

No Subordinate Legislation
received at
time of printing

NOTE: Attached to the end of Part II is a list of
Statutes of Newfoundland and Labrador, 2013 as
enacted up to December 10, 2013.

Attached is a list
of publication dates
for the Year 2014

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART I

PUBLISHED BY AUTHORITY

Vol. 89

ST. JOHN'S, FRIDAY, JANUARY 3, 2014

No. 1

URBAN AND RURAL PLANNING ACT, 2000

NOTICE OF REGISTRATION CITY OF MOUNT PEARL DEVELOPMENT REGULATIONS 2010 AMENDMENT NO. 24, 2013

TAKE NOTICE that the CITY OF MOUNT PEARL Development Regulations 2010 Amendment No. 24, 2013, adopted by Council on the 20th day of November, 2013 has been registered by the Department of Municipal Affairs.

In general terms, the purpose of the Development Regulations 2010 Amendment No. 24, 2013 is to correct an incorrect reference within the list of permitted uses in the Commercial General use zone table.

Development Regulations 2010 Amendment No. 24, 2013 comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of this Amendment may do so at the Mount Pearl City Hall, 3 Centennial Street, during normal working hours.

CITY OF MOUNT PEARL
Michele Peach, Chief Administrative Officer

Jan 3

NOTICE OF REGISTRATION CITY OF MOUNT PEARL DEVELOPMENT REGULATIONS 2010 AMENDMENT NO. 25, 2013

TAKE NOTICE that the CITY OF MOUNT PEARL Development Regulations 2010 Amendment No. 24, 2013, adopted by Council on the 20th day of November, 2013 has been registered by the Department of Municipal Affairs.

In general terms, the purpose of the Development Regulations 2010 Amendment No. 25, 2013 is to provide Council with the authority to regulate indoor parking facilities.

Development Regulations 2010 Amendment No. 25, 2013 comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*. Anyone who wishes to inspect a copy of this Amendment may do so at the Mount Pearl City Hall, 3 Centennial Street, during normal working hours.

CITY OF MOUNT PEARL
Michele Peach, Chief Administrative Officer

Jan 3

**NOTICE OF REGISTRATION
TOWN OF CHANNEL - PORT AUX BASQUES
MUNICIPAL PLAN AMENDMENT NO. 2, 2013
DEVELOPMENT REGULATIONS
AMENDMENT NO. 3, 2013**

TAKE NOTICE that the TOWN OF CHANNEL - PORT AUX BASQUES Municipal Plan Amendment No. 2, 2013 and Development Regulations Amendment No. 3, 2013 as adopted on the 10th day of September, 2013 and approved on the 19th day of November, 2013 have been registered by the Minister of Municipal Affairs.

In general terms the purpose of the amendment to Future Land Use Map 2 of the Municipal Plan and the amendment to Land Use Zoning Map 2 of the Development Regulations is to redesignate and rezone certain residential properties located along Grand Bay Road from Commercial to Mixed Development in order to allow both residential and non-residential development.

The Municipal Plan Amendment No. 2, 2013 and the Development Regulations Amendment No. 3, 2013 comes into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*.

Anyone who wishes to inspect a copy of the Channel - Port Aux Basques Municipal Plan Amendment No. 2, 2013 and Development Regulations Amendment No. 3, 2013 may do so at the Channel - Port Aux Basques Town Office during normal working hours.

TOWN OF CHANNEL-PORT AUX BASQUES
Julia Ingram, Town Clerk

Jan 3

**NOTICE OF REGISTRATION
TOWN OF MARYSTOWN
MUNICIPAL PLAN AMENDMENT NO. 24, 2013
AND
DEVELOPMENT REGULATIONS
AMENDMENT NO. 32, 2013**

TAKE NOTICE that the TOWN OF MARYSTOWN Municipal Plan Amendment No. 24, 2013 and Development Regulations Amendment No. 32, 2013 as adopted on the 5th day of November, 2013 and approved on the 3rd day of December, 2013, have been registered by the Minister of Municipal Affairs.

In general terms the purpose of the Municipal Plan Amendment No. 24 and Development Regulations Amendment No. 32 is to accommodate residential development off Kelly's Pond Road in Little Bay by redesignating and rezoning a portion of this area from Rural to Residential.

The Municipal Plan Amendment No. 24, 2013 and Development Regulations Amendment No. 32, 2013 come into effect on the day that this notice is published in *The Newfoundland and Labrador Gazette*.

Anyone who wishes to inspect a copy of the Marystown Municipal Plan Amendment No. 24, 2013 and Development Regulations Amendment No. 32, 2013 may

do so at the Marystown Town Office during normal working hours.

