

The Ontario Gazette

La Gazette de l'Ontario

Vol. 137-2
Saturday, 10th January 2004

Toronto

ISSN 0030-2937
Le samedi 10 janvier 2004

Criminal Code Code criminel

DESIGNATION OF QUALIFIED TECHNICIANS (BREATH SAMPLES)

NOTICE IS HEREBY GIVEN that pursuant to subsection 254(1) of the Criminal Code (Canada), the Honourable Monte Kwinter, Minister of Community Safety and Correctional Services of Ontario, on the 5th day of December, 2003, designated the following persons as being qualified to operate the approved instruments known as the Intoxilyzer® 5000C.

L'AVIS PRESENT est donné qu'en vertu du paragraphe 254(1) du Code Criminel du Canada, l'honorable Monte Kwinter, Ministre de la Sécurité communautaire et des Services correctionnels de l'Ontario, le 5 décembre 2003, désigna les personnes suivantes comme étant qualifiées pour manipuler les alcootest approuvé connu sous de nom de Intoxilyzer® 5000C.

Brett Anderson	Ontario Provincial Police
Ronald W. Bell	Ontario Provincial Police
Jeff Beselaere	West Grey Police Service
Darren L. Britton	Ontario Provincial Police
David Brown	Ontario Provincial Police
Tim A. Brown	Ontario Provincial Police
Tracy M. Brown	Ontario Provincial Police
Robin W. Carter	Timmins Police Service
Mark Chalk	Ontario Provincial Police
Erik Chamberlain	Ontario Provincial Police
Jeffery W. Cotnam	Pembroke Police Service
Henry Dacosta	Timmins Police Service
Ryan Doner	Ontario Provincial Police
Claude Duguay	Timmins Police Service
Jeff Fawcett	South Simcoe Police Service
Bruce Forsyth	West Grey Police Service
Murray Foxton	Wingham Police Service
Terry W. Frook	Owen Sound Police Service
Rob Geneja	Ontario Provincial Police
A. Ryan Gordon	Kenora Police Service
Jeannine Grassie	Ontario Provincial Police
Stephen Gray	Ontario Provincial Police
Trevor Jones	Ontario Provincial Police
Janet Kaus	Dryden Police Service
Mark L. Kent	Ontario Provincial Police

Leah Keown
Paul Klassen
Derek Klawitter
Dean M. Laewetz
Daryl M. Leigh
Patricia Marcellus
Kenneth Robert M^cCulloch
Robin C. McIntosh
Richard J. McKinnon
John H. Meaker
Craig A. Morash
Mark A. Mountain
Andrew W. Muller
Shawn Nelles
Kim Nuttall
Shawna M. Ovenden
Steven R. Pangowish
Jeffrey K. Pedler
John D. Power
John L. Tennant
Wade Torok
Dan Truelove
Matthew David Turner
John William Vince
Kelly Withrow

(137-G10)

South Simcoe Police Service
Smiths Falls Police Service
Smiths Falls Police Service
Kenora Police Service
Ontario Provincial Police
Ontario Provincial Police
Saugeen Shores Police Service
Cornwall Community Police Service
Ontario Provincial Police
Ontario Provincial Police
Shelburne Police Service
West Grey Police Service
Ontario Provincial Police
Cobourg Police Service
Ontario Provincial Police
Ontario Provincial Police
Wikwemikong Tribal Police
Oxford Community Police Service
Ontario Provincial Police
Ontario Provincial Police
Timmins Police Service
Perth Police Service
Ontario Provincial Police
Ontario Provincial Police
Ontario Provincial Police

Ontario Highway Transport Board

NOTICE

Periodically, temporary applications are filed with the Board. Details of these applications can be made available at anytime to any interested parties by calling (416) 326-6732.

The following are applications for extra-provincial and public vehicle operating licenses filed under the *Motor Vehicle Transport Act, 1987*, and the *Public Vehicles Act*. All information pertaining to the applicant i.e. business plan, supporting evidence, etc. is on file at the Board and is available upon request.

Published by Ministry of Consumer and Business Services
Publié par Ministère des Services aux consommateurs
et aux entreprises

© Queen's Printer for Ontario, 2004
© Imprimeur de la Reine pour l'Ontario, 2004

Any interested person who has an economic interest in the outcome of these applications may serve and file an objection within 29 days of this publication. The objector shall:

1. complete a Notice of Objection Form,
2. serve the applicant with the objection,
3. file a copy of the objection and provide proof of service of the objection on the applicant with the Board,
4. pay the appropriate fee.

