: Les mots "des fonds de notre bande" "depuis" ou "revenu" selon le cas doivent paraître dans toutes les résolutions présentées au conseil de bande.

					Cash free balance - Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital
Date of duly convened meeting Date de l'assemblée dûment convoquée					Revenue account Compte revenu
	D-J	M	Y-A	Province	
	09	04	2020	Sask.	

PREAMBLE

A. WHEREAS this is the third band council resolution passed by English River First Nation (ERFN) under the State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw") to address the serious issues and challenges raised by the novel coronavirus disease 2019 (the "COVID-19");

B. AND WHEREAS the COVID-19 pandemic is continually evolving, ERFN Council shall rescind certain previous orders made and add additional orders in their place;

NOW THEREFORE the ERFN Council, on behalf of its membership, resolves that:

1. Orders to Address the State of Emergency

1.1 ERFN orders the following additional measures to address the State of Emergency in response to the COVID-19 pandemic:

- (a) residents of the Patuanak or La Plonge reserves are not permitted to leave or return to Patuanak or La Plonge reserves unless they first obtain a Traffic Permit as specified in section 3 herein and comply with the terms of any Traffic Permit issued;
- (b) the imposition of self-isolation for 14 (fourteen) days for all persons that have travelled more than 15 kilometers outside of Beauval, Saskatchewan, calculated from the date of their arrival back into any of the ERFN reserves as more particularly described in section 4 herein, other than where a designated ERFN Personnel makes an exception to this order in accordance with section 4.1 of this Band Council Resolution;
- (c) the prohibition of public gatherings on any ERFN reserve entirely except where 2 (two) meter distancing between people can be maintained and is in fact maintained;
- (d) the prohibition of private gatherings on any ERFN reserve unless the individuals reside in the same household and are in their house;
- (e) the imposition of a mandatory curfew for all residents of the Patuanak or the La Plonge reserves to remain in their homes between the hours of 9:00 pm to 8:00 am;

1.2 For clarity, section 1.1 shall not apply to health care workers, such as nurses, when engaged in the course of their employment or duties, or to elected members of ERFN Band Council.

2. Orders to be Rescinded

- 2.1 This band council resolution overrides sections 2.1(a) and 2.1(c) of band council resolution dated March 28, 2020 (made retroactive to March 19, 2020) and replaces those provisions with sections 1.1(d), 1.1(e) and 1.1(f) set out herein.
- 2.2 This band council resolution overrides and clarifies certain orders made in a subsequent order of notice made on March 29, 2020 effective at 9:00 am, which is attached as Schedule "A".

3. Traffic Permit Process

- 3.1 To clarify section 1.1(a) of this band council resolution, a resident of the Patuanak or the La Plonge reserve cannot exit or return to the aforementioned reserves without first obtaining a Traffic Permit from Designated ERFN Personnel, which includes Michael Wolverine or Lewis Black.
- 3.2 A Traffic Permit allows the permit holder to exit and return to their home on terms determined by Designated ERFN Personnel and as described in the Traffic Permit. The terms may include a requirement that each household located in the Patuanak or the La Plonge reserves shall only grocery shop once per week and that only one individual from each household shall grocery shop on behalf of the household. For greater certainty, Designated ERFN Personnel may limit the number of Traffic Permits issued per day if deemed advisable by Designated ERFN Personnel.
- 3.3 On the discretion of the Designated ERFN Personnel, a Traffic Permit may be issued to an applicant who intends to exit and return to the reserve for work related purposes, to conduct banking, to exercise traditional practices, for medical reasons or other exceptional circumstance.
- 3.4 The application process to obtain a Traffic Permit is as follows:
- (a) The resident must fill out the Traffic Permit Application Form, attached as Schedule "B" to this band council resolution.
 - (b) On or before noon the day before the resident intends to leave the reserve, the resident must return the completed Traffic Permit Application Form by e-mailing a copy to ERFNEmergency@gmail.com or taking a photo of same and texting it to (306) 240-6528;
 - (c) The Designated ERFN Personnel shall review the Traffic Permit Application Form and shall inform the resident of Designated ERFN Personnel's decision on the resident's application as soon as reasonably practicable by text message or e-mail; and
 - (d) If an application is granted then the Designated ERFN Personnel shall issue a Traffic Permit to the resident consistent with the form attached as Schedule "C" herein.

