PAGE
8

“MODEL” FIRST NATION EDUCATION LAW-MAKING PROTOCOL

Whereas the X First Nation will be entering a Canada-First Nation Education Jurisdiction Agreement (the “Jurisdiction Agreement”) with Canada;

Whereas the Jurisdiction Agreement recognizes the X First Nation’s jurisdiction over education as set out in that agreement;

Whereas the Council of the X First Nation will have the power to make laws with respect to education once the Jurisdiction Agreement comes into effect;

Whereas paragraph 2.11 of the Jurisdiction Agreement requires the First Nation to adopt, prior to exercising its jurisdiction, a First Nation Education Law-Making Protocol that provides for the following matters:

(a) procedures for the passage and amendment of First Nation Education Laws;

(b) challenging the validity of First Nation Education Laws;

(c) the amendment of the First Nation Education Law-Making Protocol;

(d) conflict of interest rules; and

(e) other matters, as determined by the Participating First Nation.

The X First Nation hereby adopts the following education law-making protocol to set out the process for enacting and amending its laws with respect to education and related matters.

INTERPRETATION

1. For the purposes of this Protocol,

(a) “Jurisdiction Agreement” means the Canada-First Nation Education Jurisdiction Agreement entered into between the X First Nation and Canada;

(b) “Chief” means the chief of the X First Nation;

(c) “Council” means the Chief and Councillors of the X First Nation;

(d) “Councillor” means a councilor of the X First Nation;

(e) “Education” means education programs and services of a nature generally provided to students enrolled in kindergarten to grade 12;

(f) “Education Law” means a law passed by the X First Nation in relation to Education and in accordance with the Jurisdiction Agreement and this Protocol;

(g) “First Nations Education Authority” or “FNEA” means the body established under the First Nations Jurisdiction over Education in British Columbia Act (Canada) that is managed by a board of directors appointed by First Nations in accordance with the Jurisdiction Agreement;

(h) “Member” means a member whose name appears on the band list of the X First Nation; and

(i) “Regulation” means a regulation passed pursuant to an Education Law.

2. A meeting of the Council is considered to be “duly convened” if the requirements of the Indian Act and any other rules established by the X First Nation are followed.

PROCESS FOR PASSING EDUCATION LAWS

TWO OPTIONS: OPTION 1 – Council votes on Education Law or OPTION 2 – Council must follow results of a binding referendum on Education Law (options set out following subsection 3(e))

3. The Council may introduce and pass an Education Law in accordance with the following process:

(a) The Chief or a Councillor may introduce a draft of a proposed Education Law at a duly convened meeting of the Council.

(b) Following its introduction the Council must post notices in public areas of the X First Nation community(/ies) accessible to Members:

i. advising Members of its intention to pass an Education Law,

ii. providing information on how the Members may obtain a copy of the proposed Education Law, and

iii. giving at least 30 days notice of when a community meeting will be held to discuss the proposed Education Law.

(c) The Council must hold at least one community meeting at which:

i. the proposed Education Law is presented,

ii. copies of the proposed Education Law, a summary of the proposed Education Law in plain English and an annotated guide to the proposed Education Law are made available, and

iii. Members are invited to provide comments.

(d) Following the community meeting referred to in subsection (c), Members must be provided with a further 30 days during which they may provide comments.

(e) Following the 30-day period referred to in subsection (d), the Council will review any comments received during the consultation process and determine whether to amend the proposed Education Law.

OPTION 1: Council votes on Education Law
(f) If the Council decides not to amend the proposed Education Law, they may vote on it at their next duly convened meeting.

(g) If the Council decides to amend the proposed Education Law, the Council will re-introduce the proposed Education Law as amended and carry out the activities set out in subsections (b), (c) and (d) in relation to the amended proposed Education Law.

(h) At least thirty days after the Council has completed the steps set out in subsection (g), they will review any comments received during the second round of the consultation process and determine whether to further amend the proposed Education Law. The Council may vote on the proposed Education Law, whether or not they decide to further amend it, at their next duly convened meeting.

