Job Referral Service (JRS)

Registration Declaration for

Hydro Northern Generating Station Projects

Please indicate:	☐ New Registration		Registration Renewal	Your Reference	#	
lame				SIN		
Please review the project Notice and Consent form. The main purpose of this form is to explain how the Job Referral Service (JRS) will collect, use and lisclose your personal information. If you have any questions or concerns, please contact the JRS by e-mail at jobreferralservice@gov.mb.ca or by phone at 204-677-6544 or 1-866-332-5077 (toll free in Manitoba only).						
Complete all sections that are applicable to you and attach the required documentation. If 'Cannot Provide' is selected, the JRS will contact you to discuss in alternate method of verification. Please attach this form and photocopies of the required documentation to your Registration for Work form. You will be equired to complete a new form each time you renew your registration.						
				Q	uesti	ons with an - require an answer.
* Evidence of Identity Please complete the following. You will be required to present identification issued by a government body, confirming name and current address, such as a Driver's Licence or Manitoba Health card. Information on these cards addressing gender or age need not be disclosed.						
* Document Name	and Number if applicable					
* Send by:	Attached	/ide				
Indigenous Ancestry If applicable, please indicate if you belong to one of the following Indigenous groups. You will be required to present a Treaty card, MMF membership card or beneficiary card for verification purposes.						
l declare that I am.	: Status Inui	it	☐ Non Status	☐ Métis		
Document Name a	and Number if applicable					
* Send by:	Attached	/ide				
Indigenous Band If applicable, please provide the name of the Band you are affiliated with. If you are a member of the Nisichawayasihk Cree Nation (NCN), Tataskweyak Cree Nation (TCN), War Lake First Nation, York Factory First Nation or Fox Lake Cree Nation you must present your treaty card.						
Band Name:					. 🗆	Reside Outside of Manitoba
Document Name	and Number if applicable					
* Send by:	Attached	/ide				
* Residency Please complete the following. You will be required to present evidence of residency as defined in the Residency section on page 2 of this document.						
l am a resident of:	☐ Northern Manitoba		☐ Manitoba	☐ Outside of M	anito	ba
☐ I am a northern Manitoba Resident residing in the Churchill/Burntwood/Nelson River Region and Surrounding Area.						
Document Name and Number if applicable						
* Send by:	Attached	/ide				
Union Membership If applicable, please indicate if you are a northern Manitoba resident <u>and</u> a member of one of the following local Unions. You may select up to four unions if applicable. Your Union membership standing will be confirmed with your Local Union.						
☐ 1 – Bricklayer			254 – Plumbers & Pipefitt	ers		728 - Ironworkers
☐ 102 – Elevato	or Constructors		222 (334) - Plasterers & 0	Cement Masons		739 - Painters
☐ 1258 – Const	ruction & Specialized Workers		342 - Office and Profession	onal Workers		987 – Operating Engineers
☐ 1443 – Millwri	ghts		343 (147L) – Carpenters 8	& Lathers		979 - Teamsters
☐ 206 – Hotel &	Restaurant Workers		511 – Sheet Metal Worke	rs		99 - Heat & Frost Insulators
☐ 2085 – Electri	ical Workers 555 -		Boilermakers			
Hydro Northern Training & Employment Initiative (HNTEI)/Hydro Pre-Project Training (HPPT) If applicable, please indicate if you are a HNTEI/HPPT Trainee/Graduate. You will be required to present a signed HNTEI/HPPT Verification Form. Contact the JRS if you need further information/clarification regarding this form.						
☐ I participated in a Hydro Northern Training & Employment Initiative/Hydro Pre-Project Training program.						
☐ I have successfully completed Hydro Northern Training & Employment Initiative/Hydro Pre-Project Training program(s):						
* Send by: Attached Cannot Provide						
						a a

I acknowledge that the information I have provided is true. I understand that failure to truthfully report Indigenous Status, or Residency, or successful completion of an HNTEI/HPPT program may result in not being referred for employment consideration, or, if hired by employer, could result in termination of employment.

Residency:

<u>Note 1</u>: If you qualified as a Northern Resident, you will continue to be considered a Northern Resident if you were absent from the preference zone during the last six (6) months but: a) you were absent for less than six (6) weeks accumulatively, or

- b) you were receiving medical treatment, or
- c) you were attending a recognized educational institution or
- d) you were employed on the Project as an Apprentice, laid off, and was absent from the region for training/employment related to that apprenticeship not exceeding 180 days measured from lay off, and are a member in good standing of the applicable local union.

<u>Note 2:</u> If you qualified as a Northern Resident and are Indigenous and have successfully completed **Pre-Project Training**, and **have not left the preference zone exceeding 90 calendar days** to gain employment experience, you will continue to be considered a Northern Indigenous. (You will continue to have Northern Indigenous preference for re-employment as an apprentice in that trade only).

- a northern Manitoba Resident Residing in the Churchill/Burntwood/Nelson River Region and Surrounding Area: Please present evidence that you have lived within the Churchill/Burntwood/Nelson River regions and surrounding areas (see page 3 of this document for a listing of what towns and communities are part of this northern region) for at least six consecutive months prior to registration and for at least five years during your lifetime. Examples of such evidence are: six consecutive months of telephone or hydro bills or six consecutive months of documents from the Federal or Provincial government (e.g. El stub); or six consecutive months of pay records from your employer.
- a northern Manitoba Resident: Please present evidence that you have lived within the north for at least six consecutive months prior to registration and for at least five years during your lifetime. Examples of such evidence are: six consecutive months of telephone or hydro bills or six consecutive months of documents from the Federal or Provincial government (e.g. El stub); or six consecutive months of pay records from your employer.
- a Manitoba Resident who is a Member of Nisichawayasihk Cree Nation, Tataskweyak Cree Nation (TCN), War Lake First Nation, York Factory First Nation or Fox Lake Cree Nation: Please present treaty card indicating you are a registered member of NCN, TCN, War Lake First Nation, York Factory First Nation or Fox Lake Cree Nation and evidence of Manitoba residency (see definition of Manitoba residency below).
- **a Manitoba Resident.** Please present evidence that you have lived in Manitoba for at least the past 60 days. An example could be your Manitoba Health Services card.

Outside of Manitoba: A registrant who does not reside in Manitoba.

Communities within BNA Boundary Lines

Northern Indigenous who live within Churchill/Burntwood/Nelson River regions and surrounding areas as defined in the BNA include the:

a) Northern Affairs communities of:

- Granville Lake
- Nelson House
- Ilford
- Wabowden
- Thicket Portage
- Pikwitonei
- Norway House
- Cross Lake

b) Communities of:

- Leaf Rapids
- Churchill
- Gillam
- Thompson
- South Indian Lake (OPCN)
- Nisichawayasihk Cree Nation
- Tataskweyak Cree Nation
- York Factory First Nation
- Fox Lake First Nation
- War Lake First Nation
- Norway House Cree Nation
- · Cross Lake First Nation