Serving and filing an objection may be effected by hand delivery, mail, courier or facsimile. Serving means the date received by a party and filing means the date received by the Board.

LES LIBELLÉS DES DEMANDES PUBLIÉES CI-DESSOUS SONT AUSSI DISPONIBLES EN FRANÇAIS SUR DEMANDE.

Pour obtenir de l'information en français, veuillez communiquer avec la Commission des transports routiers au 416-326-6732.

**GRANT, Lebert & Ena (o/a "Praise Tours Coach Line") 46199
190 Tierra Ave., Maple, ON L6A 3H7**

Applies for an extra provincial operating licence as follows:

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Hamilton, Regional Municipalities of Durham, York, Peel and Halton to the Ontario/Quebec, Ontario/Manitoba and Ontario/USA border crossings for furtherance to points as authorized by the relevant jurisdiction and for the return of the same passengers on the same chartered trip to point of origin.

PROVIDED THAT there shall be no pick up or discharge of passengers except at point of origin.

Applies for a public vehicle operating licence as follows: **46199-A**

For the transportation of passengers on a chartered trip from points in the Cities of Toronto and Hamilton, Regional Municipalities of Durham, York, Peel and Halton.

Felix D'Mello
Board Secretary/
Secrétaire de la Commission

(137-G17)

Government Notices Respecting Corporations Avis du gouvernement relatifs aux compagnies

Certificates of Dissolution Certificats de dissolution

NOTICE IS HEREBY GIVEN that a certificate of dissolution under the *Business Corporations Act*, has been endorsed. The effective date of dissolution precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément à la *Loi sur les sociétés par actions*, un certificat de dissolution a été inscrit pour les sociétés suivantes : la date d'entrée en vigueur précède la liste des sociétés visées.

Name of Corporation: Dénomination sociale de la société :	Ontario Corporation Number Numéro de la société en Ontario
---	--

2003-11-10	
967688 ONTARIO LIMITED	967688
2003-11-18	
KEITH FRAZEE LTD.	280461
2003-11-20	
A.S. NEWBORNE INC.	805263
ALBERT & SONS GRADALL RENTALS LIMITED	589948
CODEMA DEVELOPMENT INC.	855654
FORTREX INC.	639052
FORTUNE LAND CO. LTD.	1164122
HOCKEYTECH INC.	1127194
INNOVATIVE TRANSFER SYSTEMS INC.	1522073
J & H JEWELRY CORP.	1489906
JOINT LINK LIMITED	993141
NU-ROUGE DEVELOPMENTS INC.	897604
VICWEB INC.	685099
1040903 ONTARIO INC.	1040903
1049476 ONTARIO INC.	1049476
1121946 ONTARIO INC.	1121946
622143 ONTARIO LIMITED	622143
709303 ONTARIO LIMITED	709303
942293 ONTARIO LIMITED	942293
2003-11-21	
I. C. M. COMPUTER SERVICES LIMITED	428663
2003-11-23	
DRAL CONTRACTING LIMITED	407154

Name of Corporation: Dénomination sociale de la société :	Ontario Corporation Number Numéro de la société en Ontario
---	--

2003-11-24	
ATON RESEARCH LTD.	1051499
B.A.W. LEASING & DISPOSALS LTD	585282
BRENDEX TRADING LIMITED	488674
CAREER WISE CONSULTANTS, INC.	1349240
GARNER RESTAURANTS LTD.	1196576
L & Y CONSTRUCTION AND RENOVATION LTD.	1364979
LABEL BANK ASIA (CANADA) LTD.	1495101
MAGPIE CARRIER SERVICE LTD.	932611
R. A. MCCALL LIMITED	153489
ROCKSAND CONSTRUCTION LIMITED	454834
ROCKWOOD KEYS & ENGRAVABLES INC.	1347891
WEST LINCOLN HYDRO INCORPORATED	1407982
1211179 ONTARIO LTD.	1211179
1227772 ONTARIO INC.	1227772
485438 ONTARIO LTD.	485438
677969 ONTARIO LIMITED	677969
2003-11-25	
AEPE TRANSPORTATION SERVICES INC.	1344572
KRIS WESTON & ASSOCIATES INC.	1026278
NICO CORPORATION	1494071
OAKRIDGE-PARK PROPERTIES LTD.	848206
R. R. MACHINE TOOL SERVICE LTD	497181
SPORTS MANAGEMENT LIMITED	1002747
THE DONNELLY MARKET LTD.	2007845
THE DONUT VINE CORPORATION	697997
TRI-VEST PROJECT MANAGEMENT LTD.	848204
UBALD ROOFING INC.	938891
1169934 ONTARIO INC.	1169934
1176333 ONTARIO LIMITED	1176333
1271016 ONTARIO LIMITED	1271016
1344678 ONTARIO INC.	1344678
1505159 ONTARIO LIMITED	1505159
854678 ONTARIO INC.	854678
2003-11-26	
B. J. MAW & SONS LIMITED	306431
EAGLE RIDGE HOMES LTD.	876913
FRANK WITT CONSULTANTS LTD.	882798

