

THE NEWFOUNDLAND AND LABRADOR GAZETTE

**PART I
PUBLISHED BY AUTHORITY**

Vol. 94

ST. JOHN'S, FRIDAY, AUGUST 16, 2019

No. 33

CHANGE OF NAME ACT, 2009

UNDER THE AUTHORITY vested in me by the *Change of Name Act, 2009*, SNL 2009 cC-8-1, I hereby certify that the following names have been changed.

Legal name changes processed during the month of July, 2019.

FORMER SURNAME	FORMER GIVEN NAME	NEW SURNAME	NEW GIVEN NAME	COMMUNITY
ANSTEY	SHANE GREGORY	BURTON	SHANE GREGORY	FOGO ISLAND
SAUNDERS	SKYE BERNETTA MCKINLEY	BUDGELL	SKYE BERNETTA MCKINLEY	DEER LAKE
CADIGAN	WAYNE GERARD	CADDIGAN	WAYNE GERARD	LOGY BAY
KOSAH	OMAR MOHAMED	NEVILLE	OMAR MOHAMED	ST. JOHN'S
WHELAN	PETER DANIEL	WHALEN	PETER DANIEL	CATALINA
KOSAH	AIESHA SARAH	NEVILLE	AIESHA SARAH	ST. JOHN 'S
MARTIN	ASHLEY MARIA ELIZABETH	SAVARD	ASHLEY MARIA ELIZABETH	CONCEPTION BAY SOUTH
CULL	MEGAN ALEXANDRA	BURDEN	MEGAN ALEXANDRA	PASADENA
STONE	BRODY SELBY ROSE	ROSE	BRODY SELBY STONE	LABRADOR CITY
BLUNDELL-NOLAN	LEEANN MORGAN	NOLAN	LEE-ANN MORGAN	ST. JOHN'S
PEYTON	KRISTOPHER WILLIAM BUDD	CARROLL	KRISTOPHER WILLIAM	ST. LUNAIRE-GRIQUET
CLAUGHTON	BONITA MARIE	MULLINS	BONITA MARIE	BLAKETOWN
STROWBRIDGE	GLADYS EMILY	FOUCHARD	EMILY AMORA	CAVENDISH
MULLALLEY	FABIAN	MULLALEY	FABIAN	CHURCHILL FALLS
MAKIN	CYNTHIA MARIE	MAKING	CYNTHIA MARIE	ST. VINCENT'S
BUSSEY-HODDER	RYAN MICHAEL GORDON	HODDER	RYAN MICHAEL GORDON	MOUNT PEARL
MURPHY-FOSTER	CHARLOTTE MAKAYLA	FOSTER	CHARLOTTE MAKAYLA	GRAND FALLS-WINDSOR
TARRANT	MARCUS GREGORY	HIBBS	MARCUS GREGORY	BOTWOOD
NIPPARD	EDGAR DWAYNE LLOYD	CARTER	DWAYNE LLOYD	CORNER BROOK
CHOAP	CHUOL BANGOANG	BACHECH	CHUOL YIECH	ST. JOHN'S
GILLEY	LOGAN WILLIAM KERRY	HODDINOTT	LOGAN WILLIAM KERRY	DEER LAKE
QUIGLEY	BRENDA MICHELLE	NORTH	BRENDA MICHELLE	ST. JOHN'S
SEARLE	JASON ROBERT	GALLANT	JASON ROBERT	LABRADOR CITY
STRINGHI-MCVEAN	ABIGAIL DIAN	VICKERS-MCVEAN	ABIGAIL DIAN	ST. JOHN'S
BYRNE MURRAY	CONNOR	MURRAY	CONNOR FREDRICK	MOUNT PEARL
DELANEY	RYAN JORDAN DENNIS	PEARCE	RYAN JORDAN DENNIS	BONAVISTA
DELANEY	CONNOR CHRISTOPHER WAYNE	PEARCE	CONNOR CHRISTOPHER WAYNE	BONAVISTA

DATED THIS 5TH DAY OF AUGUST, 2019

KEN MULLALLY
REGISTRAR, VITAL STATISTICS

LANDS ACT

Notice of Intent, Section 7 Lands Act, SNL 1991 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) of the said Act.

To that piece of Crown lands situated within 15 meters of the waters of Port Saunders Harbour for the purpose of boat house and 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 the website below:

<http://www.ma.gov.nl.ca/lands/sec7notifications.html>

Please note: It may take up to 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 the 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.)

Aug 16

Notice of Intent, Section 7 Lands Act, SNL 1991 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) of the said Act.

To that piece of Crown lands situated within 15 meters of the waters of Trinity Bay - Dildo for the purpose of trailway.