4. Self-Isolation Orders

- 4.1 To clarify 1.1(b) of this band council resolution, a Designated ERFN Personnel:
- (a) will issue a Self-Isolation Order to any ERFN resident and the resident shall comply with the Self-Isolation Order if the resident has traveled beyond 15km from Beauval, Saskatchewan; and
 - (b) may exempt a person from a Self-Isolation Order if deemed to be in the public interest.
- 4.2 Travel directly between Patuanak, La Plonge and Beauval is exempted from section 4.1 herein.

5. Penalties

- 5.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

- (c) immediate eviction and removal of a party from any or all ERFN reserves;
- (d) summary conviction to a fine not exceeding \$1,000.00; and/or
- (e) imprisonment of a term not exceeding 30 (thirty) days.

6. Enforcement

6.1 The Pandemic Planning Committee, ERFN Security, ERFN Council, the Royal Canadian Mounted Police, or any Designated ERFN personnel may issue a Notice of Violation that sets out:

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;
- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

6.2 For the avoidance of doubt, the Royal Canadian Mounted Police may assist ERFN with enforcing its Emergency Measures Bylaw and the orders set out in this Band Council Resolution and In Band Council Resolutions passed on March 25th, 2020 and March 29th, 2020, respectively, including by way of issuing Notices of Violation as contemplated in section 3.1 hereof.

6.3 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

7. Review of Notice of Violation

7.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

7.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;
- (b) reasons for disputing the Notice of Violation; and
- (c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

7.3 A dispute to a Notice of Violation must be e-mailed to the attention of Council at ERFNEmergency@gmail.com.

7.4 A review does not act as a stay of the Notice of Violation.

8. Immunity

8.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

9. Coming into Force

9.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw is retroactive to March 19, 2020.

Voting in favour of this Band Council Resolution are the following members of Council:

Cheryl Bernard

Councillor, Irene Apeis

Councillor, Katrina Maurice

Councillor, Megan Gar

Councillor, Randy McIntyre

Councillor, Jenny Wolverine

Councillor, Sandra Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVE AU MINISTÈRE					
Expenditure - Dépense	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds	Expenditure - Dépense	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds
		<input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu			<input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu
Recommending officer - Recommandé par			Recommending officer - Recommandé par		
Signature _____ Date _____			Signature _____ Date _____		
Approving officer - Approuvé par			Approving officer - Approuvé par		
Signature _____ Date _____			Signature _____ Date _____		

Canada

Schedule "A"

{Previous Band Council Resolutions}

Indian and Northern
Affairs Canada

Affaires indiennes
et du Nord Canada

**BAND COUNCIL RESOLUTION
RÉSOLUTION DE CONSEIL DE BANDE**

Chronological no. - N° consécutif

File reference no. - N° de référence du dossier

NOTE: The words "from our Band Funds" "capital" or "revenue", whichever is the case, must appear in all resolutions requesting expenditures from Band Funds.
NOTA: Les mots "des fonds de notre bande" "capital" ou "revenu" selon le cas doivent paraître dans toutes les résolutions au sujet des dépenses à même les fonds des bandes.

					Cash free balance - Solde disponible
The council of the ENGLISH RIVER FIRST NATION Le conseil de					Capital account Compte capital \$ _____
Date of duly convened meeting Date de l'assemblée dûment convoquée	D-J 29	M 03	Y-A 2020	Province Sask.	Revenue account Compte revenu \$ _____

PREAMBLE:

