

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I
PUBLISHED BY AUTHORITY

Vol. 93

ST. JOHN'S, FRIDAY, MARCH 2, 2018

No. 9

COURT OF APPEAL ACT

COURT OF APPEAL CRIMINAL APPEAL RULES PRACTICE NOTE – CRIMINAL PROCEEDINGS

CAPN No. 2018-19

Electronic Filing of Appeal Book and Factum

DATE ISSUED: March 1, 2018

EFFECTIVE DATE: Upon publication

The following Practice Note was filed with the Registrar of the Court of Appeal and is published pursuant to Rule 27 of the *Supreme Court of Newfoundland and Labrador-Court of Appeal Criminal Appeal Rules (2002)* and Rule 4 of the *Court of Appeal Rules*.

Background

For the purpose of increasing the efficient use of the appeal book and facta by parties and the Court, parties must file an electronic copy along with the written copies of the appeal book and factum required by the *Criminal Appeal Rules*. Written copies will still be required in order to accommodate the Court's continuing use of these.

Practice Note

1. A party filing with the Court, or delivering to another party, an appeal book or factum shall include with the required written copies one electronic copy of each document.
2. The electronic copy may be provided by CD or flash drive.

3. The preferred format is Rich Text Format (RTF). The Court will also accept documents in Word DOC or DOCX format. The least preferred format acceptable to the Court is searchable PDF.

B. Gale Welsh
ACTING CHIEF JUSTICE OF NEWFOUNDLAND AND LABRADOR
Court of Appeal of Newfoundland and Labrador

Kathy Blake, Registrar
Court of Appeal of Newfoundland and Labrador

Mar 3

**COURT OF APPEAL RULES
PRACTICE NOTE – CIVIL PROCEEDINGS**

CAPN No. 2018-18

Electronic Filing of Appeal Book and Factum

DATE ISSUED: March 1, 2018

EFFECTIVE DATE: Upon publication

The following Practice Note was filed with the Registrar of the Court of Appeal and is published pursuant to Rule 4 of the *Court of Appeal Rules*.

Background

For the purpose of increasing the efficient use of the appeal book and facta by parties and the Court, parties must file an electronic copy along with the written copies of the appeal book and factum required by the *Court of Appeal Rules*. Written copies will still be required in order to accommodate the Court's continuing use of these.

Practice Note

1. A party filing with the Court, or delivering to another party, an appeal book or factum shall include with the required written copies one electronic copy of each document.
2. The electronic copy may be provided by CD or flash drive.
3. The preferred format is Rich Text Format (RTF). The Court will also accept documents in Word DOC or DOCX format. The least preferred format acceptable to the Court is searchable PDF.

B. Gale Welsh
ACTING CHIEF JUSTICE OF NEWFOUNDLAND AND LABRADOR
Court of Appeal of Newfoundland and Labrador

Kathy Blake, Registrar
Court of Appeal of Newfoundland and Labrador

Mar 3

CORPORATIONS ACT			2017-11-08	80518	Platinum Recharging Inc.
NOTICE			2017-11-08	80516	Osborne Respiratory Consultants Inc.
<i>Corporations Act - Section 393</i>			2017-11-09	80532	Avalon Spray Foam Ltd.
<i>Local Incorporations</i>			2017-11-09	80523	Point-Aux-Gaul Recreation Inc.
<i>For the Month of: November 2017</i>			2017-11-09	80517	80517 NEWFOUNDLAND & LABRADOR INC.
Date	Number	Company Name			
2017-11-01	80478	80478 NEWFOUNDLAND AND LABRADOR INC.	2017-11-09	80520	Lennika Consulting Inc.
2017-11-01	80468	C and S Inn Inc.	2017-11-09	80521	80521 NEWFOUNDLAND & LABRADOR LIMITED
2017-11-01	80483	Doctor Kayvan Professional Dental Corporation	2017-11-09	80522	80522 NEWFOUNDLAND & LABRADOR LTD.
2017-11-01	80476	FDS Dance Team Ltd.	2017-11-10	80529	80529 NEWFOUNDLAND & LABRADOR INC.
2017-11-01	80471	Metal Manufacturing Atlantic Ltd.	2017-11-10	80530	80530 NEWFOUNDLAND & LABRADOR INC.
2017-11-01	80472	GANDER DANCE PARENTS ASSOCIATION INC.	2017-11-10	80527	Terrenceville Sea Side Lodge Inc.
2017-11-01	80473	The Beacon Centre Clinic Inc.	2017-11-10	80526	Dr. J. W. Fong Professional Medical Corporation
2017-11-02	80488	80488 NEWFOUNDLAND & LABRADOR LTD.	2017-11-10	80528	Akora Ventures Inc.
2017-11-02	80475	Avalon FUNDamentals Fast Pitch Incorporated	2017-11-14	80539	80539 NEWFOUNDLAND & LABRADOR INC.
2017-11-02	80482	80482 NEWFOUNDLAND AND LABRADOR INC.	2017-11-14	80542	80542 NEWFOUNDLAND AND LABRADOR LTD.
2017-11-02	80486	Grand Banks Gas Ltd.	2017-11-14	80538	China-Mart and Liquidation Ltd.
2017-11-02	80487	Adagio Investments Limited	2017-11-14	80549	ELA Transportation Ltd.
2017-11-03	80495	80495 NEWFOUNDLAND AND LABRADOR INC.	2017-11-14	80547	McIsaac Health Systems Inc.
2017-11-03	80500	80500 NEWFOUNDLAND & LABRADOR INC.	2017-11-14	80541	MMWB Holdings Limited
2017-11-03	80499	The Buzz Baron Inc.	2017-11-14	80540	The Bell Island Coffee Shop Ltd.
2017-11-03	80489	Tri-Town Sewers and Quilters Inc.	2017-11-14	80533	VetStrategy Newfoundland Inc.
2017-11-03	80492	Be The Change Inc.	2017-11-14	80535	80535 NEWFOUNDLAND & LABRADOR INC.
2017-11-03	80493	Clydor Holdings Ltd.	2017-11-14	80536	80536 NEWFOUNDLAND & LABRADOR LIMITED
2017-11-03	80494	Ava-Lynn Hot Shot Services Inc.	2017-11-14	80537	MDH Deliveries Limited
2017-11-06	80508	C.P. Electrical Inc	2017-11-15	80550	Falcon Inspections Inc.
2017-11-06	80501	IQ5 Solutions Inc.	2017-11-15	80548	BioKeto Nutrition Inc.
2017-11-06	80502	Clarenville Storage & Processing Inc.	2017-11-16	80559	MARYSVALE LOCAL SERVICE DISTRICT INCORPORATED
2017-11-06	80503	80503 NEWFOUNDLAND & LABRADOR LIMITED	2017-11-16	80560	OK Mechanical Ltd
2017-11-06	80504	Marcon Energy Ltd.	2017-11-16	80562	R.K.K. Sports Management Inc.
2017-11-06	80505	Society of St. Vincent de Paul St. Patrick's Conference, Carbonear Inc.	2017-11-16	80557	V - GENN Diesel Additives Inc.
2017-11-07	80511	80511 NEWFOUNDLAND AND LABRADOR INC.	2017-11-16	80554	OP Foods Inc.
2017-11-07	80515	80515 NEWFOUNDLAND AND LABRADOR LIMITED	2017-11-16	80556	JJL Holdings Inc.
2017-11-07	80513	CONNERRIVERAOSAMIAJ'J MIAWPUKEK FIRST NATION CORPORATION	2017-11-17	80569	Edge Foundation Inc.
2017-11-07	80510	Connections for Seniors, Inc.	2017-11-17	80570	KDB Innovative Solutions Ltd.
2017-11-07	80512	FAA Sports Inc.	2017-11-17	80575	MIKAN SCIENTIFIC INCORPORATED
2017-11-07	80514	J2F Holdings Inc.	2017-11-17	80572	The Back Home Medical Cannabis Corporation
2017-11-07	80509	80509 NEWFOUNDLAND & LABRADOR INC.	2017-11-17	80571	THISTLE'S RIVERSIDE SNACK BAR INC.
			2017-11-17	80568	Sugar Street West Bakery Inc.
			2017-11-20	80574	Avalon Automotive Equipment Ltd.
			2017-11-20	80573	D Bishop Consulting Inc.
			2017-11-20	80583	Petite Forte Playground