Name of Corporation: Dénomination sociale de la compagnie :	Ontario Corporation Number Numéro de la compagnie en Ontario	Name of Corporation: Dénomination sociale de la compagnie :	Ontario Corporation Number Numéro de la compagnie en Ontario
HECTOR PRODUCTIONS INC.	807392	1207527 ONTARIO LTD.	1207527
MIELKE-SCHINKE HOTELS LTD.	315858	603607 ONTARIO LIMITED	603607
ROCKLAND IRON WORKS LIMITED	432172	936468 ONTARIO INC.	936468
RONBO ENTERPRISES LTD.	1076386	2003-12-03	
1242321 ONTARIO INC.	1242321	DORSAL MARKETING INC.	1384484
1278081 ONTARIO LIMITED	1278081	JEN-MAR MAINTENANCE INC.	1096660
1467622 ONTARIO LTD.	1467622	1041761 ONTARIO LTD.	1041761
1476068 ONTARIO LIMITED	1476068	375933 ONTARIO LIMITED	375933
446602 ONTARIO LIMITED	446602	649806 ONTARIO LIMITED	649806
546580 ONTARIO LIMITED	546580	2003-12-04	
640481 ONTARIO LIMITED	640481	956351 ONTARIO LTD.	956351
825481 ONTARIO INC.	825481	2003-12-05	
978148 ONTARIO LIMITED	978148	ADVENTURE PROPERTY MANAGEMENT LTD.	750773
2003-11-28		B.V.S. MATERIAL HANDLING EQUIPMENT LTD.	937552
ATWICK CAPITAL CORPORATION	691669	FUZHOU COFFEE & TEA TERRACE INC.	1031305
ATWICK GROUP, INC.	891913	MIKE PAVING COMPANY INC.	973972
CLARKSON GLASS INC.	1240344	1385035 ONTARIO LTD.	1385035
CLOSS & COLLET LTD.	651284	2003-12-10	
DE MARIAFFI CONSULTANTS INC.	1040322	BAIN + KEITH ASSOCIATES INC.	949945
DESTEL RODIS INCORPORATED	466728	2003-12-11	
FRAMA SERVICES LTD.	331403	HALTON LAND MANAGEMENT SERVICES INCORPORATED	1289333
HAPPENINGS EVENETS PLANNING SPECIALISTS INC.	1139877	789051 ONTARIO INC.	789051
JURGEN THOMA HOLDINGS LIMITED	425685	2003-12-12	
KWA-HERI ENTERPRISES LTD.	442947	BEN'S ROOFING LTD.	582797
N. H. GEO CONSULTING LIMITED	1038907	2003-12-13	
PATIO TIME FURNITURE LTD.	1359251	BUTLER LAKE HOLDINGS INC.	472864
PHONESAVE LTD.	1028610	CUSTOMIZED ACCOUNTING SERVICES INC.	1070789
R.M. PENNA CONSTRUCTION LTD.	435225	LEITER CAPITAL MANAGEMENT INC.	1381316
ROMANIUK INVESTMENTS LTD.	601153	2003-12-15	
SELL MORE AUTOMOBILES RVS TRUCKS INC.	962302	901013 ONTARIO LIMITED	901013
TIERRA-CARIB DEVELOPMENTS INC.	1314769	2003-12-16	
VERN'S ELECTRIC INC.	939632	WELD-CAN MFG. LIMITED	1078317
1098361 ONTARIO LTD.	1098361	2003-12-18	
1108038 ONTARIO INC.	1108038	KITCHENER EDUCATION & COUNSELLING SERVICES INC.	717626
1254729 ONTARIO INC.	1254729	QUIK INTERNET INC.	1403553
1296274 ONTARIO LTD.	1296274	VAN DEN BROEK-AITKEN CONSTRUCTION LTD.	772813
777103 ONTARIO INC.	777103	1288776 ONTARIO LIMITED	1288776
861241 ONTARIO INC.	861241	725660 ONTARIO LIMITED	725660
2003-12-01		2003-12-19	
BRANDIE ROSE DANCE STUDIO LTD.	777310	B. RELF & ASSOCIATES LTD.	911224
BRYWOOD LANDSCAPING LTD.	1121289	CANADIAN ONLINE COLLEGE (SECONDARY SCHOOL EDUCATION) INC.	1340934
CANADA WEST INVEST INC.	1240514	CHI KEUNG CO. LTD.	1128334
CLINTON ASHTON PHOTOGRAPHY INC.	566032	DON GREEN FUELS LIMITED	244183
FAIR SHARE ADVENTURE CO. LTD.	1189926	FALLA CONSTRUCTION LTD.	244294
FULLERTON MOTORS LIMITED	096323	HAIDA INC.	980385
GANTEK CONSULTING INC.	1226519	HIGH TECH HEALTH, CANADA INC.	1568257
GRS HOLDINGS COMPANY LIMITED	121219	SIG-BEA CONSTRUCTION LTD.	364468
HITS COMPUTER & ELECTRONICS (388) LTD.	1099494	THE DYNAMIC STRATEGIES GROUP INC.	1147469
HOST REALTY INC.	306288	VINZA ENTERPRISES INC.	1254510
MAPLE BUSINESS CENTRE LTD.	1135697	825194 ONTARIO LIMITED	825194
NASH INSPECTION SYSTEMS INCORPORATED	474684	2003-12-22	
NIAGARAWORLD INC.	866078	ARNALDOS MUSIC CORPORATION LIMITED	587624
REBCON LANDSCAPERS & EXCAVATORS LTD.	1074036	BURNS PHARMACY LIMITED	121193
1036371 ONTARIO INC.	1036371	DYER REALTY CORPORATION	757251
1079292 ONTARIO LIMITED	1079292	FAR EAST ELECTRONICS (AGINCOURT) LTD.	693841
12 STARS CONSTRUCTION LTD.	275641	GWFP ONTARIO INC.	1591873
1261282 ONTARIO LTD.	1261282	HOLISTIC COUNSELLING SERVICES LIMITED	878532
1445228 ONTARIO INC.	1445228	IDEAL ORIENTAL DEVELOPMENT LTD.	1000165
1482531 ONTARIO INC.	1482531	IMT FAR EAST (CANADA) CORP.	1441070
2000 SUPERB AUTO INC.	1430370	JON P. GOULDING DESIGN CONSULTANTS INC.	904520
370353 ONTARIO LIMITED	370353	MITCHELL PACIFIC (1985) LTD.	602367
434382 ONTARIO INC.	434382	MR. AND MRS. LOVING PRODUCTIONS LIMITED	1145085
515638 ONTARIO INC.	515638	ROBERT SCRUTTON CONSULTANTS LTD.	808908
723840 ONTARIO LIMITED	723840	1062928 ONTARIO LIMITED	1062928
827291 ONTARIO LTD.	827291	1096043 ONTARIO LIMITED	1096043
927475 ONTARIO LIMITED	927475	1195357 ONTARIO INC.	1195357
2003-12-02		1209688 ONTARIO LIMITED	1209688
CORVETTE MARKETING CO. LTD.	1195007	1296499 ONTARIO LIMITED	1296499
KCC SYSTEMS & DATABASE CONSULTING INC.	934649	1338175 ONTARIO INC.	1338175
THE GREAT HOUSE INC.	904622		
UNITED ART (CANADA) LTD.	933768		