4. The Council may, at its discretion, include additional steps other than those set out in section 3 prior to voting on an Education Law. These additional steps include holding additional community meetings, information sessions or a binding or non-binding referendum with respect to the proposed Education Law.

5. Sub-option A: A majority of the Council (50% plus one) must vote in support of a proposed Education Law in order for it to be passed.

Sub-option B: At least 66% (or 75%) of the Council must vote in support of a proposed Education Law in order for it to be passed.

OPTION 2: Council must follow results of binding referendum on Education Law
3. (f) If the Council decides not to amend the proposed Education Law, they must hold a binding referendum on the proposed Education Law.

(g) If the Council decides to amend the proposed Education Law, the Council will re-introduce the proposed Education Law as amended and carry out the activities set out in subsections (b), (c) and (d) in relation to the amended proposed Education Law.

(h)
At least 30 days after the Council has completed the steps set out in subsection (g), they will review any comments received during the second round of the consultation process and determine whether to further amend the proposed Education Law.

(i) Once the Council is satisfied with the wording, they must hold a binding referendum on the proposed Education Law.

4.
The Council may, at its discretion, include additional steps other than those set out in section 3 prior to holding a binding referendum on an Education Law. These additional steps include holding additional community meetings or information sessions with respect to the proposed Education Law.

5.
Sub-option A: A majority of Members (50% plus one) must vote in the referendum in support of a proposed Education Law in order for it to be approved. If a proposed Education Law is approved, the Council must pass it at their next duly convened meeting.

Sub-option B: At least 66% (or 75% or some other %) of Members must vote in the referendum in support of a proposed Education Law in order for it to be approved. If a proposed Education Law is approved, the Council must pass it at their next duly convened meeting.

COMING INTO FORCE

6. An Education Law comes into force:

(a) on the date it is passed;

(b) on a date specified in the Education Law; or

(c) on a date specified in accordance with a process that is set out in the Education Law.

AMENDMENTS

7. The Council may amend an Education Law through the process described in sections 3 to 5 of this Protocol.

MAKING REGULATIONS

8. If an Education Law includes a provision enabling the Council or the Community Education Authority to make Regulations, the Education Law must:

(a) identify the body (i.e. the Council or the Community Education Authority) with the power to make Regulations;

(b) set out the scope of matters that may be addressed in Regulations; and

(c) stipulate that any Regulations must be consistent with the Education Law and the Jurisdiction Agreement.

REGISTRATION OF LAWS AND REGULATIONS

9. The Council must establish a registry at the X First Nation’s administrative office where official copies of any Education Laws and Regulations that have been passed are to be kept. The registry may also keep copies of proposed Education Laws and Regulations, and proposed amendments to Education Laws and Regulations.

10. Within ten days of passing an Education Law or amending an Education Law, the Council must deposit an official copy of the Education Law at the registry.

11. Within ten days of a Regulation being passed or amended, the Council or the Community Education Authority, as the case may be, that passed or made the amendment must register the Regulation at the registry.

PROCESS FOR CHALLENGING EDUCATION LAWS AND REGULATIONS

TWO OPTIONS: OPTION 1 - Appeal to Council or OPTION 2 - Appeal to FNEA

OPTION 1 – Appeal to Council

12. Any Member may challenge the validity of an Education Law or Regulation by filing a petition in writing to the Council outlining the nature of their concerns with the Education Law or Regulation. [Sub-option: The petition must include the signatures of at least X Members who support the challenge.] The Council must respond in writing to the petition within 30 days of receiving it. The Council’s response must either:

(a) confirm that the Council will take steps to rescind or amend the Education Law or Regulation to address the concern that has been raised; or

(b) set out the reasons the Council has determined that there is no basis for the challenge.

13. If the Member who launched the challenge is not satisfied with the response received from the Council, the Member may apply to bring the matter before the British Columbia Supreme Court.