THE NEWFOUNDLAND AND LABRADOR GAZETTE

March 2, 2018

		Committee Inc.	2017-11-28	80626	80626 NEWFOUNDLAND
2017-11-20	80580	Bottom's Up Bar & Grill Ltd.			& LABRADOR INC.
2017-11-20	80581	ENC Holdings Limited	2017-11-28	80635	80635 NEWFOUNDLAND
2017-11-21	80592	FDJM Holdings Inc.			& LABRADOR LTD.
2017-11-21	80590	Ocean Aqua Holding Ltd.	2017-11-28	80636	LC Mechanical Inc.
2017-11-21	80589	Ocean Aqua Renting Ltd.	2017-11-28	80637	80637 NEWFOUNDLAND
2017-11-21	80588	Ocean Aqua Shipping II Ltd.			& LABRADOR INC.
2017-11-21	80587	Ocean Aqua Shipping III Ltd.	2017-11-29	80645	80645 NEWFOUNDLAND
2017-11-21	80582	Grand Falls-Windsor			& LABRADOR INC.
		Community Kitchen Inc.	2017-11-29	80649	80649 NEWFOUNDLAND
2017-11-21	80584	White Bay Rod and			& LABRADOR INC.
		Gun Club Inc.	2017-11-29	80644	A&J PIPING SERVICES LTD.
2017-11-22	80585	Industrial Structures Inc.	2017-11-29	80650	Long Range Health &
2017-11-22	80591	Conformity Construction			Wellness Inc.
		Solutions Inc.	2017-11-29	80646	MMCY HOLDINGS LIMITED
2017-11-22	80593	80593 NEWFOUNDLAND	2017-11-29	80648	Obediah Construction Ltd.
		& LABRADOR LIMITED	2017-11-29	80642	80642 NEWFOUNDLAND
2017-11-23	80613	Ferryland Come Home			& LABRADOR CORP.
		Year Corp.	2017-11-29	80643	Legacy Group Holdings Inc.
2017-11-23	80597	H & M Paving Limited	2017-11-30	80662	OGL Landscape Inc.
2017-11-23	80604	Hick's Construction Limited	2017-11-30	80647	80647 NEWFOUNDLAND
2017-11-23	80603	Quiltys Mechanical Ltd.			& LABRADOR CORP.
2017-11-23	80601	Tealicious Food Inc.	2017-11-30	80652	INFINIA Natural Health
2017-11-23	80598	80598 NEWFOUNDLAND			Clinic Ltd.
		AND LABRADOR LIMITED	2017-11-30	80653	Dr. Shelley Sullivan
2017-11-23	80599	80599 NEWFOUNDLAND			Professional Medical
		& LABRADOR CORP.	2017-11-30	80654	Corporation
2017-11-23	80600	Actual Ice Corp.	2017-11-30	80654	Dr. Colin Penney Professional
2017-11-24	80612	80612 NEWFOUNDLAND			Medical Corporation
		AND LABRADOR LIMITED	2017-11-30	80655	Dr. Chris Bebbington
2017-11-24	80623	ACCESS INSTITUTE INC.			Professional Medical
2017-11-24	80621	Kamstal Canada Limited			Corporation
2017-11-24	80609	M&M Masonry &	2017-11-30	80656	Dr. David Carroll Professional
		Cement Finishing Ltd.			Medical Corporation
2017-11-24	80622	The Golden Triangle Ltd.	2017-11-30	80657	Dr. Stephanie Hynes
2017-11-24	80605	80605 NEWFOUNDLAND			Professional Medical
		& LABRADOR CORP.	2017-11-30	80659	Corporation
2017-11-24	80606	Corner Brook Senior	2017-11-30	80659	80659 NEWFOUNDLAND
		Hockey Association 2017 Inc.			& LABRADOR INC.
2017-11-24	80607	Taylor's Service Station Inc.			
2017-11-24	80608	AR Fisheries Ltd.			Total Incorporations: 134
2017-11-27	80629	80629 NEWFOUNDLAND			
		AND LABRADOR LIMITED			<i>Corporations Act - Section 331</i>
2017-11-27	80631	Bay Roberts 50 Plus Club Corp.			Local Revivals
2017-11-27	80633	Paul Collings			For the Month of: November 2017
		Construction Limited			
2017-11-27	80620	Redmond Pond Harvey	Date	Number	Company Name
		Professional Dental	2017-11-17	32108	West Height's Tenant's
		Corporation			Association Incorporated
2017-11-27	80614	Concrete Options Inc.	2017-11-21	48864	11406 Newfoundland Limited
2017-11-27	80617	Access to Health Inc.	2017-11-24	21408	Boxing Newfoundland Inc.
2017-11-27	80624	K S Simmons Holdings Inc.	2017-11-28	16545	1st Choice Autobody
2017-11-28	80640	80640 NEWFOUNDLAND			Bonavista Limited
		AND LABRADOR LIMITED	2017-11-29	37951	R & D PROPERTIES LIMITED
2017-11-28	80638	Apricity Tan and			
		Beauty Bar Inc.			Total Revivals: 5
2017-11-28	80641	Newfoundland & Labrador			
		Association of			
		Optometrists Inc.			
2017-11-28	80625	Live Easy Home			
		Services Incorporated			

THE NEWFOUNDLAND AND LABRADOR GAZETTE

March 2, 2018

<i>Corporations Act - Section 296 and 393</i>			2017-11-14	62374	62374 NEWFOUNDLAND AND LABRADOR LIMITED
Local Continuances					
For the Month of: November 2017			2017-11-14	55933	PORTUGAL COVE INVESTMENTS INC.
Date	Number	Company Name	2017-11-15	68576	BKL ENERGY SOLUTIONS INC.
2017-11-24	80618	SHAW VENTURES COMPANY LIMITED	2017-11-15	79388	Invested Mama Inc.
			2017-11-16	54246	JEWISH COMMUNITY HAVURA INC.
Total Continuances: 1			2017-11-16	5142	Variety Foods Limited
<i>Corporations Act - Section 286</i>			2017-11-17	72751	72751 NEWFOUNDLAND & LABRADOR INC.
Local Amendments					
For the Month of: November 2017			2017-11-17	60194	J. R. SEAFOODS INC.
Date	Number	Company Name	2017-11-17	80339	Ocean Aqua Shipping I Ltd.
2017-11-01	80135	Dr. Sreevidya Lagisetty Professional Dental Corporation	2017-11-20	3892	LARRY FAGAN LIMITED
			2017-11-21	52617	52617 NEWFOUNDLAND AND LABRADOR LIMITED
2017-11-01	27410	HANDBALL ASSOCIATION OF NFLD. & LABRADOR INC.	2017-11-21	80422	BlueKey Realty Inc.
			2017-11-21	77100	ROCK SAFETY INDUSTRIAL LTD.
2017-11-02	40967	Humber Winter Land Snowmobile Inc.	2017-11-21	79185	Tangled Tails Inc.
2017-11-03	74504	Dr. Christina Paquette Professional Medical Corporation	2017-11-22	73191	73191 NEWFOUNDLAND & LABRADOR CORP.
			2017-11-22	76239	GLM Holdings Inc.
2017-11-03	6152	Hewitt Labrador Limited	2017-11-23	71958	EAST COAST BUS SERVICES INC.
2017-11-03	73627	JAGO Auto Holding Company Ltd.	2017-11-23	63271	ST. JOHN'S PRIDE INCORPORATED
2017-11-03	52152	Lynnwell Auto Ltd.			
2017-11-03	43964	SeyMax Auto Ltd.	2017-11-24	72916	72916 NEWFOUNDLAND & LABRADOR LTD.
2017-11-03	73628	Snow & Water Sports Holding Company Ltd.	2017-11-24	41376	ATS Holdings Ltd.
2017-11-06	23180	J & H Enterprises Limited	2017-11-24	21408	Boxing Newfoundland Inc.
2017-11-06	33681	Pasadena Contractors Limited	2017-11-24	35183	M & N Fisheries Ltd.
2017-11-07	58320	58320 NEWFOUNDLAND AND LABRADOR LIMITED	2017-11-24	56685	P & E HOLDINGS INCORPORATED
2017-11-07	66496	DR. AL-AMIN PROTON RAHMAN AND DR. TANIS LEE ADEY PROFESSIONAL MEDICAL CORPORATION	2017-11-27	56557	56557 NEWFOUNDLAND AND LABRADOR LTD.
			2017-11-27	62950	BANA PROPERTIES INC.
2017-11-07	41807	Pikes Arm Community Development Committee INC.	2017-11-27	60674	Burt Reno's Ltd.
			2017-11-27	60674	Burt Reno's Ltd.
2017-11-07	13653	Softball Newfoundland	2017-11-27	75671	New Business Venture Inc.
2017-11-07	79171	The Yellow Door Group Ltd.	2017-11-27	58903	People of the Dawn Indigenous Friendship Centre Inc.
2017-11-08	69935	JTAD HOLDINGS INC.			
2017-11-08	37740	Osmond Investments Limited	2017-11-28	28246	CLYDE WAY TRUCKING LIMITED
2017-11-09	72225	GDSMJ HOLDINGS LIMITED	2017-11-28	74504	Dr. Christina Paquette Professional Medical Corporation
2017-11-09	16183	General Hospital Hostel Association Inc.			
2017-11-09	75824	Hopewell Afterschool Program Inc.	2017-11-29	80638	Apricity Tan and Beauty Bar Inc.
2017-11-09	79364	New Visions 50+ Club Inc.	2017-11-29	37951	R & D PROPERTIES LIMITED
2017-11-09	77465	Vessel Linesmen Services Inc.	2017-11-29	45003	Violence Prevention, Northern Peninsula Inc.
2017-11-10	47127	11230 NEWFOUNDLAND LTD.	2017-11-30	69863	69863 NEWFOUNDLAND & LABRADOR INC.
2017-11-10	70499	GMR Consulting Inc.			
2017-11-10	58967	Hoque Holdings Inc.	2017-11-30	63882	DW HOLDINGS LIMITED
2017-11-14	24032	24032 NEWFOUNDLAND AND LABRADOR LTD.	2017-11-30	66493	Edinburgh Capital Inc.