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 the website below:

<http://www.ma.gov.nl.ca/lands/sec7notifications.html>

Please note: It may take up to 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 the 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.)

Aug 16

URBAN AND RURAL PLANNING ACT 2000

NOTICE OF REGISTRITON TOWN OF BAY BULLS DEVELOPMENT REGULATIONS AMENDMENT No. 6, 2019

TAKE NOTICE that the Town of Bay Bulls Development Regulations Amendment No. 6, 2019, as adopted by Council on the 10th day of June, 2019, has been registered by the Minister of Municipal Affairs and Environment.

In general terms, Development Regulations Amendment No. 6, 2019, will amend the accessory building condition, as found in Residential (Res), Residential Rural (RR) and Mixed Development (MD) Land Use Zone Table, Schedule C, to prohibit the use of ISO sea/shipping/freight containers as accessory building.

The Town of Bay Bulls Development Regulations Amendment No. 6, 2019, 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 Town of Bay Bulls Development Regulations Amendment No. 6, 2019, may do so at the Town Office, Bay Bulls during normal working hours.

TOWN OF BAY BULLS
Sandra Cahill
Town Clerk

DATED at the City of St. John's, in the Province of Newfoundland and Labrador, this 16nd day of August, 2019.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of
PATRICK JAMES KEOUGH

Aug 9

**NOTICE OF REGISTRATION
AMENDMENT TO BURGEO MUNICIPAL PLAN
AND DEVELOPMENT REGULATIONS, 2019**

TAKE NOTICE that the TOWN OF BURGEO Development Regulations Amendment No. 8, adopted on the 17th day of July 2019, has been registered by the Minister of Municipal Affairs and Environment.

The purpose of the amendment is to change the development standards and conditions for accessory buildings on residential lots. The former maximum size restriction has been removed and where an accessory building can be located on the lot will now be at Council's discretion.

The amendment 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 documents may do so at the Burgeo Town Office during normal business hours.

TOWN OF BURGEO
Selina Cumpstone
Town Manager/Clerk

Aug 9

TRUSTEE ACT

STATUTORY NOTICE

IN THE MATTER OF the Estate of PATRICK JAMES KEOUGH, late of St. John's, in the Province of Newfoundland and Labrador, Deceased,

AND IN THE MATTER OF the *Trustee Act*, RSNL c.T-10, S.24

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 PATRICK JAMES KEOUGH, Gentleman, who died at St. John's, NL on or about April 25, 2019, are hereby requested to send particulars thereof in writing, duly attested, to Office of the Public Trustee, 401 - 136 Crosbie Road St. John's, NL, A1B 3K3

Particulars will be received by the Public Trustee, as Administrator of the Estate of PATRICK JAMES KEOUGH, on or before September 20, 2019, 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.

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

Tel: (709) 729-4516
Fax: (709) 729-3063

Aug 9

STATUTORY NOTICE

IN THE ESTATE OF ISRAEL OSMOND, retired mechanic, late of the town Of Channel-Port Aux Basques, District Of Burgeo-Lapoile, Province Of Newfoundland And Labrador, Canada, 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 ISRAEL OSMOND, retired mechanic, deceased, are hereby requested to send particulars thereof in writing, duly attested, to the undersigned solicitors for the Executrix of the Estate of the said deceased on or before the 23rd day of September, A.D., 2019, after which date the said Executrix will proceed to distribute the said Estate having regard only to the claims to which she shall then have had notice.

DATED at the Town of Channel-Port aux Basques, Province of Newfoundland and Labrador, this 14th day of August, A.D., 2019.

MARKS & PARSONS
Solicitors for the Executrix

ADDRESS FOR SERVICE
P.O. Box 640
174 Caribou Road
Channel-Port aux Basques, NL
A0M 1C0

Aug 9

STATUTORY NOTICE

IN THE MATTER OF the Estate of PATRICK REES, late of Seal Cove, in the Province of Newfoundland and Labrador, Deceased,

AND IN THE MATTER OF the *Trustee Act*, RSNL c.T-10, S.24

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 PATRICK REES, Gentleman, who died at

St. John's, NL on or about October 23, 2014, are hereby requested to send particulars thereof in writing, duly attested, to Office of the Public Trustee 401 - 136 Crosbie Road, St. John's, NL, A1B 3K3.

Particulars will be received by the Public Trustee, as Administrator of the Estate of PATRICK REES, on or before September 20, 2019, 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 the City of St. John's, in the Province of Newfoundland and Labrador, this 16th day of August, 2019.

