TIMELINE

· November 2008 – The throne speech of the Government of Manitoba announces the Manitoba Floodway Authority (MFA) will be given the mandate for the construction of an all‑weather road on the east side of Lake Winnipeg.

· Jan. 30, 2009 – The East Side Road Authority files an application to begin the process of environmental licensing for the construction of the all-season road from PR 304 to Berens River First Nation.

· March 2009 – Budget 2009 reaffirms the government’s commitment and invests $27 million in the all-season road project. The government also announces the “Manitoba Floodway Authority will partner with the East Side communities to build an all-purpose road…that will ensure local residents have the opportunity to share in the project’s economic benefits.”

· April 30, 2009 – The Government of Manitoba introduces Bill 31, the Manitoba Floodway Authority Amendment Act, to officially expand the mandate of the Manitoba Floodway Authority to assume responsibility for the construction and maintenance of an all-season road on the east side of Lake Winnipeg.

· Aug. 19, 2009 – ESRA signs an $11.25-million community benefits agreement with Berens River First Nation to provide jobs, training and economic opportunities related to pre‑construction work for the all-season road.

· September 2009 – ESRA offers an introduction to construction course (basic and essential construction skills) to 15 residents of Berens River First Nation.

· Oct. 8, 2009 – The Government of Manitoba gives royal assent to Bill 31, the Manitoba Floodway Authority Amendment Act

· Nov. 5, 2009 – ESRA files an Environmental Impact Assessment for the all-season road from PR 304 to Berens River First Nation.

· November 2009 – ESRA offers a skilled labourer training course to five residents from Berens River First Nation.

· November/December 2009 – ESRA offers an introduction to construction course (basic and essential construction skills) to 12 residents of Berens River First Nation.

· Dec. 1, 2009 – Bill 31 is officially proclaimed establishing the Manitoba Floodway and East Side Road Authority.

· Dec. 4, 2009 – ESRA signs a $2.25-million community benefits agreement with Wasagamack First Nation to provide jobs, training and economic opportunities related to pre-construction work for the all-season road.

· Jan. 4, 2010 – ESRA signs a $7.75-million community benefits agreement with Bloodvein First Nation to provide jobs, training and economic opportunities related to pre-construction work for the all-season road.
· March 15, 2010 – ESRA signs a $2.25-million community benefits agreement with Red Sucker Lake First Nation to provide jobs, training and economic opportunities related to pre-construction work for the all-season road.

· March 16, 2010 – ESRA signs a $2.25-million community benefits agreement with St. Theresa Point First Nation to provide jobs, training and economic opportunities related to pre-construction work for the all-season road.

· March 30, 2010 – Province of Manitoba announces an investment of $72.5 million for an all-season road on the east side of Lake Winnipeg.