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 2, 2018

2017-11-30 53038 HIGHLAND INVESTMENTS INC.
2017-11-30 63884 KBW HOLDINGS LIMITED

Total Amendments: 67

Corporations Act - Section 335

Local Dissolutions

For the Month of: November 2017

Date	Number	Company Name
2017-11-01	13970	Cannew Investments Limited
2017-11-01	12047	H & B Motors Limited
2017-11-01	56425	NOTRE DAME FAMILY HEALTH CARE CORPORATION
2017-11-01	76171	Precision Projects Inc.
2017-11-02	60760	CJT Holdings (2008) Ltd
2017-11-02	35938	CONSUMER AUTO GLASS LIMITED
2017-11-02	63618	FIRST STEPS CHILDCARE INC.
2017-11-02	64133	KBS CONSTRUCTION LTD
2017-11-02	57180	MPS COPY CENTRE INC.
2017-11-02	61184	OK'S RESTAURANT LTD
2017-11-06	72947	CDC Holdings Inc.
2017-11-06	65888	MARTIN'S STAIRS & TRIM INC.
2017-11-06	65442	TAYVAN CONTRACTING INC.
2017-11-08	73687	Wm. H. Evans Consulting Ltd.
2017-11-14	43994	10943 Newfoundland Ltd.
2017-11-14	54480	A&F SPORTS INC.
2017-11-14	72529	D/D Plumbing Inc.
2017-11-14	66983	LUV-IT COUTURE INC.
2017-11-14	58315	NORMAN'S WELDING SERVICES INC.
2017-11-14	19159	POLLYANNA GALLERY LIMITED
2017-11-14	39048	TRINKETS & TREASURES COUNTRY CRAFTS LTD.
2017-11-15	77178	Ark of the Covenant Seventh Day Ministries Inc.
2017-11-15	59784	MOUNT PEARL SCHOOL OF MARTIAL ARTS INC.
2017-11-15	77223	VilQuin Holdings Inc.
2017-11-16	65728	65728 NEWFOUNDLAND AND LABRADOR LIMITED
2017-11-16	60581	BOTTOM LINE SOLUTIONS INC.
2017-11-16	67818	REYNOLDS DEVELOPMENT INC.
2017-11-16	31988	Rideout's Carpentry Ltd.
2017-11-17	4813	Peters & Sons Limited
2017-11-17	16029	PETERS HOLDINGS LIMITED
2017-11-20	71283	71283 NEWFOUNDLAND AND LABRADOR LIMITED
2017-11-20	78387	Fore Golf Ltd.

2017-11-20	71584	LOIS J. SKANES HOLDINGS INC.
2017-11-21	54876	54876 NEWFOUNDLAND AND LABRADOR INC.
2017-11-21	62777	COASTAL KITCHENS INC.
2017-11-21	80218	DC Nutrition Inc.
2017-11-21	49041	Global Marine Group Inc.
2017-11-22	68139	1323957 ALBERTA LTD.
2017-11-22	73789	Corbel Constructors Limited
2017-11-23	51192	High Point Safety Solutions Inc.
2017-11-23	25440	Light-Up Portable Signs Limited
2017-11-27	68761	Acadia Business Services Inc.
2017-11-27	77063	Adminster Technologies Inc.
2017-11-27	32772	JUNIOR BURT LIMITED
2017-11-27	78579	Techbiz Security Ltd.
2017-11-28	71038	GROUND GRIND INC.
2017-11-28	58459	MOLLOY-POWER'S CONSULTING INC
2017-11-29	33178	E P INVESTMENTS INC.
2017-11-30	63669	Above and Beyond Catering Inc.
2017-11-30	66518	DBA HOLDINGS LIMITED
2017-11-30	69482	ROCK LAND CONSTRUCTION LTD.
2017-11-30	41066	Sharpe Music Inc.

Total Dissolutions: 52

Corporations Act - Section 299

Local Discontinuances

For the Month of: November 2017

Date	Number	Company Name
2017-11-03	9700	11336 NEWFOUNDLAND INC.
2017-11-03	37728	Kenmount Motors Inc.

Total Discontinuances: 2

Corporations Act - Section 294

Local Amalgamations

For the Month of: November 2017

Date	Number	Company Name
2017-11-01	80467	Anthony Capital Corporation
From:	53042	ANTHONY CAPITAL CORPORATION
	44652	Coign Ventures Limited
	50067	FOURMAX VENTURES CORPORATION
2017-11-01	80469	DOMINIE CONVENIENCE LIMITED
From:	29445	CARL PEACH LIMITED
	74940	Dominie Convenience Limited

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 2, 2018

2017-11-01	80470	Ethan Murphy Holdings Limited	80422	2017-11-21	From:	BlueKey Realty Inc. 80422 NEWFOUNDLAND & LABRADOR INC.
From:	56153	Corner Brook Waste Management Inc.	71958			EAST COAST BUS SERVICES INC.
	68685	Ethan Murphy Holdings Limited	2017-11-23	From:		A+ TAXI AND TOURS INC.
2017-11-09	80519	Vision Holdings Inc.	72916			72916 NEWFOUNDLAND & LABRADOR LTD.
From:	58979	CGI Holdings Inc.	2017-11-24	From:		The Scaffold Academy Inc.
	69744	VISION HOLDINGS INC.				
2017-11-29	80651	Pringlewood Holdings, Incorporated	58903			People of the Dawn Indigenous Friendship Centre Inc.
From:	54322	54322 NEWFOUNDLAND AND LABRADOR LIMITED	2017-11-27	From:		People of the Dawn Indigenous Friendship Center Inc.
	33307	Pringlewood Holdings, Incorporated	80638			Apricity Tan and Beauty Bar Inc.
Total Amalgamations: 5			2017-11-29	From:		80638 NEWFOUNDLAND & LABRADOR INC.
<i>Corporations Act - Section 286</i>						
Local Name Changes			45003			Violence Prevention, Northern Peninsula Inc.
For the Month of: November 2017			2017-11-29	From:		NORTHERN COMMITTEE AGAINST VIOLENCE INC.
Number		Company Name	Total Name Changes: 13			
80135		Dr. Sreevidya Lagisetty Professional Dental Corporation				
2017-11-01	From:	Sunshine Dental Inc.	<i>Corporations Act - Section 443</i>			
58320		58320 NEWFOUNDLAND AND LABRADOR LIMITED	Extra-Provincial Registrations			
2017-11-07	From:	DR. WILLIAM ARSENAULT PROFESSIONAL MEDICAL CORPORATION	For the Month of: November 2017			
79364		New Visions 50+ Club Inc.	Date	Number	Company Name	
2017-11-09	From:	New Visions 50 + Club of C-W-T and Indian Bay Inc.	2017-11-01	80484	3264351 NOVA SCOTIA LIMITED	
58967		Hoque Holdings Inc.	2017-11-01	80474	CANNACONNECT CORP.	
2017-11-10	From:	DR. ASADUL HOQUE P.M.C. INCORPORATED	2017-11-01	80479	E. Smith Physician Inc.	
80339		Ocean Aqua Shipping I Ltd.	2017-11-01	80481	NXSTAGE MEDICAL CANADA, INC.	
2017-11-17	From:	Bjorn Shipping Ltd.	2017-11-01	80480	Woolfrey Property Holdings Corp.	
78531		78531 NEWFOUNDLAND & LABRADOR INC.	2017-11-02	80490	ECOHOME FINANCIAL INC	
2017-11-20	From:	Alexander MacDonald Legal Services PLC Inc.	2017-11-02	80491	HGS CANADA INC.	
52617		52617 NEWFOUNDLAND AND LABRADOR LIMITED	2017-11-03	80497	CCI INC.	
2017-11-21	From:	DR. GARRY BEST PROFESSIONAL OPTOMETRIC CORPORATION	2017-11-03	80496	STRYKER CANADA GP ULC	
			2017-11-06	80507	CURVE DISTRIBUTION SERVICES INC.	
			2017-11-06	80506	MAPLE LEAF LOGISTICS, LLC	
			2017-11-07	80579	Maxwell Realty Inc.	
			2017-11-08	80524	Stewart Specialty Risk Underwriting Ltd.	
			2017-11-09	80534	Halpenny Insurance Brokers Ltd.	
			2017-11-09	80525	WORLD RENEWABLES INC.	
			2017-11-14	80551	8941530 CANADA INC.	
			2017-11-14	80544	CINABER FINANCIAL INC.	
			2017-11-14	80543	FLEXITALLIC CANADA LTD.	