- A. WHEREAS** English River First Nation (ERFN) acknowledges that on March 11, 2020, the World Health Organization (the "WHO") characterized novel coronavirus disease 2019 (the "COVID-19") as a pandemic;
- B. AND WHEREAS** ERFN further acknowledges that on March 18, 2020, the Province of Saskatchewan declared a state of emergency in response to the COVID-19 pandemic and as of the date of this Band Council Resolution there are multiple confirmed COVID-19 cases in northern Saskatchewan;
- C. AND WHEREAS** ERFN aims to protect and preserve the life, safety and health of its community generally, and specifically its elders and vulnerable members from COVID-19;
- D. AND WHEREAS** ERFN Council has convened a Pandemic Planning Committee made up of ERFN members and employees, which committee is tasked with various critical aspects of the ERFN response to the COVID-19 pandemic;
- E. AND WHEREAS** ERFN leadership proposes to declare a State of Emergency pursuant to their inherent right to self-govern and the Emergency Measures Bylaw No. 2020-001 (the "Emergency Measures Bylaw").

NOW THEREFORE the Band Council, on behalf of the ERFN, resolves that:

1. Declaration of State of Emergency

1.1 ERFN declares a State of Emergency in response to the COVID-19 pandemic.

2. Orders to Address the State of Emergency

2.1 ERFN orders the following measures to address the Declaration of a State of Emergency in response to the COVID-19 pandemic:

- (a)** the prohibition of public gatherings of more than 5 (five) people except where 2 (two) meter distancing between people can be maintained and is in fact maintained;
- (b)** the prohibition of non-residents from entering ERFN reserves unless the non-resident must enter the reserve(s) to provide an essential service, such as medical care or supplies;
- (c)** the imposition of mandatory self-isolation for 14 (fourteen) days for all persons that have travelled outside of the province of Saskatchewan, including any international travel, within the previous 14 (fourteen) day period calculated from the date of their arrival back into any of the ERFN reserves;
- (d)** the requirement that all persons who know or ought to have known that they have been exposed to COVID-19 shall go into mandatory self-isolation for 14 (fourteen) days from the date of last having been exposed to COVID-19, and shall immediately notify the Pandemic Planning Committee;
- (e)** the requirement that all persons who have COVID-19-like symptoms (e.g. dry cough, difficulty breathing and fever) shall self-isolate and immediately notify the Pandemic Planning Committee as soon as reasonably practicable for direction;
- (f)** the requirement that all persons who test positive for COVID-19 and all persons who are household members of a person who tests positive for COVID-19 shall immediately go into mandatory self-isolation in their house and shall not leave their house until such time as they are told by the Pandemic Planning Committee that they are free to do so;
- (g)** the imposition of check points to limit travel to, from and within the ERFN reserves as may be determined for the purposes of public health and safety;
- (h)** the closure of all daycare facilities;
- (i)** the closure of in-person classes at St. Louis School; and
- (j)** the closure to the public of the premises of the band offices located in Patuanak and La Plonge.

2.2 For clarity, section 2.1 shall not apply to health care workers, such as nurses, when engaged in the course of their employment or duties.

2.3 ERFN hereby formally establishes the Pandemic Planning Committee to provide advice and recommendations to ERFN Council. As at the date of this Band Council Resolution, ERFN band members may contact the Pandemic Planning Committee by contacting one of:

- Bernie Eaglechild at (306) 240-4062; or
- Patsy Wolverine at (306) 270-2252.

2.4 All persons entering ERFN reserves shall comply with those measures set out in the Band Council Resolution dated March 25, 2020 except for precaution no. 1 of that Band Council Resolution since s. 2.1(a) of this Band Council Resolution overrides that specific precaution.

3. Penalties

3.1 A violation of this band council resolution established pursuant to Emergency Measures Bylaw may result in the imposition of:

- (a) immediate eviction and removal of a party from any or all ERFN reserves;
- (b) summary conviction to a fine not exceeding \$1,000.00; and/or
- (c) imprisonment of a term not exceeding 30 (thirty) days.

4. Enforcement

4.1 The Pandemic Planning Committee, ERFN Security, ERFN Council or any designated ERFN personnel may issue a Notice of Violation that sets out

- (a) the name of the person in violation of this band council resolution;
- (b) the offence;
- (c) the date of the offence;
- (d) the appropriate penalty for the offence as set out in this band council resolution; and
- (e) the penalty shall be paid within 30 (thirty) days of the issuance of the Notice of Violation or in the case of eviction the immediate departure of the relevant party from ERFN reserves.