Name of Corporation: Dénomination sociale de la compagnie :	Ontario Corporation Number Numéro de la compagnie en Ontario
---	--

762034 ONTARIO LIMITED	762034
801921 ONTARIO LIMITED	801921
801928 ONTARIO LIMITED	801928
801931 ONTARIO LIMITED	801931
801932 ONTARIO LIMITED	801932

2003-12-23

"EXCELLENT" PRINTERS/THERMOGRAPHERS LTD. .	1228945
A & Z PACKAGING CO. INC.	1302490
A-KWIK TAXI LIMITED	783735
ALWAYS BARGAIN CENTRE INC.	709766
AVANTI MANAGEMENT LIMITED	227440
BIGGIE SUSHI JAPANESE CUISINE INC.	1474290
CELESTIAL DESIGN & CONSTRUCTION LTD.	1093142
FANCY CARPET INC.	814824
INDIGO INTERIORS INC.	256948
KMI ELECTRONICS INC.	951586
PJ FOOD SERVICES CANADA, INC./SERVICES ALIMENTAIRES PJ CANADA, INC.	1417352
SY SYSTEMS ASSOCIATES INC.	1243400
THE HARVARD BUSINESS AND MANAGEMENT COMPANY INC.	645733
1059724 ONTARIO INC.	1059724
1133611 ONTARIO LIMITED	1133611
1313345 ONTARIO LIMITED	1313345
1442709 ONTARIO INC.	1442709
1455817 ONTARIO INC.	1455817
66 CROCKFORD BOULEVARD LIMITED	272717
728667 ONTARIO LIMITED	728667
982807 ONTARIO INC.	982807