TOWN OF MARYSTOWN
Dennis Kelly, Town Clerk/Manager

Jan 3

**MECHANICS' LIEN ACT
NOTICE OF INTENTION TO
RELEASE MECHANIC' LIEN
HOLDBACK PURSUANT
TO SECTION 12 OF THE
MECHANICS' LIEN ACT,
RSNL1990 cM-3 (THE "ACT")**

PURSUANT TO section 12.1 of the Act, and in relation to the Contract entered into between HER MAJESTY THE QUEEN IN RIGHT OF NL AS REPRESENTED BY THE MINISTER OF TRANSPORTATION AND WORKS and Olympic Construction Limited which contract is dated as of September 27, 2010, notice is hereby given of the intention of HER MAJESTY THE QUEEN IN RIGHT OF NL AS REPRESENTED BY THE MINISTER OF TRANSPORTATION AND WORKS, to the release of mechanics' lien holdback funds 30 days following the date of this notice.

Dated at St. John's, NL, this 12th day of December, 2013.

GOVERNMENT OF NL
Department of Transportation and Works
Robert Matthews, P. Eng., Senior Engineer

Dec 20, 27, Jan 3, 10 & 17

THE NEWFOUNDLAND AND LABRADOR GAZETTE

PART II

SUBORDINATE LEGISLATION FILED UNDER THE STATUTES AND SUBORDINATE LEGISLATION ACT

Vol. 89

ST. JOHN'S, FRIDAY, JANUARY 3, 2014

No. 1

Index

PART I

Mechanics' Lien Act – Notice	2
Urban and Rural Planning Act, 2000 – Notices	1

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.
--	--------------------	-----------	-------------------------------

**No Subordinate Legislation
Received at Time of Printing**

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.

Advertising rates are available upon request. Subscription rate for *The Newfoundland and Labrador Gazette* is \$125.00 for 52 weeks plus applicable tax (\$131.25). Weekly issues of \$3.00 per copy, plus tax 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>

**Place your order by contacting:
Office of the Queen's Printer
Confederation Building, East Block
St. John's, NL A1B 4J6
Telephone: (709) 729-3649 Fax: (709) 729-1900
email: queensprinter@gov.nl.ca**

**Government Information Product
Publication Rate Mail**

G.S.T. # R107442683

All requests for Subscription and Legislation MUST be prepaid.

**STATUTES OF NEWFOUNDLAND AND LABRADOR
2013**

Bill	Act	Chapter
First Session, 47th General Assembly 62 Elizabeth II, 2013		
45	<i>Animal Health and Protection (Amendment) Act</i>	1
62	<i>Interim Supply Act, 2013 (In force Apr. 1/13)</i>	2
(ASSENTED TO MARCH 21, 2013)		
Second Session, 47th General Assembly 62 Elizabeth II, 2013		
1	<i>Canada-Newfoundland and Labrador Atlantic Accord Implementation Newfoundland and Labrador (Amendment) Act (To be Proclaimed)</i>	3
2	<i>Supply Act, 2013</i>	4
3	<i>Revenue Administration (Amendment) Act (Considered in force Mar. 27/13)</i>	5
4	<i>Revenue Administration (Amendment) Act No.2 (In force Jul. 1/3)</i>	6
7	<i>Revenue Administration (Amendment) Act No.3 (Considered in force Apr. 1/13)</i>	7
(ASSENTED TO MAY 16, 2013)		
8	<i>Supplementary Supply Act, 2013-2014</i>	8
(ASSENTED TO NOVEMBER 14, 2013)		
5	<i>Services Charges (Amendment) Act</i>	9
6	<i>Highway Traffic (Amendment) Act (In force Mar. 10/14)</i>	10
9	<i>Supplementary Supply Act, 2013-2014 No. 2</i>	11

Statutes of Newfoundland and Labrador 2013

Bill	Act	Chapter
10	<i>Pharmaceutical Services (Amendment) Act</i>	12
11	<i>Attorney General Statutes Amendment Act, 2013</i>	13
12	<i>Revenue Administration (Amendment) Act No. 4</i>	14
13	<i>Highway Traffic (Amendment) Act No. 2</i> (In force Mar. 10/14)	15
14	<i>Judicature (Amendment) Act</i>	16
15	<i>Commissioners for Oaths (Amendment) Act</i>	17
17	<i>Labour Standards (Amendment) Act</i>	18
19	<i>Proceedings Against the Crown (Amendment) Act</i>	19
21	<i>Insurance Adjusters, Agents and Brokers (Amendment) Act</i>	20
22	<i>Food Premises Act</i>	F-21.1
23	<i>Law Society (Amendment) Act, 1999</i>	21
24	<i>Loan and Guarantee (Amendment) Act, 1957</i>	22
25	<i>Human Rights (Amendment) Act, 2010</i>	23
26	<i>Health Care Association Act Repeal Act</i> (To be proclaimed)	24
27	<i>Adoption Act, 2013</i> (To be proclaimed)	A-3.1
28	<i>Schools (Amendment) Act, 1997</i> (Ss.1, 7(2), 8, 9(2) & (3), 10 to 12, 14 & 15 in force Sept. 1/13)	25
(ASSENTED TO DECEMBER 10, 2013)		

* Bills amended in Committee of the Whole House.