4.2 Upon being issued a Notice of Violation, the person who is named on the Notice of Violation may voluntarily pay the penalty to the band office, and upon payment, that person shall not be liable to prosecution of the offence.

5. Review of Notice of Violation

5.1 A person may dispute a Notice of Violation, in writing to Council, 21 (twenty-one) days from the date of the Notice of Violation.

5.2 A dispute to a Notice of Violation must include:

- (a) a copy of the Notice of Violation;

(b) reasons for disputing the Notice of Violation; and

(c) evidence to support your reasons for disputing the Notice of Violation (if applicable).

5.3 A dispute to a Notice of Violation must be e-mailed to Council.

5.4 A review does not act as a stay of the Notice of Violation.

6. Immunity

6.1 The immunity provisions set out under s. 6 of the Emergency Measures Bylaw apply to this band council resolution.

7. Coming Into Force

7.1 This band council resolution enacted pursuant to the Emergency Measures Bylaw is retroactive to March 19, 2020.

THIS BAND COUNCIL RESOLUTION IS HEREBY made at a duly convened meeting of Council of English River First Nation on this 29th day of March, 2020

Voting in favour of this Band Council Resolution are the following members of Council:

Chief, Jerry Bernard

Councillor, Katrina Maurice

Councillor, Randy McIntyre

Councillor, Sandra Wolverine

Councillor, Irene Apeis

Councillor, Megan Gar

Councillor, Jenny Wolverine

FOR DEPARTMENTAL USE ONLY – RÉSERVÉ AU MINISTÈRE					
Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds	Expenditure - Dépenses	Authority (Indian Act Section) Autorité (Article de la Loi sur les Indiens)	Source of funds Source des fonds
		<input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu			<input type="checkbox"/> Capital <input type="checkbox"/> Revenue Revenu
Recommending officer - Recommandé par			Recommending officer - Recommandé par		

The Council of the English River First Nation				Current capital balance	\$
Address				Committed	\$
Province: SASKATCHEWAN				Current revenue balance	\$
Phone				Committed	\$
Date	24	03	2020		
	DAY	MONTH	YEAR		

Resolution 2020-001

WHEREAS A meeting of the English River First Nation Council (the "Council") met on the 24th of March, 2020.

AND WHEREAS Pursuant to the Indian Act, the Council is empowered to act on behalf of the English River First Nation (the "First Nation");

AND WHEREAS The English River First Nation Chief and Council is responsible to the well-being of the community members who reside on the reserve; and

AND WHEREAS The English River First Nation Chief and Council will implement and enforce the following using the local By-law 19801, the Enforcement of By-laws and By-laws and 19801, (Enforcement By-law);

AND WHEREAS The English River First Nation Chief and Council will do all the following pursuant to:

1. To enforce the By-law 19801, (Enforcement By-law);
2. To enforce the By-law 19801, (Enforcement By-law);
3. To enforce the By-law 19801, (Enforcement By-law);
4. To enforce the By-law 19801, (Enforcement By-law);
5. To enforce the By-law 19801, (Enforcement By-law);

AND WHEREAS The English River First Nation Chief and Council have given authorization to members of an appointed body, to enforce the By-law 19801, (Enforcement By-law);

AND WHEREAS The English River First Nation Chief and Council will do all the following pursuant to:

Approved by:
Signature:
Date:

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

1. Approved by:	2. Approved by:	3. Approved by:	4. Approved by:
Signature:	Signature:	Signature:	Signature:
Date:	Date:	Date:	Date:

PUBLIC NOTICE:

By Order of the English River Area Health Unit Board,
Notice is hereby given that effective March 22, 2020 at 9:00 AM,

That, a mandatory order will be in effect between 9:00 pm and 6:00 am to enforce, that

That only local residents be allowed to return from the airport, in order to collect the
remains of deceased individuals, to only essential and emergency services, and

That there shall be no public or private assembly, nor permitted sales of food or goods.