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(137-G13)

**Cancellations for Cause
(Business Corporations Act)
Annulations à juste titre
(Loi sur les sociétés par actions)**

NOTICE IS HEREBY GIVEN that by orders under section 240 of the *Business Corporations Act*, the certificates set out hereunder have been cancelled for cause and in the case of certificates of incorporation the corporations have been dissolved. The effective date of cancellation precedes the corporation listing.

AVIS EST DONNÉ PAR LA PRÉSENTE que, par des ordres donnés en vertu de l'article 240 de la *Loi sur les sociétés par actions*, les certificats indiqués ci-dessous ont été annulés à juste titre et, dans le cas des certificats de constitution, les sociétés ont été dissoutes. La dénomination sociale des compagnies concernées est précédée de la date de prise d'effet de l'annulation.

Name of Corporation: Dénomination sociale de la compagnie :	Ontario Corporation Number Numéro de la compagnie en Ontario
---	--

2003-12-29

GREYVEST LEASING INC.	1013214
----------------------------	---------

B.G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(137-G15)

**Notice of Default in Complying with the
Corporations Information Act
Avis de non-observation de la loi sur les
renseignements exigés des compagnies
et des associations**

NOTICE IS HEREBY GIVEN under subsection 241 (3) of the *Business Corporations Act* that unless the corporations listed hereunder comply with the filing requirements under the *Corporations Information Act* within 90 days of this notice orders dissolving the corporation(s) will be issued. The effective date precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241 (3) de la *Loi sur les sociétés par actions*, si les compagnies mentionnées ci-dessous ne se conforment pas aux exigences de dépôt requises par la *Loi sur les renseignements exigés des compagnies et des associations* dans un délai de 90 jours suivant la réception du présent avis, des ordonnances de dissolution seront délivrées contre lesdites compagnies. La date d'entrée en vigueur précède la liste des compagnies visées.

Name of Corporation: Dénomination sociale de la société :	Ontario Corporation Number Numéro de la société en Ontario
---	--

2003-12-24

1564547 ONTARIO INC.	1564547
2023510 ONTARIO INC.	2023510

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(137-G14)

**Cancellation of Certificates of
Incorporation
(Corporations Tax Act Defaulters)
Annulation de certificats de constitution
(Non-respect de la Loi sur l'imposition des
corporations)**

NOTICE IS HEREBY GIVEN that, under subsection 241 (4) of the *Business Corporations Act*, the Certificates of Incorporation of the corporations named hereunder have been cancelled by an Order dated 15 December, 2003 for default in complying with the provisions of the *Corporations Tax Act*, and the said corporations have been dissolved on that date.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241 (4) de la *Loi sur les sociétés par actions*, les certificats de constitution dont les noms apparaissent ci-dessous ont été annulés par décision datée du 15 Décembre 2003 pour non-respect des dispositions de la *Loi sur l'imposition des corporations* et que la dissolution des sociétés concernées prend effet à la date susmentionnée.

Name of Corporation: Dénomination sociale de la société :	Ontario Corporation Number Numéro de la société en Ontario
---	--

ADVENTURE CLUB IV INC.	1113572
AIRSPACE UNLIMITED INC.	488196
ALIRDA HOLDINGS LTD.	301160
ALMETAN ENTERPRISES LTD.	431640
ANVIC INTERNATIONAL TRADING CORP.	410660
AQUATECH BLUE LTD.	1035356
ARGUS DIAMOND CORPORATION	296844
AZA INC.	472584