THE NEWFOUNDLAND AND LABRADOR GAZETTE
March 2, 2018

2017-11-14	80546	HIGH TECH LOCKSMITHS CANADA ULC	4440F		STAPLES CANADA ULC
2017-11-14	80553	LA CIE CANADA TIRE INC. CANADA TIRE COMPANY INC.	2017-11-27	From:	STAPLES CANADA INC.
2017-11-14	80545	WeGoLook CAN, Inc.	80658		STAPLES CANADA ULC
2017-11-15	80552	BEAUDRY & CADRIN INC.	2017-11-27	From:	ARCH RETAIL HOLDINGS (CANADA) ULC
2017-11-16	80566	ARISTOCRAT TECHNOLOGIES CANADA INC.	Total Name Changes: 5		
2017-11-16	80564	NEW CHAPTER CANADA INC.	<i>Corporations Act - Section 294</i>		
2017-11-16	80576	Newline Canada Insurance Limited	Extra-Provincial Registrations for Amalgamation For the Month of: November 2017		
2017-11-16	80558	WARPAR Corp.	Date	Number	Company Name
2017-11-17	80577	EBIKEUNIVERSE INC.	2017-11-01	80485	Sazerac Distillers of Canada Inc.
2017-11-17	80578	TURTLE TECHNOLOGIES INC.			Les Distilleries Sazerac du Canada Inc.
2017-11-22	80595	ERASSURE INSURANCE SOLUTIONS INC.	From:	67339	SAZERAC DISTILLERS OF CANADA INC.
2017-11-22	80596	ROCK NETWORKS INC.			LES DISTILLERIES SAZERAC DU CANADA INC.
2017-11-23	80602	COMPACT POWER FINANCE CORP.			
2017-11-24	80611	AVI-SPL CANADA LTD.			
2017-11-24	80619	BAIRD MACGREGOR LIFE INSURANCE AGENCY INC.			
2017-11-24	80616	LMG FINANCE INC.	2017-11-03	80498	PERSONA COMMUNICATIONS INC.
2017-11-24	80610	Loan Armour Insurance Solutions Inc.	From:	78288	PERSONA COMMUNICATIONS INC.
2017-11-24	80615	National Fire Adjustment Co., Inc.			
2017-11-27	80632	BLENDABLE INC.	2017-11-09	80531	ORKIN CANADA CORPORATION
2017-11-27	80634	BLENDABLE SOLUTIONS INC.	From:	77575	ORKIN CANADA CORPORATION
2017-11-27	80627	CBCP GP INC.			
2017-11-27	80630	FIRST NATIONAL ASSET MANAGEMENT INC.	2017-11-15	80555	DH CORPORATION / SOCIÉTÉ DH
2017-11-27	80628	REFRESH CARD SOLUTIONS INC.	From:	64215	DAVIS + HENDERSON G.P. INC.
2017-11-28	80639	BDT & COMPANY, LLC			
2017-11-30	80660	WHITE METAL RESOURCES CORP.	2017-11-15	80594	E. I. DU PONT CANADA COMPANY/LA COMPAGNIE E. I. DU PONT CANADA
Total Registrations: 43			From:	78489	E.I. DU PONT CANADA COMPANY/LA COMPAGNIE E.I. DU PONT CANADA
<i>Corporations Act - Section 451</i>					
Extra-Provincial Name Changes					
For the Month of: November 2017					
Number		Company Name	2017-11-16	80563	Chubb Insurance Company of Canada
55501		GECDF CANADA ULC			Chubb du Canada
2017-11-07	From:	GECDF CANADA INC.	From:	2811	Compagnie d'Assurance ACE INA Insurance
73822		9088610 Canada Inc.			Assurance ACE INA
2017-11-08	From:	SilverBirch Realty Inc.		2941	Chubb Insurance Company of Canada
4440F		STAPLES CANADA INC.			Chubb du Canada
2017-11-27	From:	STAPLES CANADA INC.			Compagnie d'Assurance
2017-11-27	From:	STAPLES CANADA INC.	2017-11-16	80561	FRONT ROW INSURANCE BROKERS INC.
			From:	59845	FRONT ROW INSURANCE BROKERS INC.

2017-11-16	80565	LLOYD SADD INSURANCE BROKERS LTD.	Mineral License	024228M
From:	78568	LLOYD SADD INSURANCE BROKERS LTD.	Held by	Thomas, David G.
			Situate near	Haven Steady, Central NL
			On map sheet	12A/07, 12A/10
2017-11-16	80567	VF Services (Canada) Inc.	Mineral License	024256M
From:	71910	VF SERVICES (CANADA) INC.	Held by	Hicks, Darrin
			Situate near	Buchans Junction Area, Central NL
			On map sheet	12A/16
2017-11-21	80586	YM INC. (SALES)	Mineral License	024267M
From:	72244	West 49 (2015) Inc.	Held by	Lewis, Nigel
	69697	YM INC. (SALES)	Situate near	Jonathans Second Pond, Central NL
			On map sheet	02E/02
2017-11-27	80658	STAPLES CANADA ULC	Mineral License	024275M
From:	4440F	STAPLES CANADA ULC	Held by	Pinsent Jr, Nehemiah

Total Registrations for Amalgamation: 11

SERVICE NL
Dean Doyle, Registrar of Companies

Mar 2

MINERAL ACT

NOTICE

Published in accordance with section 62 of CNLR 1143/96 under the *Mineral Act*, RSNL1990 cM-12 as amended.

Mineral rights to the following mineral licenses have reverted to the Crown:

Mineral License 010339M
Held by Robins, John
Situate near Michikamau Lake
On map sheet 13L/05W, 23I/08

Mineral License 020731M
Held by LeDrew, Donald
Situate near First Pond, Central NL
On map sheet 02E/07

A portion of license 024797M
Held by Keats, Allan E. T.
Situate near Lloyds River, Central NL
On map sheet 12A/06
more particularly described in an application on file at Department of Natural Resources.

Mineral License 023445M
Held by Hicks, Darrin
Situate near Notokwanon River
On map sheet 13N/13
Mineral License 023446M
Held by Hicks, Darrin
Situate near Notokwanon River
On map sheet 13N/13

Mineral License 024275M
Held by Pinsent Jr, Nehemiah
Situate near Shirley Lake, Central NL
On map sheet 02E/03, 02E/02

Mineral License 024276M
Held by Pinsent Jr, Nehemiah
Situate near Shirley Lake, Central NL
On map sheet 02E/03

A portion of license 022989M
Held by Labmag GP Inc.
Situate near Stakit Lake
On map sheet 23J/14, 23J/11
more particularly described in an application on file at Department of Natural Resources.

Mineral License 019838M
Held by Jet Metal Corp.
Situate near Kanairiktok River
On map sheet 13K/11

Mineral License 015478M
Held by Lundrigan, Reg
Situate near Burin, Burin Peninsula
On map sheet 01M/03

Mineral License 021259M
Held by Stockley, Stephen
Situate near Butts Pond, Central NL
On map sheet 02D/16

Mineral License 024214M
Held by Martin, Cameron
Situate near Ossokmanuan Lake
On map sheet 23H/07

A portion of license 020719M
Held by Hicks, Darrin
Situate near Pipestone Pond, Central NL
On map sheet 12A/08
more particularly described in an application on file at Department of Natural Resources.

Mineral License	024193M
Held by	Fox, Natasha Khan
Situate near	Rabbit Lake, Western NL
On map sheet	12H/05
Mineral License	024201M
Held by	Hackett, William Timothy
Situate near	English Harbour East, Southern NL
On map sheet	01M/10
Mineral License	024202M
Held by	Hackett, William Timothy
Situate near	English Harbour East, Southern NL
On map sheet	01M/10
Mineral License	024205M
Held by	Froude, Timothy
Situate near	Victoria Lake, Central NL
On map sheet	12A/06
Mineral License	024209M
Held by	Michelin, Richard
Situate near	Rocky Bay
On map sheet	13H/08, 13H/09
Mineral License	024212M
Held by	Stares, Shane
Situate near	Sandy Lake, Central NL
On map sheet	12A/09

The lands covered by this notice except for the lands within Exempt Mineral Lands, the Exempt Mineral Lands being described in CNLR 1143/96 and NLR 71/98, 104/98, 97/00, 36/01, 31/04, 78/06, 8/08, 28/09 and 5/13 and outlined on 1:50 000 scale digital maps maintained by the Department of Natural Resources, will be open for staking after the hour of 9:00 a.m. on the 32nd clear day after the date of this publication.

DEPARTMENT OF NATURAL RESOURCES
Justin Lake, Manager - Mineral Rights

File #'s 774: 5751, 9194, 5823, 6374, 9933;
775: 2680, 3581, 4244, 5141, 5286, 5287, 5879,
5888, 5889, 5890, 5891, 5892, 5893, 5908,
5919, 5923, 5927, 5928, 3533, 3534, 3574,
4608, 5852, 5856, 5857, 5860, 5862, 5865.

Mar 2

LANDS ACT

NOTICE OF INTENT, SECTION 7 LANDS ACT, SNL1991 c36 AS AMENDED

NOTICE IS HEREBY given that an application has been made to the Department of Fisheries and Land Resources, Agriculture and Lands Branch, to acquire title, pursuant to

section 7(2) (c) of the said Act, to that piece of Crown lands situated within 15 metres of the waters of Hardy's Cove, Hermitage Bay for the purpose of an existing dwelling on lease (81262).

The application may intrude on the 15 metre shoreline of the above mentioned water body(s) in various locations. For a detailed map, please see website: <http://www.ma.gov.nl.ca/lands/sec7notifications.html>.

Please note: It may take up to five (5) days from the date of application for details to appear on the website.

Any person wishing to object to the application must file the objection in writing with reasons, within 30 days from the publication of notice on the Department of Fisheries and Land Resources website, Crown Lands, <http://www.ma.gov.nl.ca/lands/index.html>, to the Minister of Fisheries and Land Resources by mail or email to the nearest Regional Lands Office:

- Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6 Email: easternlandsoffice@gov.nl.ca

- Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 2N9 Email: centrallandsoffice@gov.nl.ca

- Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires Building, Corner Brook, NL, A2H 6J8 Email: westernregionlands@gov.nl.ca

- Labrador Regional Lands Office, P.O. Box 3014, Station "B", Happy Valley-Goose Bay, NL, A0P 1E0 Email: labradorlandsoffice@gov.nl.ca

(DISCLAIMER: *The Newfoundland and Labrador Gazette* publishes a NOTICE OF INTENT as received from the Applicant and takes no responsibility for errors or omissions in the property being more particularly described.)