OFFICE OF THE PUBLIC TRUSTEE
Administrator of the Estate of Patrick Rees

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

Tel:(709) 729-4516
Fax: (709) 729-3063

Aug 9

THE NEWFOUNDLAND AND LABRADOR GAZETTE

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

Vol. 93

ST. JOHN'S, FRIDAY, AUGUST 16, 2019

No. 33

**NEWFOUNDLAND AND LABRADOR
REGULATIONS**

**NLR 47/19
NLR 48/19
NLR 49/19**

NEWFOUNDLAND AND LABRADOR REGULATION 47/19

Members' Resources and Allowances Rules (Amendment)
under the
House of Assembly Accountability, Integrity and Administration Act

(Filed August 15, 2019)

Under the authority of section 64 of the *House of Assembly Accountability, Integrity and Administration Act*, the House of Assembly Management Commission makes the following rules.

Dated at St. John's, August 13, 2019.

Sandra Barnes
Secretary, House of Assembly Management Commission and
Clerk of the House of Assembly

RULES

Analysis

1. S.30 Amdt.
Types of travel and living allowance

SNL2007 c.H-10.01
Sch. as amended

1. Section 30 of the *Members' Resources and Allowances Rules* is amended by deleting the word "and" at the end of paragraph (f) and adding immediately after paragraph (f) the following:

(f.1) to and from St. Pierre-et-Miquelon where the purpose of the trip is directly related to constituency business; and

©Queen's Printer

**NEWFOUNDLAND AND LABRADOR
REGULATION 48/19**

Town of Paradise Violation Notice Regulations (Amendment)
under the
Municipalities Act, 1999
and the
Urban and Rural Planning Act, 2000

(Filed August 15, 2019)

Under the authority of section 421.3 of the *Municipalities Act, 1999* and section 39.3 of the *Urban and Rural Planning Act, 2000*, I make the following regulations.

Dated at St. John's, August 14, 2019.

Lisa Dempster
Minister of Municipal Affairs and Environment

REGULATIONS

Analysis

1. S.3 Amdt.
Violation notices

NLR 15/15

1. Paragraph 3(j) of the *Town of Paradise Violation Notice Regulations* is repealed and the following substituted:

- (j) *Town of Paradise Waste Disposal (Garbage) Regulations*;
and

©Queen's Printer

NEWFOUNDLAND AND LABRADOR REGULATION 49/19

Workplace Health, Safety and Compensation Regulations (Amendment)
under the
Workplace Health, Safety and Compensation Act
(O.C. 2019-187)

(Filed August 15, 2019)

Under the authority of sections 65 and 123 of the *Workplace Health, Safety and Compensation Act*, the Board of the Workplace Health, Safety and Compensation Commission, with the approval of the Lieutenant-Governor in Council, makes the following regulations.

Dated at St. John's, August 15, 2019.

John Peddle
Chairperson, Board of Directors of the
Workplace Health, Safety and Compensation Commission

Krista Quinlan
Deputy Clerk of the Executive Council

REGULATIONS

Analysis

1. S.17.2 R&S
Commission to pay expenses
2. Commencement

CNLR 1025/96
as amended

1. Section 17.2 of the *Workplace Health, Safety and Compensation Regulations* is repealed and the following substituted:

Commission to pay
expenses

17.2 (1) Notwithstanding subsection 17(6), where a worker dies as a result of an injury, the commission shall pay expenses for the burial of the worker or for a memorial service held for the worker, up to a maximum of \$5,000, where the death occurs on or after May 28, 1998 but before January 1, 2019.

(2) Notwithstanding subsections 17(4) and 17(6), where a worker dies as a result of an injury, the commission shall pay expenses for the burial of the worker or for a memorial service held for the worker, up to a maximum of \$10,000, where the death occurs on or after January 1, 2019.

Commencement

2. These regulations are considered to have come into force on January 1, 2019.

©Queen's Printer

Index

PART I

Change of Name Act – Notice	291
Lands Act – Notices	293
Trustee Act – Notices	294
Urban and Rural Planning Act – Notices	293

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.
House of Assembly Accountability, Integrity and Administration Act			
Members' Resources and Allowances Rules (Amendment)	NLR 47/19	Amends SNL2007 cH-10.01 Sch. S.30 Amdt.	Aug 16/19 p. 305
 Municipalities Act, 1999 and the Urban and Rural Planning Act, 2000			
Town of Paradise Violation Notice Regulations (Amendment)	NLR 48/19	Amends NLR 15/15 S.3 Amdt.	Aug 16/19 p. 307
 Workplace Health, Safety and Compensation Act			
Workplace Health, Safety and Compensation Regulations (Amendment)	NLR 49/19	Amends CNLR 1025/96 S.17.2 R&S	Aug 16/19 p. 309

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