Name of Corporation: Dénomination sociale de la société :	Ontario Corporation Number Numéro de la société en Ontario
BASS RIVER INVESTMENTS LIMITED	289972
BILL SMITH AUTO PARTS LTD.	289872
BLANWOOD LIMITED	358286
BLOOMS & FEATHERS LIMITED	411048
BOUTIQUE ASTRAL INC.	394832
BRADFORD MOULDING CO. LTD.	664288
BURGAR ST. DRYCLEANING & LAUNDROMAT LTD.	444260
CBS TRADING LTD.	1168806
CHARLES CIPOLLA LTD.	385340
CHEF'S LOCO-MOTION INC.	1033831
CLARKE WHITE MOTORS LTD.	902312
CLICK SYSTEMS LIMITED	418836
D K ALARM CO. LTD.	1289696
DARMO PROPERTIES LIMITED	343584
DEMCHAR ENTERPRISES LIMITED	283108
DUSTINGROVE DEVELOPMENTS LIMITED	372284
EDDYSTONE HOLDINGS LIMITED	343380
EDWARD N. HANSEN LTD.	292264
FAIRBAIRN EXECUTIVE SERVICES LTD.	378520
FIDINAM (CANADA) LIMITED	311540
FILMAGICA FILMS CANADA INC.	1015296
FK ENTERPRISES INC.	1018848
FOREST HILL CYTOLOGY SERVICES INC.	289800
FRASER-KAY CONTRACTING LTD.	448400
GALLERIA AUTO SALES LTD.	434140
GFM CONSULTING INC.	898969
GISELE MARTIN FASHION CREATIONS LTD.	431598
GOLDEN FLIGHT TRAVEL LTD.	426436
GRAND VISTA PROPERTIES LIMITED	301592
GREENING PLACE LIMITED	292920
HALOZONE TECHNOLOGIES INC.	1169061
HARPIA INTERNATIONAL TRADING LTD.	1226077
HELLENIC FLOOR COVERINGS LTD.	403612
HOMECO MURB HOLDINGS LTD.	462920
HUNTSVILLE HOLDINGS LIMITED	287084
INCOM INC.	361836
INDEPENDENT MATERIAL HANDLING & SUPPLY LIMITED	296376
INTERNATIONAL DRY CLEANING SERVICE INC.	1011372
IVAN'S ALUMINUM LTD.	448993
J. G. HERBERT CONSULTING SERVICES INC.	371496
JAMES WADE ENGINEERING LTD.	347560
JEAN PIERCE FASHIONS LIMITED	378244
JHH CANADIAN CAPITAL CORPORATION	658944
JOHN DARECHUK CONTRACTORS LIMITED	303384
KALLERT PREPRESS & PRINTING TECHNOLOGIES INC.	1036893
KARP EXPLOSIVES LTD.	306312
KILSYTH SYSTEMS LTD.	302800
KRAPP HOLDINGS INC.	1134848
L. WINTER MANAGEMENT COMPANY LTD.	333780
LANCASTER AUTO BODY LTD.	386496
LANDER CONTROL SYSTEMS INC.	472776
LYNDAN CONSTRUCTION LIMITED	297296
M.C. HUGHES CONSULTANTS INC.	888553
MCRAE-HAMILTON MANAGEMENT CONSULTANTS LIMITED	476540
MINCOM QUINTE REALTY INC.	449212
MONISSA CORPORATION LIMITED	292332
MYTEC INC.	458260
NINES PRODUCTIONS INC.	1135720
NOBLE JEWELLERY (SCARBOROUGH) LIMITED	408256
NORSEMAN HOLDINGS INC.	293416
NUEZ CATERING INC.	893682
PEAS IN A POD (1995) LTD.	1114512
PEN MANUFACTURING LTD.	1020765
RAY BEAULNE CARPENTRY LIMITED	280892
RE/MAX LISTMORE REALTY LTD.	442212
ROBERTO DE'SETA LTD.	374080
RONALD WARD'S SPRING SERVICE LIMITED	463216
S.N. TIBSHIRANI ENTERPRISES INC.	704912
SARNIA AUTO GLASS INC.	1119692

Name of Corporation: Dénomination sociale de la compagnie :	Ontario Corporation Number Numéro de la compagnie en Ontario
SCUBACAN INTERNATIONAL INC.	1209113
SEW WHAT (SW) COMPANY INC.	1136836
SHERK REALTY LTD.	318728
THE MCCALL PATTERN COMPANY CANADA, LTD.	387960
THE S. J. WASILIK CORPORATION	423808
THETA DYNAMICS INC.	1095132
TIM'S AUTO BODY LIMITED	283528
TRENWAY HOLDINGS LTD.	422944
UPSTAIRS AT THE MONARCH INC.	1193108
VERMONT REAL ESTATE CORPORATION	466156
VOICE AND VISION INC.	1152171
VOLLANS FOODS LIMITED	414372
WERNER PETER CONTRACTING INC.	470636
WILLIAM EDWARDS ADVERTISING INC.	302212
1011762 ONTARIO INC.	1011762
1030212 ONTARIO LTD.	1030212
1076513 ONTARIO LTD.	1076513
1113663 ONTARIO INC.	1113663
1143373 ONTARIO LIMITED	1143373
1304511 ONTARIO INC.	1304511
1384664 ONTARIO INC.	1384664
291580 ONTARIO LIMITED	291580
342288 ONTARIO LIMITED	342288
449500 ONTARIO INC.	449500
466224 ONTARIO LTD.	466224
470040 ONTARIO LIMITED	470040
481104 ONTARIO INC.	481104
481148 ONTARIO LIMITED	481148
485096 ONTARIO LIMITED	485096
487108 ONTARIO INC.	487108
489840 ONTARIO INC.	489840
924777 ONTARIO INC.	924777