Mar 2

NOTICE OF INTENT, SECTION 7 LANDS ACT, SNL1991 c36 AS AMENDED

NOTICE IS HEREBY given that an application has been made to the Department of Fisheries and Land Resources, Agriculture and Lands Branch, to acquire title, pursuant to section 7(2) (d) of the said Act, to that piece of Crown lands situated within 15 metres of the waters of 49 Round Pond Road for the purpose of a wharf.

The application may intrude on the 15 metre shoreline of the above mentioned water body(s) in various locations. For a detailed map, please see website: <http://www.ma.gov.nl.ca/lands/sec7notifications.html>.

Please note: It may take up to five (5) days from the date of application for details to appear on the website.

Any person wishing to object to the application must file the objection in writing with reasons, within 30 days from the publication of notice on the Department of Fisheries and Land Resources website, Crown Lands, <http://www.ma.gov.nl.ca/lands/index.html>, to the Minister of Fisheries and Land Resources by mail or email to the nearest Regional Lands Office:

- Eastern Regional Lands Office, P.O. Box 8700, Howley Building, Higgins Line, St. John's, NL, A1B 4J6 Email: easternlandsoffice@gov.nl.ca
- Central Regional Lands Office, P.O. Box 2222, Gander, NL, A1V 2N9 Email: centrallandsoffice@gov.nl.ca
- Western Regional Lands Office, P.O. Box 2006, Sir Richard Squires Building, Corner Brook, NL, A2H 6J8 Email: westernregionlands@gov.nl.ca
- Labrador Regional Lands Office, P.O. Box 3014, Station "B", Happy Valley-Goose Bay, NL, A0P 1E0 Email: labradorlandsoffice@gov.nl.ca

(DISCLAIMER: *The Newfoundland and Labrador Gazette* publishes a NOTICE OF INTENT as received from the Applicant and takes no responsibility for errors or omissions in the property being more particularly described.)

Mar 2

TRUSTEE ACT

ESTATE NOTICE

IN THE MATTER OF the Estate and Effects of Late LILLIAN BURT, of Virgin Arm, in the Province of Newfoundland and Labrador, Retired Person, Deceased.

All persons claiming to be creditors of or who have any claims or demands upon or affecting the Estate of LILLIAN BURT, the aforesaid Deceased, who died at Town of Gander, in the Province of Newfoundland and Labrador on or about the 22nd day of January, 2017, are hereby requested to send particulars thereof in writing, duly attested, to the undersigned Solicitor for the Administrator of the Estate on or before the 9th day of March, 2018 after which date the Administrator will proceed to distribute the said Estate having regard only to the claims of which he shall then have had notice.

DATED at the Town of Gander, Newfoundland and Labrador, this 16th day of February, 2018.

BONNELL LAW
Solicitor for the Administrator
PER: R. Archibald Bonnell

ADDRESS FOR SERVICE:
P.O. Box 563
218 Airport Boulevard
Gander, Newfoundland
A1V 2E1

Tel: (709) 651-4949
Fax: (709) 651-4951

Mar 2

ESTATE NOTICE

IN THE MATTER OF the Estate and Effects of Late MARIE VIOLET PARSONS, of Noggin Cove, in the Province of Newfoundland and Labrador, Retired Person, Deceased.

All persons claiming to be creditors of or who have any claims or demands upon or affecting the Estate of MARIE VIOLET PARSONS, the aforesaid Deceased, who died at Aspen Cove, in the Province of Newfoundland and Labrador on or about the 12th day of August, 2016, are hereby requested to send particulars thereof in writing, duly attested, to the undersigned Solicitor for the Administrator of the Estate on or before the 9th day of March, 2018 after which date the Administrator will proceed to distribute the said Estate having regard only to the claims of which he shall then have had notice.

DATED at the Town of Gander, Newfoundland and Labrador, this 16th day of February, 2018.

BONNELL LAW
Solicitor for the Administrator
PER: R. Archibald Bonnell

ADDRESS FOR SERVICE:
P.O. Box 563
218 Airport Boulevard
Gander, Newfoundland
A1V 2E1

Tel: (709) 651-4949
Fax: (709) 651-4951

Mar 2

ESTATE NOTICE

IN THE MATTER OF the Estate of LEONARD EDMUND MCCARTHY, Late of Renew's, in the Province of Newfoundland and Labrador, Deceased.

All persons claiming to be creditors of or who have any claims or demands either as beneficiaries or next of kin (by blood, legal adoption or marriage) upon or affecting the Estate of LEONARD EDMUND MCCARTHY, Gentleman, who died at Renew's, NL on or about September 30, 2016,

are hereby requested to send particulars thereof in writing, duly attested, to the Office of the Public Trustee, 401 - 136 Crosbie Road, St. John's, NL, A1B 3K3, Administrator of the Estate of LEONARD EDMUND MCCARTHY, on or before April 2, 2018, after which date the said Administrator will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at St. John's, this 2nd day of March, 2018.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
LEONARD EDMUND MCCARTHY

ADDRESS FOR SERVICE:
Viking Building
Suite 401 - 136 Crosbie Road
St. John's, NL A1B 3K3

Tel: (709) 729-0850
Fax: (709) 729-3063

Mar 2

ESTATE NOTICE

IN THE MATTER OF the Estate of VIOLET WARFORD, Late of Conception Bay South, in the Province of Newfoundland and Labrador, Deceased.

All persons claiming to be creditors of or who have any claims or demands either as beneficiaries or next of kin (by blood, legal adoption or marriage) upon or affecting the Estate of VIOLET WARFORD, Gentlewoman, who died at St. John's, NL on or about January 1, 2017, are hereby requested to send particulars thereof in writing, duly attested, to the Office of the Public Trustee, 401 - 136 Crosbie Road, St. John's, NL, A1B 3K3, Administrator of the Estate of VIOLET WARFORD, on or before April 2, 2018, after which date the said Administrator will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at St. John's, this 2nd day of March, 2018.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
VIOLET WARFORD

ADDRESS FOR SERVICE:
Viking Building
Suite 401 - 136 Crosbie Road
St. John's, NL A1B 3K3

Tel: (709) 729-0850
Fax: (709) 729-3063

Mar 2

ESTATE NOTICE

IN THE MATTER OF the Estate of FLORENCE MCNEIL, Late of the Town of Channel-Port aux Basques, in the Province of Newfoundland and Labrador, Deceased: November 28, 2017.

All persons claiming to be creditors of or who have any claims or demands upon or affecting the Estate of FLORENCE MCNEIL, Late of the Town of Channel-Port aux Basques, in the Province of Newfoundland and Labrador, Deceased, are hereby requested to send the particulars of the same in writing, duly attested, to the undersigned Solicitor for the Administratrix of the Estate on or before the 3rd day of April, 2018, after which date the said Administratrix will proceed to distribute the said Estate having regard only to the claims of which notice shall have been received.

DATED at Stephenville, Newfoundland and Labrador, this 21st day of February, 2018.

ROXANNE PIKE
Solicitor for the Administratrix
PER: Roxanne Pike

ADDRESS FOR SERVICE:
P.O Box 272
43 Main Street
Stephenville, NL A2N 2Z4

Tel: (709) 643-6436
Fax: (709) 643-9343

Mar 2

ESTATE NOTICE

IN THE MATTER OF the Estate of JUDY ANN MOORE, Late of St. John's, in the Province of Newfoundland and Labrador, Deceased.

All persons claiming to be creditors of, or who have any claims or demands either as beneficiaries or next of kin (by full or half blood, legal adoption or marriage) upon or affecting, the Estate of JUDY ANN MOORE, Gentlewoman, who died at St. John's, NL on or about October 26, 2017, are hereby requested to send particulars thereof in writing, duly attested, to: Office of the Public Trustee, Viking Building, Suite 401 - 136 Crosbie Road, St. John's, NL A1B 3K3. Particulars will be received by the Public Trustee, as Administrator of the Estate of JUDY ANN MOORE, on or before April 2, 2018, after which date the said Administrator will proceed to distribute the Estate having regard only to the claims of which he then shall have had notice.

DATED at St. John's, this 21st day of February, 2018.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
JUDY ANN MOORE

ADDRESS FOR SERVICE:

Viking Building
Suite 401 - 136 Crosbie Road
St. John's, NL A1B 3K3

Tel: (709) 729-0850

Fax: (709) 729-3063

Mar 2

ESTATE NOTICE

IN THE MATTER OF the Estate of SUSANNA BUNGAY
Late of Cornerbrook, in the Province of Newfoundland and
Labrador, Deceased.

All persons claiming to be creditors of, or who have any
claims or demands either as beneficiaries or next-of-kin
(by full or half blood, legal adoption or marriage) upon or
affecting, the Estate of SUSANNA BUNGAY who died
at Cornerbrook, NL on or about July 5, 2017 are hereby
requested to send particulars thereof in writing, duly attested,
to: Office of the Public Trustee, Viking Building, Suite 401 -
136 Crosbie Road, St. John's, NL A1B 3K3.

Particulars will be received by the Public Trustee, as
Executor of the Estate of SUSANNA BUNGAY on or
before April 2, 2018, after which date the said Executor will
proceed to distribute the Estate having regard only to the
claims of which he then shall have had notice.