OPTION 2 – Appeal to FNEA

14. Any Member may challenge the validity of an Education Law or Regulation by filing a petition in writing to the FNEA outlining the nature of their concerns with the Education Law or Regulation. [Sub-option: The petition must include the signatures of at least X Members who support the challenge.] The FNEA must respond in writing to the petition within 30 days of receiving it. The FNEA’s response must either:

(a) confirm that FNEA will [sub-option A: recommend] [sub-option B: direct] the Council to take steps to rescind or amend the Education Law or Regulation to address the concern that has been raised; or

(b) set out the reasons the FNEA has determined that there is no basis for the challenge.

15. (Sub-option A) If the FNEA makes a recommendation that the Council rescind or amend the Education Law under subsection 14(a), the Council will review that recommendation and respond in writing within 30 days of receiving it. The Council’s response must either:

(a) confirm that the Council will take steps to rescind or amend the Education Law or Regulation to address the concern that has been raised; or

(b) set out the reasons the Council has determined that there is no basis for the challenge and for not agreeing with the FNEA’s recommendation.

OR

(Sub-option B) If the FNEA directs the Council to rescind or amend the Education Law under subsection 14(a), the Council will rescind or amend the Education Law as directed by the FNEA within twelve months of receiving the direction.

16. If the Member who launched the challenge is not satisfied with the response received from the FNEA or from the Council, the Member may apply to bring the matter before the British Columbia Supreme Court.
CONFLICT OF INTEREST RULES

17. Any member of the Council or the Community Education Authority must avoid real and perceived conflicts of interest and disclose any potential conflict of interest they may have on any issue that is related to their responsibility for the provision of Education. In particular, as soon as a Member of Council or the Community Education Authority becomes aware that they may have a real or perceived conflict of interest, they are required to fully disclose the nature of that conflict. They must then remove themselves from any discussions that pertain to the issue in question by absenting themselves from the discussion and refraining from attempting to influence any decision-making on the issue.
18. Any member of the Council or the Community Education Authority who has any interest, financial or otherwise in a matter that is related to their responsibility for the provision of Education must:

(a) disclose fully and promptly the nature and extent of the interest to each of the other members of the Council or Community Education Authority, as the case may be; and

(b) remove himself or herself from any discussions that pertain to the issue in question by absenting him or herself from the discussions and refraining from attempting to influence any decision-making on the issue.

19. The Council must establish a written policy setting out:

(a) when a member of the Council or the Community Education Authority is, or appears to be, in a conflict of interest; and

(b) the consequences for a member of the Council or the Community Education Authority being in or appearing to be in a conflict of interest or for failure to follow the requirements of section 18.
AMENDMENTS TO THIS PROTOCOL

20. This Protocol may be amended in accordance with the following process:

(a) Prior to the vote being taken in accordance with subsection (b), the Council will take reasonable steps to inform the Members of:

i. their right to participate in the process for approving amendments to this Protocol and the manner in which that right can be exercised; and

ii. The content of the proposed amendment to this Protocol.

(b) A vote will be conducted by way of secret ballot on a day or days to be determined by resolution of the Council, indicating that at least fifty percent (50%) plus one (1) of Members, of an age determined by the Council, who cast a ballot have voted in favour of adopting the amendment to this Protocol. [The threshold should generally be the same as the one originally adopted in the vote on the initial Protocol.]
OPTIONS/VARIATIONS

· May allow Members to introduce a proposed Education Law (a single member or a minimum number of members)

· May increase the number of readings, required rounds of community consultation

· Law-making protocol may be amended through a different process than was used to pass it in the first place.

· May have the FNEA play a role in approving and enforcing First Nation Education Laws. This issue needs to be further discussed in the context of the roles and responsibilities of the FNEA. Following that discussion, this Protocol may require further revision.

[image: image1.png]

Third Draft – for discussion purposes only

May 29, 2008
Third Draft – for discussion purposes only

May 29, 2008