B. G. HAWTON,
Director, Companies and Personal Property
Security Branch
Directrice, Direction des compagnies et des
sûretés mobilières

(137-G12)

Co-operative Corporations Act (Certificates of Incorporation Issued) Loi sur les Sociétés Coopératives (Certificats de constitution délivrés)

NOTICE IS HEREBY GIVEN that, under the *Co-operative Corporations Act*, a certificate of Incorporation has been issued to:

AVIS EST PAR LES PRÉSENTES DONNÉ qu'en vertu de la *Loi sur les Sociétés Coopératives* un certificat de constitution a été délivré à :

Name of Corporation and Head Office:
Nom de la compagnie et Siège Social :

2003-12-30

Old Kennedy Co-operative Development Corporation, Toronto

2003-12-31

Prince Edward County Wind Co-operative Inc., Milford

JOHN M. HARPER,
Director, Compliance Branch, Licensing and
Compliance Division by delegated authority
from the Superintendent of Financial Services
Directeur, Observation des lois et des règlements
Division de la délivrance des permis et de
l'observation des lois et des règlements
en vertu des pouvoirs délégués par le
surintendant des services financiers

(137-G11)

**Co-operative Corporations Act
(Certificate of Amalgamation)
Loi sur les sociétés coopératives
(Certificat de fusion)**

NOTICE IS HEREBY GIVEN that, under the *Co-operative Corporations Act*, a Certificate of Amalgamation is hereby given to. The effective date precedes the corporation listings.

AVIS EST PAR LA PRÉSENTE DONNE qu'un vertu de la *Lois sur les coopératives* un certificat de fusion a été délivré à. La date d'entrée en vigueur précède la liste des compagnies visées.

Name of Co-operative under Amalgamation:	
Nom de la compagnie créée par la fusion	
Name of Co-operatives to be Amalgamated	Head Office
Nom de la compagnie qui a fusionnée	Siège social

2004-1-2

Inland Co-operative Inc., Mitchell
Perth County Co-Operative Inc., Midwestern Ontario
Co-operative Inc.

JOHN M. HARPER,
Director, Compliance Branch, Licensing and
Compliance Division
Directeur, Observation des lois et des règlements
Division de la délivrance des permis et de
l'observation des lois et des règlements

(137-G16)

**Orders in Council
Décrets**

O.C./Décret 1685/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Citizenship and Immigration;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Citizenship and Immigration shall preside over a ministry known as the Ministry of Citizenship and Immigration;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Citizenship and Immigration and the Ministry of Citizenship and Immigration shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned by law to the Minister of Citizenship and the Ministry of Citizenship;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Citizenship and Immigration and the Ministry of Citizenship and Immigration shall exercise all powers and duties and preside over all programs and activities under the *Ministry of Citizenship and Culture Act*, R.S.O. 1990, c. M.18, insofar as they relate to the powers and duties assigned and transferred under this Order in Council;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Citizenship and Immigration;

AND THAT Order in Council O.C.1041/2002 dated April 25, 2002 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Ministry of Citizenship and Immigration
Deaf-Blind Awareness Month Act, 2000, S.O. 2000, c. 34
Holocaust Memorial Day Act, 1998, S.O. 1998, c. 25
Ministry of Citizenship and Culture Act, R.S.O. 1990, c. M. 18 insofar as it relates to activities and programs respecting citizenship and immigration
Ontarians with Disabilities Act, 2001, S.O. 2001, c. 32
Remembrance Day Observance Act, 1997, S.O. 1997, c. 18

O.C./Décret 1686/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Consumer and Business Services;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Consumer and Business Services shall preside over a Ministry known as the Ministry of Consumer and Business Services;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this order is assigned to the Minister of Consumer and Business Services;

AND THAT Order in Council O.C.421/2001 dated March 5, 2001 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Schedule A

**Statutes Administered by the Minister of Consumer and
Business Services**

Alcohol and Gaming Regulation and Public Protection Act, 1996, c. 26, Sched.
Apportionment Act, R.S.O. 1990, c. A.23
Arthur Wishart Act (Franchise Disclosure), 2000, S.O. 2000, c. 3
Assignments and Preferences Act, R.S.O. 1990, c. A.33
Athletics Control Act, R.S.O. 1990, c. A.34