The Health Officer, Enforcement, Chief and Council, and Community Security Personnel have
the authority to enforce these resolutions and bylaws.

These provisions are in accordance with the English River First Nation Emergency Measures
Bylaw.

Health Officer

Schedule "B"

[Traffic Permit Application Form]

EMERGENCY MANAGEMENT

Traffic Enforcement:

Number: _____

Traffic Permit Application

Date of Application: _____

First Name: _____ Last Name: _____

Address: _____

City/Town: _____ Province: _____ Postal Code: _____

Phone Number: _____ Email: _____

Reason For Application: Attach proof

Medical (describe without including private details): _____

Groceries (write "yes" if so): _____

Employment (write "yes" if so): _____

Other (describe): _____

Intended Destination: _____

Date of Intended Departure: _____

Date of Intended Return: _____

Additional Travellers:

Relationship:

Signature of Applicant (just write name if completing on phone/computer): _____

Date: _____

This application does not guarantee that it will be approved. Through the COVID-19 pandemic, we are taking strong measures to ensure the safety of all residents of our communities. Only essential and emergency travel will be allowed. Send this completed application, along with your proof for application to ERFNEmergency@gmail.com or text 306-240-6528 for more information.

Internal Use Only:		PERMIT NUMBER:
Approved	Not approved	Signature:
Reason:		

Schedule "C"
[Traffic Permit Form]

EMERGENCY MANAGEMENT
By-law Enforcement

TRAFFIC ENFORCEMENT

PERMIT NUMBER: _____

Issued to: _____

Destination: _____

Date of Departure: _____

Date of Return: _____

Authorized passengers:

Authorized Signature

Date

NOTICE: You are required to comply with the terms and conditions of this Permit and all applicable laws including the English River First Nation Emergency Measures By-law 2020-001.

2020-001/Traffic Permit

EMERGENCY MANAGEMENT
By-law Enforcement

TRAFFIC ENFORCEMENT

PERMIT NUMBER: _____

Issued to: _____

Destination: _____

Date of Departure: _____

Date of Return: _____

Authorized passengers:

Authorized Signature

Date

NOTICE: You are required to comply with the terms and conditions of this Permit and all applicable laws including the English River First Nation Emergency Measures By-law 2020-001.

2020-001/Traffic Permit

The Council of the English River First Nation				Current capital balance	\$
Amount:				Committed	\$
Approved: MARKE CHOWAN				Current reserve balance	\$
Date:				Committed	\$
Date	24	0	2020		
	PM	NOON	YEAR		

Resolution

WHEREAS, A general meeting of the English River First Nation Council (the "Council") met on the 24th of March, 2020;

AND WHEREAS, Pursuant to the Indian Act, the Council is empowered to act on behalf of the English River First Nation (the "Nation");

AND WHEREAS, the English River First Nation Chief and Council, in regard to the well-being of the community members have decided that in the COVID-19 Virus, there will be certain restrictions that will be implemented and enforced on the reserve by the Chief and Council under any public health order, such as a local RCMP member, or a member of the Verified Planning Committee;

AND WHEREAS, the English River First Nation Chief and Council will implement and enforce the following using the funds by the Nation for the purpose of health, food and shelter and COVID (Coronavirus);

AND WHEREAS, the English River First Nation Chief and Council will do all the following procedures:

1. To establish a COVID-19 response committee;
2. To establish a food bank;
3. To hire a nurse;
4. To establish a COVID-19 response fund;
5. To establish a COVID-19 response fund;

AND WHEREAS, the English River First Nation Chief and Council have given authorization to members of an approved committee to carry out the above procedures on behalf of the Nation;

AND WHEREAS, the English River First Nation Chief and Council will to have the council approve the plan to carry out the above procedures on the reserve;

Signature
Date
Capacity

[Signature]

[Signature]
[Signature]
[Signature]
[Signature]

1. Name of the person	2. Position	3. Signature	4. Date