In researching the law readers should note that the following Statutes of Newfoundland and Labrador, 2013 include amendments to other Statutes as listed below:

Chapter A-3.1	<u><i>Adoption Act, 2013</i></u> (To be proclaimed) <i>Access to Information Regulations</i> <i>Adoption Act (Repealed)</i> <i>Child and Parental Benefits Regulations</i> <i>Child and Youth Advocate Act</i> <i>Children and Youth Care and Protection Act</i> <i>Family Violence Protection Act</i> <i>Personal Health Information Act</i> <i>Provincial Court Family Rules, 2007</i> <i>Vital Statistics Act, 2009</i>
Chapter 13	<u><i>Attorney General Statutes Amendment Act, 2013</i></u> (S.2 in force Jun. 30/11) <i>Change of Name Act, 2009</i> <i>Elections Act, 1991</i> <i>Financial Administration Act</i> <i>Forestry Act</i> <i>Highway Traffic Act</i> <i>Mental Health Care and Treatment Act</i> <i>Mortgage Brokers Act</i> <i>Public Service Collective Bargaining Act</i> <i>Public Trustee Act, 2009</i> <i>Securities Act</i> Obsolete or spent Acts and regulations (Repealed)
Chapter 3	<u><i>Canada-Newfoundland and Labrador Atlantic Accord</i></u> <u><i>Implementation Newfoundland and Labrador (Amendment)</i></u> <u><i>Act - (To be Proclaimed)</i></u> <i>Labour Relations Act</i> <i>Workplace Health, Safety and Compensation Act</i>
Chapter F-21.1	<u><i>Food Premises Act</i></u> <i>Food and Drug Act (Repealed)</i> <i>Food Premises Regulations</i> <i>Provincial Offences Ticket Regulations, 1999</i> <i>Smoke-Free Environment Act, 2005</i>
Chapter 16	<u><i>Judicature (Amendment) Act</i></u> <i>Access to Information and Protection of Privacy Act</i> <i>Accident and Sickness Insurance Act</i> <i>Adoption Act</i> <i>Agrologists Act</i> <i>Aquaculture Act</i> <i>Architects Act, 2008</i> <i>Automobile Insurance Act</i> <i>Certified General Accountants Act, 2008</i> <i>Certified Management Accountants Act</i> <i>Change of Name Act, 2009</i> <i>Chartered Accountants Act, 2008</i> <i>Child Support Service Regulations</i>

Chapter 16 continued

Children's Law Act
Chiropractors Act, 2009
City of Corner Brook Act
City of Mount Pearl Act
City of St. John's Act
Collections Act
Collections Regulations
Consumer Protection and Business Practices Act
Conveyancing Act
Dangerous Goods Transportation Act
Dental Act, 2008
Denturists Act, 2005
Dieticians Act
Dispensing Opticians Act, 2005
Elections Act, 1991
Embalmers and Funeral Directors Act, 2008
Engineers and Geoscientists Act, 2008
Environmental Protection Act
Expropriation Act
Family Law Act
Family Relief Act
Farm Practices Protection Act
Fishing Industry Collective Bargaining Act
Foresters Act
Health Professions Act
Hearing Aid Practitioners Act
Highway Traffic Act
Highway Traffic Driver Regulations, 1999
Human Rights Act, 2010
Income and Employment Support Act
Income Tax Act, 2000
Insurance Contracts Act
Interjurisdictional Support Orders Act
Interns and Residents Collective Bargaining Act
Interpretation Act
Judgment Enforcement Act
Judgment Interest Act
Labour Relations Act
Labour Standards Act
Land Surveyors Act, 1991
Law Society Act, 1999
Leaseholds in St. John's Act
Licensed Practical Nurses Act, 2005
Liquor Control Act
Massage Therapy Act, 2005
Mechanics' Lien Act
Medical Act, 2011
Medical Care Insurance Act, 1999
Mental Health Care and Treatment Act
Mineral Holdings Impost Act
Municipal Elections Act
Municipalities Act, 1999
Occupational Health and Safety Act
Occupational Therapists Act, 2005
Optometry Act, 2012