DATED at the City of St. John's, in the Province of
Newfoundland and Labrador, this 2nd day of March, 2018.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
SUSANNA BUNGAY

ADDRESS FOR SERVICE:

Viking Building
Suite 401 - 136 Crosbie Road
St. John's, NL A1B 3K3

Tel: (709) 729-0850

Fax: (709) 729-3063

Mar 2

THE NEWFOUNDLAND AND LABRADOR GAZETTE

**PART II
SUBORDINATE LEGISLATION
FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT**

Vol. 93

ST. JOHN'S, FRIDAY, MARCH 2, 2018

No. 9

**NEWFOUNDLAND AND LABRADOR
REGULATIONS**

**NLR 14/18
NLR 15/18
NLR 16/18**

**NEWFOUNDLAND AND LABRADOR
REGULATION 14/18**

Income and Employment Support Regulations (Amendment)
under the
Income and Employment Support Act
(O.C. 2018-032)

(Filed February 28, 2018)

Under the authority of section 52 of the *Income and Employment Support Act*, the Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, February 23, 2018.

Ann Marie Hann
Clerk of the Executive Council

REGULATIONS

Analysis

- | | |
|-----------------------------|---------------------------------------|
| 1. S.2 Amdt.
Definitions | 3. S.19 Amdt.
Other income support |
| 2. S.8 Amdt.
Definitions | 4. S.50 Amdt.
Rate of recovery |
| | 5. Commencement |

NLR 144/04
as amended

1. Paragraph 2(c) of the *Income and Employment Support Regulations* is repealed and the following substituted:

(c) "child benefit adjustment" means an adjustment to income support as determined by an officer when applicants or

recipients do not receive the maximum Canada Child Benefit or the Newfoundland and Labrador Child Benefit;

2. Subparagraph 8(a)(viii) of the regulations is repealed.

3. Paragraph 19(1)(m) of the regulations is repealed and the following substituted:

(m) for

(i) a dependent student, or

(ii) a single person between the ages of 18 and 21 who is maintaining a household and receiving income support in his or her own right and

who is in full time attendance at high school, an amount determined by the minister not to exceed the maximum amount for one child provided under the Canada Child Benefit and the Newfoundland and Labrador child benefit;

4. Subsection 50(4) of the regulations is repealed and the following substituted:

(4) Notwithstanding subsection (1), where a child benefit adjustment is paid to a recipient under paragraph 19(1)(g) and that recipient receives a retroactive payment of the Newfoundland and Labrador child benefit or the Canada Child Benefit, or both benefits with respect to the same period, the amount of child benefit adjustment that was paid or the retroactive payment, whichever is less, shall be recovered in full from the recipient's income support entitlement.

Commencement

5. These regulations come into force on July 1, 2018.

©Queen's Printer

**NEWFOUNDLAND AND LABRADOR
REGULATION 15/18**

Income Tax Deduction Regulations (Amendment)
under the
Income Tax Act, 2000
(O.C. 2018-031)

(Filed February 28, 2018)

Under the authority of section 68 of the *Income Tax Act, 2000* the Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, February 23, 2018.

Ann Marie Hann
Clerk of the Executive Council

REGULATIONS

Analysis

- | | |
|--|--------------------------------------|
| 1. S.7.1 Added
Disability assistance
payment | 2. Sch. A & B R&S
3. Commencement |
|--|--------------------------------------|

NLR 123/07
as amended

1. The *Income Tax Deduction Regulations* are amended by adding immediately after section 7 the following:

Disability assistance
payment

7.1 (1) If an employer makes a disability assistance payment under a registered disability savings plan to an employee who is a resident of Canada, the employer shall deduct or withhold from the payment, if an amount is required to be deducted or withheld under subsection

103.1(2) of the federal regulations, an amount determined by the formula

$$(A-B) \times C$$

Where

A is the amount used in the formula in subsection 103.1(2) of the federal regulations for A

B is the amount used in the formula in subsection 103.1(2) of the federal regulations for B

C is

- (i) 3% of the amount paid, where the plan payment does not exceed \$5,000,
- (ii) 7% of the amount paid, where the plan payment exceeds \$5,000 but does not exceed \$15,000, and
- (iii) 10% of the amount paid, where the plan payment exceeds \$15,000.

(2) For the purposes of the description of C in subsection (1), plan payment means plan payment as defined in subsection 103.1(1) of the federal regulations.

2. Schedules A and B of the regulations are repealed and the following substituted:

Schedule A

1. For the purpose of the description of F in paragraph 4(2)(b), from January 1 to December 31, 2017, the ranges of remuneration for each pay period in a taxation year shall be determined as follows:

- (a) in respect of a daily pay period, the ranges of remuneration commence at \$40 and increase in increments of \$2 for each range up to and including \$147.99;
- (b) in respect of a weekly pay period, the ranges of remuneration commence at \$182 and increase in increments of
 - (i) \$2 for each range up to and including \$289.99,

- (ii) \$4 for each range from \$290 to \$509.99,
 - (iii) \$8 for each range from \$510 to \$949.99,
 - (iv) \$12 for each range from \$950 to \$1,609.99,
 - (v) \$16 for each range from \$1610 to \$2,489.99, and
 - (vi) \$20 for each range from \$2,490 to \$3,589.99;
- (c) in respect of a bi-weekly pay period, the ranges of remuneration commence at \$364 and increase in increments of
- (i) \$4 for each range up to and including \$579.99,
 - (ii) \$8 for each range from \$580 to \$1,019.99,
 - (iii) \$16 for each range from \$1,020 to \$1,899.99,
 - (iv) \$24 for each range from \$1,900 to \$3,219.99,
 - (v) \$32 for each range from \$3,220 to \$4,979.99, and
 - (vi) \$40 for each range from \$4,980 to \$7,179.99;
- (d) in respect of a semi-monthly pay period, the ranges of remuneration commence at \$394 and increase in increments of
- (i) \$4 for each range up to and including \$609.99,
 - (ii) \$8 for each range from \$610 to \$1,049.99,
 - (iii) \$18 for each range from \$1,050 to \$2,039.99,
 - (iv) \$26 for each range from \$2,040 to \$3,469.99,
 - (v) \$34 for each range from \$3,470 to \$5,339.99, and
 - (vi) \$44 for each range from \$5,340 to \$7,759.99;
- (e) in respect of 12 monthly pay periods, the ranges of remuneration commence at \$786 and increase in increments of

- (i) \$8 for each range up to and including \$1,217.99,
 - (ii) \$18 for each range from \$1,218 to \$2,207.99,
 - (iii) \$34 for each range from \$2,208 to \$4,077.99,
 - (iv) \$52 for each range from \$4,078 to \$6,937.99,
 - (v) \$70 for each range from \$6,938 to \$10,787.99, and
 - (vi) \$86 for each range from \$10,788 to \$15,517.99;
- (f) in respect of 10 pay periods a year, the ranges of remuneration commence at \$944 and increase in increments of
- (i) \$10 for each range up to and including \$1,483.99,
 - (ii) \$20 for each range from \$1,484 to \$2,583.99,
 - (iii) \$42 for each range from \$2,584 to \$4,893.99,
 - (iv) \$62 for each range from \$4,894 to \$8,303.99,
 - (v) \$84 for each range from \$8,304 to \$12,923.99, and
 - (vi) \$104 for each range from \$12,924 to \$18,643.99;
- (g) in respect of 13 pay periods a year, the ranges of remuneration commence at \$726 and increase in increments of
- (i) \$8 for each range up to and including \$1,157.99,
 - (ii) \$16 for each range from \$1,158 to \$2,037.99,
 - (iii) \$32 for each range from \$2,038 to \$3,797.99,
 - (iv) \$48 for each range from \$3,798 to \$6,437.99,
 - (v) \$64 for each range from \$6,438 to \$9,957.99, and
 - (vi) \$80 for each range from \$9,958 to \$14,357.99; and

- (h) in respect of 22 pay periods a year, the ranges of remuneration commence at \$429 and increase in increments of
- (i) \$6 for each range up to and including \$752.99,
 - (ii) \$10 for each range from \$753 to \$1,302.99,
 - (iii) \$18 for each range from \$1,303 to \$2,292.99,
 - (iv) \$28 for each range from \$2,293 to \$3,832.99,
 - (v) \$38 for each range from \$3,833 to \$5,922.99, and
 - (vi) \$48 for each range from \$5,923 to \$8,562.99.

Schedule B

1. For the purpose of paragraph 4(2)(c), from January 1 to December 31, 2017 the mid-point of each range of base credit amounts listed in the first column of the following table is the amount specified opposite in the second column of the table.

Column 1	Column 2 Mid-point
Range of base credit amount	
\$0 to \$8,978	\$8,978.00
From \$8,978.01 to \$10,917	\$9,947.50
From \$10,917.01 to \$12,856	\$11,886.50
From \$12,856.01 to \$14,795	\$13,825.50
From \$14,795.01 to \$16,734	\$15,764.50
From \$16,734.01 to \$18,673	\$17,703.50
From \$18,673.01 to \$20,612	\$19,642.50
From \$20,612.01 to \$22,551	\$21,581.50
From \$22,551.01 to \$24,490	\$23,520.50
From \$24,490.01 to \$26,429	\$25,459.50
for amounts in excess of \$26,429	the actual base credit amount

Commencement

3. (1) Section 1 is considered to have come into force on July 1, 2015.