Chapter 16 continued

Personal Health Information Act
Pharmacy Act, 2012
Physiotherapy Act, 2006
Private Investigation and Security Services Act
Provincial Court Act, 1991
Psychologists Act, 2005
Public Service Collective Bargaining Act
Public Service Pensions Act, 1991
Public Utilities Acquisition of Lands Act
Quieting of Titles Act
Real Estate Trading Act
Reciprocal Enforcement of Judgments Act
Recording of Evidence Act
Registered Nurses Act, 2008
Registration of Deeds Act, 2009
Revenue Administration Act
Royal Newfoundland Constabulary Act, 1992
Smoke-Free Environment Act, 2005
Social Workers Act
St. John's Centennial Foundation Act
Stock Savings Tax Credit Act
Support Orders Enforcement Act, 2006
Supreme Court Fees Regulations
Teachers' Pensions Act
Trustee Act
Uniformed Services Pensions Act, 2012
Urban and Rural Planning Act, 2000
Venture Capital Act
Veterinary Medical Act, 2004
Vital Statistics Act, 2009
Water Resources Act
Wild Life Act
Workplace Health, Safety and Compensation Act

Chapter 6

Revenue Administration (Amendment) Act No. 2 -
(In force Jul. 1/13)
Labrador Border Zones Rebate Regulations, 2006

Chapter 25

Schools (Amendment) Act, 1997
(Ss.1, 7(2), 8, 9(2) & (3), 10 to 12, 14 & 15 in force Sept.
1/13)
Teacher Training Act
Teachers' Pensions Act

This list was prepared by the Office of the Legislative Counsel.

Questions or omissions should be brought to the attention of that Office.

Office of the Legislative Counsel
Department of Justice
Government of Newfoundland and Labrador
4th Floor East Block, Confederation Building
P.O. Box 8700
St. John's, NL A1B 4J6
F 729.729.2129
legcounsel@gov.nl.ca
www.assembly.nl.ca/legislation/

2014 Publication Dates

Copy for publication must be received before Friday, 4:30-pm, seven days prior to publication date. Advertisements must be submitted in either PDF format or as a MSWord file. When this is not possible, advertisements must be 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. Email: queensprinter@gov.nl.ca, fax 709-729-1900 or mail: Office of the Queen's Printer, Bookstore, P. O. Box 8700, Ground Floor, East Confederation Building, St. John's, NL A1B 4J6. For inquiries regarding rates and payment please email or call 709-729-3649.

JANUARY 3/14 Vol 89, No 1	MAY 9/14 Vol 89, No. 19	SEPTEMBER 12/14 Vol 89, No. 37
JANUARY 10/14 Vol 89, No. 2	MAY 16/14 Vol 89, No. 20	SEPTEMBER 19/14 Vol 89, No. 38
JANUARY 17/14 Vol 89, No. 3	MAY 23/14 Vol 89, No. 21	SEPTEMBER 26/14 Vol 89, No. 39
JANUARY 24/14 Vol 89, No. 4	MAY 30/14 Vol 89, No. 22	OCTOBER 3/14 Vol 89, No. 40
JANUARY 31/14 Vol 89, No.5	JUNE 6/14 Vol 89, No. 23	OCTOBER 10/14 Vol 89, No. 41
FEBRUARY 7/14 Vol 89, No. 6	JUNE 13/14 Vol 89, No. 24	OCTOBER 17/14 Vol 89, No. 42
FEBRUARY 14/14 Vol 89, No. 7	JUNE 20/14 Vol 89, No. 25	OCTOBER 24/14 Vol 89, No. 43
FEBRUARY 21/14 Vol 89, No. 8	JUNE 27/14 Vol 89, No. 26	OCTOBER 31/14 Vol 89, No. 44
FEBRUARY 28/14 Vol 89, No. 9	JULY 4/14 Vol 89, No. 27	NOVEMBER 7/14 Vol 89, No. 45
MARCH 7/14 Vol 89, No. 10	JULY 11/14 Vol 89, No. 28	NOVEMBER 14/14 Vol 89, No. 46
MARCH 14/14 Vol 89, No. 11	JULY 18/14 Vol 89, No. 29	NOVEMBER 21/14 Vol 89, No. 47
MARCH 21/14 Vol 89, No. 12	JULY 25/14 Vol 89, No. 30	NOVEMBER 28/14 Vol 89, No. 48
MARCH 28/14 Vol 89, No. 13	AUGUST 1/14 Vol 89, No. 31	DECEMBER 5/14 Vol 89, No. 49
APRIL 4/14 Vol 89, No. 14	AUGUST 8/14 Vol 89, No. 32	DECEMBER 12/14 Vol 89, No. 50
APRIL 11/14 Vol 89, No. 15	AUGUST 15/14 Vol 89, No. 33	DECEMBER 19/14 Vol 89, No. 51
APRIL 17/14 Vol 89, No. 16	AUGUST 22/14 Vol 89, No. 34	DECEMBER 24/14 Vol 89, No. 52
APRIL 25/14 Vol 89, No. 17	AUGUST 29/14 Vol 89, No. 35	
MAY 2/14 Vol 89, No. 18	SEPTEMBER 5/14 Vol 89, No. 36	