(2) Section 2 is considered to have come into force January 1, 2017.

©Queen's Printer

**NEWFOUNDLAND AND LABRADOR
REGULATION 16/18**

Administrative Recalculation of Child Support Regulations
under the
Family Law Act
(O.C. 2018-037)

(Filed March 1, 2018)

Under the authority of section 85 of the *Family Law Act*, the Lieutenant-Governor in Council makes the following regulations.

Dated at St. John's, March 1, 2018.

Ann Marie Hann
Clerk of the Executive Council

REGULATIONS

Analysis

- | | |
|--|---|
| 1. Short title | 10. Notification by recalculation office |
| 2. Definitions | 11. Application in respect of defective service |
| 3. Recalculation office | 12. Rounding to nearest dollar |
| 4. Recalculation officer | 13. Foreign currency conversion |
| 5. Recalculation | 14. No recalculation of special expenses |
| 6. Notice of objection | 15. Refusal to recalculate |
| 7. Recalculation - children over the age of majority or death of a child | 16. Application for retroactive child support |
| 8. Effect of recalculation notice | 17. Correction |
| 9. Notice of change | |

*Administrative Recalculation of
Child Support Regulations*

16/18

- | | |
|---|--------------------|
| 18. Request by department | 21. Conflict |
| 19. No liability | 22. Transitional |
| 20. Recalculation does not affect other portions of child support order | 23. NLR 31/07 Rep. |
| | 24. Commencement |

Short title **1.** These regulations may be cited as the *Administrative Recalculation of Child Support Regulations*.

Definitions **2.** In these regulations

- (a) "Act" means the *Family Law Act*;
- (b) "age of majority" means
 - (i) in the case of the Act, 19 years of age; and
 - (ii) in the case of *Divorce Act* (Canada), the age of majority as defined in the *Divorce Act* (Canada);
- (c) "agreement" means an agreement as defined in section 61 of the Act, that has been filed with the court in accordance with subsection 65(5) of the Act and that requires
 - (i) the payment of child support, and
 - (ii) the annual recalculation of the child support payable under the agreement in accordance with these regulations;
- (d) "child support order" means an order for the support of a child made by a court;
- (e) "court" means the Supreme Court and the Provincial Court;
- (f) "department" means the department presided over by the minister responsible for the *Income and Employment Support Act*;
- (g) "*Federal Child Support Guidelines*" means the *Federal Child Support Guidelines* established by regulation under section 26.1 of the *Divorce Act* (Canada);

- (h) "former regulations" means the *Child Support Service Regulations*, Newfoundland and Labrador Regulation 31/07;
- (i) "income information" means
 - (i) a copy of
 - (A) the personal income tax return filed by a party for the most recent taxation year, and
 - (B) the notice of assessment and any reassessments issued to the party for the most recent taxation year, or
 - (ii) where the annual recalculation takes place before a party has filed his or her income tax return for the most recent taxation year, another document acceptable to the recalculation officer setting out the party's total income from all sources for that year;
- (j) "party" means
 - (i) a payor, or
 - (ii) a person who is entitled to receive child support under a child support order or an agreement;
- (k) "payor" means the party who is obligated to pay child support under a child support order or an agreement;
- (l) "recalculation office" means the office designated under subsection 3(1);
- (m) "recalculation notice" means a notice issued under section 5, 6 or 7;
- (n) "recalculation officer" means a person appointed under subsection 4(1);
- (o) "review date" means the date in each year which is the anniversary of the commencement of the most recent child support obligation under a child support order, an agreement or a recalculation notice;

- (p) "special or extraordinary expense" means an expense referred to in section 7 of the *Federal Child Support Guidelines* and section 7 of the *Child Support Guidelines Regulations*; and
- (q) "table" means
 - (i) the child support table set out in Schedule I of the *Federal Child Support Guidelines* for the province in which the payor resides, or
 - (ii) where the payor resides outside Canada or the residence of the payor is not known at the time of recalculation, the table set out in Schedule I of the *Federal Child Support Guidelines* for the province where the person entitled to receive child support resides.

Recalculation office

3. (1) The recalculation office is designated as a child support service for the purpose of section 25.1 of the *Divorce Act* (Canada) and paragraph 85(b) of the Act.

(2) The duties of the recalculation office include

- (a) assisting the court in the determination and administration of child support orders;
- (b) monitoring compliance with child support orders or agreements requiring the periodic filing of income information;
- (c) reviewing and recalculating the amount of a child support order or an agreement as set out in the applicable table in accordance with section 5; and
- (d) acting on behalf of a party for the purpose set out in section 26 of the *Federal Child Support Guidelines* and section 24 of the *Child Support Guidelines Regulations*.

Recalculation officer

4. (1) The minister shall appoint one or more recalculation officers.

(2) A recalculation officer may, in the exercise and performance of his or her powers and duties under these regulations

- (a) use computer programs or other technical aids; and
- (b) engage the services of or seek assistance from accountants or other experts as the recalculation officer considers appropriate.

Recalculation

5. (1) A payor shall provide his or her income information to the recalculation office no later than 45 days before the review date.

(2) Notwithstanding subsection (1), where a child support order or an agreement was made before the coming into force of these regulations, a payor shall provide his or her income information to the recalculation office no later than

- (a) the date in a year on which income information was required to be provided under the child support order or the agreement; or
- (b) where a child support order or agreement did not specify a date on which income information was to be provided, the date in a year determined by the recalculation office.

(3) Where a payor provides the recalculation office with income information in compliance with subsection (1) or (2), a recalculation officer shall review and recalculate the amount of child support as set out in the applicable table using the income information provided.

(4) Where a payor does not provide the recalculation office with income information in compliance with subsection (1) or (2) or where income information is not available and the child support order or the agreement allows for recalculation, the income of the payor shall be considered to be the sum of

- (a) the income amount on which the most recent child support order, agreement or recalculation notice was based; and
- (b) 20 percent of the payor's income as determined under paragraph (a).

(5) Notwithstanding subsection (4), where a child support order, an agreement or a recalculation notice was issued under the former regulations and a payor does not provide the recalculation office with income information in compliance with this section or where income

information is not available and the child support order or the agreement allows for recalculation, the payor's income shall be considered to be the sum of

- (a) the income amount on which the most recent child support order, agreement or recalculation notice was based; and
- (b) 10 percent of the payor's income as determined under paragraph (a).

(6) Where, as a result of the recalculation, the amount of child support would increase or decrease by less than \$5 a month, the recalculation officer shall not recalculate the amount of child support for that year, and shall notify the parties that there will be no change in the child support amount for that year.

(7) Where, as a result of the recalculation, the amount of child support would increase or decrease by \$5 or more a month, the recalculation officer shall provide each party with a recalculation notice stating that the recalculated amount of child support shall come into effect on the date specified in the recalculation notice unless within 30 days after the date the recalculation notice was considered to be received a party objects to the recalculation by filing a notice of objection with

- (a) the court
 - (i) that made the child support order, or
 - (ii) where the agreement was filed; and
- (b) the recalculation office.

(8) Where a notice of objection under subsection (7) is not filed, the recalculation officer shall file a copy of the recalculation notice with

- (a) the court
 - (i) that made the child support order, or
 - (ii) where the agreement is filed; and

(b) the Director of Support Enforcement.

Notice of objection

6. (1) Where a notice of objection under subsection 5(7) is filed objecting to the recalculation, the amount of child support shall not change as a result of the recalculation and the amount of child support in the most recent child support order, agreement or recalculation notice remains in effect pending the hearing of the objection.

(2) Where a notice of objection under subsection 5(7) is filed,

(a) the court shall notify the parties to the child support order or the agreement and the recalculation office of the date set for the hearing of the objection; and

(b) on the conclusion of the hearing of the objection the court shall issue a child support order for the recalculated amount or another amount.

(3) Where a notice of objection is withdrawn before the hearing of the objection, the recalculated amount of child support is considered to have come into effect on the date specified in the recalculation notice.

Recalculation -
children over the
age of majority or
death of a child

7. (1) Where a child to whom a child support order or agreement applies has attained the age of majority, the recalculation officer may recalculate the amount of child support where the person who is entitled to receive child support under a child support order or an agreement provides written confirmation in the form required by the recalculation office, that the child meets the requirements of paragraph 37(7)(a) of the Act or continues to be a child of the marriage as defined by the *Divorce Act*.

(2) Notwithstanding subparagraph 15(1)(a)(x), where a child support order or an agreement applies to 2 or more children and a child dies or attains the age of majority and is no longer entitled to child support, the recalculation office may recalculate the amount of child support of the other children to whom the child support order applies where

(a) the child support order or the agreement was made in accordance with the table; and

(b) the child support order or the agreement states

- (i) the number of children, and
- (ii) the total amount of child support determined in accordance with the table.

Effect of
recalculation notice

8. After a recalculation notice has been made by the recalculation office in respect of a child support order or an agreement, the payor under the child support order or the agreement is liable to pay the recalculated amount of child support set out in the recalculation notice commencing on the date specified in the recalculation notice.

Notice of change

9. A party shall notify the recalculation office in writing of a change to any of the following contact information no later than 10 days after the date of the change:

- (a) mailing address;
- (b) email address;
- (c) telephone number; and
- (d) fax number.

Notification by
recalculation office

10. (1) Notice to a party required to be given by the recalculation office under these regulations may be

- (a) personally served on the party;
- (b) sent by ordinary mail to the last known address of the party shown in the records of the recalculation office;
- (c) sent by fax to the fax number provided by the party; or
- (d) sent by electronic mail, text or other electronic means to the electronic mail address, cellular telephone number or other electronic address provided by the party.

(2) Notice sent under paragraphs (1)(b), (c) and (d) is considered to have been received 7 days from the date on which it is sent.

(3) Where notice is sent to the party's last known address or the electronic mail address or fax number provided by the party but is

returned as undeliverable, the party is considered to have received the notice in accordance with subsection (2).

Application in
respect of defective
service

11. Where a party is considered to have received a recalculation notice and the party satisfies the court that he or she was not aware of the recalculation notice or that the recalculation notice came to his or her attention only at some time later than when it was considered to have been received, the court may make the order that it considers appropriate and fair in the circumstances.

Rounding to nearest
dollar

12. When recalculating child support under these regulations, the recalculation officer shall round the amount payable to the nearest dollar.

Foreign currency
conversion

13. Where a payor provides the recalculation office with income information that is reported in a currency other than Canadian dollars, the recalculation office shall convert the income information to Canadian dollars, applying the foreign currency exchange rate as set by the Bank of Canada on the date the recalculation is made.

No recalculation of
special expenses

14. Where a child support order or an agreement provides for an amount to cover special or extraordinary expenses, the recalculation office shall not recalculate that amount.

Refusal to
recalculate

15. (1) The recalculation office shall not recalculate the amount of child support payable

(a) under a child support order or an agreement where

(i) the parties have a shared custody arrangement within the meaning of the *Federal Child Support Guidelines* or the *Child Support Guidelines Regulations*,

(ii) the annual income of the payor has been determined in another manner than by using the sources of income set out under the heading "Total Income" in the T-1 General form issued by the Canada Revenue Agency and adjusted in accordance with Schedule III to the *Federal Child Support Guidelines* or Schedule B of the *Child Support Guidelines Regulations*,

(iii) neither party resides in the province,

- (iv) the recalculation office is aware that a date has been set for the court to hear an application respecting the amount of child support specified in the child support order or the agreement,
- (v) recalculation may be impracticable or too complex for the recalculation office to perform,
- (vi) the child support order or the agreement was received by the recalculation office less than 4 months before the review date of the child support order or the agreement,
- (vii) the child support order or the agreement is not in compliance with the requirements of the *Rules of the Supreme Court, 1986* or the *Provincial Court Family Rules, 2007*,
- (viii) the child support order or the agreement is not in compliance with the requirements of the *Federal Child Support Guidelines* or the *Child Support Guidelines Regulations*,
- (ix) the child support order or the agreement indicates that for one or more of the following reasons the amount of child support has been determined in a manner other than by applying the applicable table amount under the *Federal Child Support Guidelines* or the *Child Support Guidelines Regulations* as if the child were under the age of majority:
 - (A) the child to whom the child support order or the agreement applies has attained the age of majority,
 - (B) a payor stands in the place of a parent,
 - (C) there has been a determination of undue hardship, and
 - (D) the income of the payor is greater than \$150,000 a year, or

(x) the child to whom the child support order or the agreement applies has attained the age of majority and either

(A) the court has not ordered that the child support continue after the age of majority, or

(B) the parents have not agreed that child support continue after the age of majority; or

(b) under a child support order where

(i) the child support order was made on an interim or without prejudice basis and does not provide for the recalculation of the child support order by the recalculation office, or

(ii) the amount of child support in the child support order is \$0.

(2) Where the recalculation office refuses to recalculate the amount of child support payable under a child support order or an agreement, the recalculation office shall

(a) return

(i) the child support order to the parties and to the court that made the child support order, or

(ii) the agreement to the parties and to the court where the agreement was filed; and

(b) indicate why recalculation was refused.

Application for
retroactive child
support

16. The existence of a child support order or an agreement providing for the recalculation of child support shall not preclude a person who is entitled to receive child support under a child support order or an agreement from making an application to court for retroactive child support.

Correction

17. (1) Where, after the recalculation office has recalculated a child support amount, the recalculation office discovers a mistake in the

recalculation notice, including a clerical error, the recalculation office may

(a) correct the mistake and issue an amended recalculation notice; or

(b) where the recalculation notice should not have been issued, issue a notice that the recalculation notice has been revoked.

(2) A recalculation notice that has been corrected under this section takes effect on the day the recalculation notice would have taken effect if there had been no mistake.

(3) An amended recalculation notice or a notice of revocation referred to in subsection (1) shall be sent to the parties and the Director of Support Enforcement and filed with the court.

(4) Where the amended recalculation notice changes the amount of child support payable under a child support order or an agreement, the parties have the right to object to the amended recalculation notice in accordance with subsection 5(7).

Request by
department

18. Where the department requests, the recalculation office shall provide a designated employee of the department with a copy of a recalculation notice.

No liability

19. A recalculation officer or a person acting on behalf of a recalculation officer is not liable for a loss or damage suffered by a person because of anything done or omitted to be done in good faith with respect to the recalculation of a child support order or an agreement.

Recalculation does
not affect other
portions of child
support order

20. A recalculation of the table amount of a child support order or agreement under these regulations in accordance with a recalculation notice does not affect the validity of any other portion of the original child support order or the original agreement.

Conflict

21. Where there is a conflict between the recalculation of child support in an agreement and these regulations, these regulations prevail.

Transitional

22. (1) A child support order issued or an agreement filed before the coming into force of these regulations shall be enforced or otherwise dealt with under these regulations.

(2) Where a recalculation of the amount of child support in a child support order or an agreement was started but not concluded before the coming into force of these regulations, subsections 5(2) and (5) apply.

NLR 31/07 Rep.

23. The *Child Support Service Regulations, Newfoundland and Labrador Regulation 31/07*, are repealed.

Commencement

24. These regulations come into force on March 1, 2018.

©Queen's Printer

Index

PART I

Corporations Act - Notices.....	77
Court of Appeals Act - Practice Notes	75
Lands Act - Notices.....	84
Mineral Act - Notice	83
Trustee Act – Notices	85

PART II

CONTINUING INDEX OF SUBORDINATE LEGISLATION

Title of Act and Subordinate Legislation made thereunder	CNLR or NL Reg.	Amendment	NL Gazette Date & Page No.
Income and Employment Support Act			
Income and Employment Support Regulations (Amendment) [In force July 1/18]	NLR 14/18	Amends NLR 144/04 S.2 Amdt. S.8 Amdt. S.19 Amdt. S.50 Amdt.	Mar 2/18 p. 483
Income Tax Act, 2000			
Income Tax Deduction Regulations (Admendment)	NLR 15/18	Amends NLR 123/07 S.7.1 Added Sch. A&B R&S	Mar 2/18 p. 485
Family Law Act			
Administrative Recalculations of Child Support Regulations	NLR 16/18	R&S NLR 31/07 Extraordinary Gazette Mar 1/18	Mar 2/18 p. 491

The Newfoundland and Labrador Gazette is published from the Office of the Queen's Printer.

Copy for publication must be received by **Friday, 4:30 p.m.**, seven days before publication date to ensure inclusion in next issue. Advertisements must be submitted in either PDF format or as a MSWord file. When this is not possible, advertisements must be either, typewritten or printed legibly, separate from covering letter. Number of insertions required must be stated and the names of all signing officers typewritten or printed.

Copy may be mailed to the address below, faxed to (709) 729-1900 or emailed to queensprinter@gov.nl.ca. Subscription rate for *The Newfoundland and Labrador Gazette* is \$144.38 for 52 weeks plus 15% HST (\$166.04). Weekly issues, \$3.47 per copy, plus 15% HST (\$3.99) payable in advance.

All cheques, money orders, etc., should be made payable to THE NEWFOUNDLAND EXCHEQUER ACCOUNT and all correspondence should be addressed to: Office of the Queen's Printer, P. O. Box 8700, Ground Floor, East Block, Confederation Building, St. John's, NL A1B 4J6, Telephone: (709) 729-3649, Fax: (709) 729-1900.

Web Site: <http://www.servicenl.gov.nl.ca/printer/index.html>

The Newfoundland and Labrador Gazette
Advertising Rates
Prices effective July 1, 2016

Notices	Rate	15%	HST Total
Lands Act - Notice of Intent - 1 week	\$31.13	\$4.67	\$35.80
Motor Carrier Act - Notice - 1 week	\$39.90	\$5.99	\$45.89
Trustee Act - Estate Notice - 1 week	\$34.65	\$5.20	\$39.85
Trustee Act - Estate Notice - 2 weeks	\$62.37	\$9.36	\$71.73
Trustee Act - Estate Notice - 3 weeks	\$91.25	\$13.69	\$104.94
Trustee Act - Estate Notice - 4 weeks	\$118.97	\$17.85	\$136.82

All other public notices required by law to be published in *The Newfoundland and Labrador Gazette*, eg., Corporations Act, Municipalities Act, Quieting of Titles Act, Urban and Rural Planning Act, etc., are priced according to size: for Single Column \$3.47 per cm or Double Column \$6.93 per cm, plus 15% HST.

For quotes please contact the Office of the Queen's Printer queensprinter@gov.nl.ca

**Government Information Product
Publication Rate Mail
G.S.T. # R107442683**