Bailiffs Act, R.S.O. 1990, c. B.2
 Boundaries Act, R.S.O. 1990, c. B.10
 Business Corporations Act, R.S.O. 1990, c. B.16
 Business Names Act, R.S.O. 1990, c. B.17
 Business Practices Act, R.S.O. 1990, c. B.18
 Business Regulation Reform Act, 1994, S.O. 1994, c. 32
 Cemeteries Act (Revised), R.S.O. 1990, c. C.4
 Certification of Titles Act, R.S.O. 1990, c. C.6
 Change of Name Act, R.S.O. 1990, c. C.7
 Collection Agencies Act, R.S.O. 1990, c. C.14
 Collision Repair Standards Act, 2002, S.O. 2002, c. 31
 Condominium Act, 1998, S.O. 1998, c. 19
 Consumer Protection Act, 2002, S.O. 2002, c. 30, Sched. A
 Consumer Protection Act, R.S.O. 1990, c. C.31
 Consumer Protection Bureau Act, R.S.O. 1990, c. C.32
 Consumer Reporting Act, R.S.O. 1990, c. C.33
 Corporations Act, R.S.O. 1990, c. C.38
 Corporations Information Act, R.S.O. 1990, c. C.39
 Debt Collectors Act, R.S.O. 1990, c. D.4
 Discriminatory Business Practices Act, R.S.O. 1990, c. D.12
 Electricity Act, 1998, S.O. 1998, c. 15, Sched. A, Part VIII
 Electronic Registration Act (Ministry of Consumer and Business Services Statutes), 1991, S.O. 1991, c. 14
 Extra-Provincial Corporations Act, R.S.O. 1990, c. E.27
 Factors Act, R.S.O. 1990, c. F.1
 Funeral Directors and Establishments Act, R.S.O. 1990, c. F.36
 Funeral, Burial and Cremation Services Act, 2002, S.O. 2002, c. 33
 Gaming Control Act, 1992, S.O. 1992, c. 24
 Horse Riding Safety Act, 2001, S.O. 2001, c. 4
 Land Registration Reform Act, R.S.O. 1990, c. L.4
 Land Titles Act, R.S.O. 1990, c. L.5
 Licence Appeal Tribunal Act, 1999, S.O. 1999, c. 12, Sched. G
 Limited Partnerships Act, R.S.O. 1990, c. L.16
 Liquor Licence Act, R.S.O. 1990, c. L.19
 Loan Brokers Act, 1994, S.O. 1994, c. 22
 Marriage Act, R.S.O. 1990, c. M.3
 Ministry of Consumer and Business Services Act, R.S.O. 1990, c. M.21
 Motor Vehicle Dealers Act, 2002, S.O. 2002, c. 30, Sched. B
 Motor Vehicle Dealers Act, R.S.O. 1990, c. M.42
 Motor Vehicle Repair Act, R.S.O. 1990, c. M.43
 Official Notices Publication Act, R.S.O. 1990, c. O.3
 Ontario New Home Warranties Plan Act, R.S.O. 1990, c. O.31
 Paperback and Periodical Distributors Act, R.S.O. 1990, c. P.1
 Partnerships Act, R.S.O. 1990, c. P.5
 Personal Property Security Act, R.S.O. 1990, c. P.10
 Prepaid Services Act, R.S.O. 1990, c. P.22
 Racing Commission Act, 2000, S.O. 2000, c. 20
 Real Estate and Business Brokers Act, 2002, S.O. 2002, c. 30, Sched. C
 Real Estate and Business Brokers Act, R.S.O. 1990, c. R.4
 Registry Act, R.S.O. 1990, c. R.20
 Repair and Storage Liens Act, R.S.O. 1990, c. R.25
 Residential Complex Sales Representation Act, R.S.O. 1990, c. R.28
 Retail Business Holidays Act, R.S.O. 1990, c. R.30
 Safety and Consumer Statutes Administration Act, 1996, S.O. 1996, c. 19
 Technical Standards and Safety Act, 2000, S.O. 2000, c. 16
 Theatres Act, R.S.O. 1990, c. T.6
 Travel Industry Act, 2002, S.O. 2002, c. 30, Sched. D
 Travel Industry Act, R.S.O. 1990, c. T.19
 Vintners Quality Alliance Act, 1999, S.O. 1999, c. 3
 Vital Statistics Act, R.S.O. 1990, c. V.4
 Wine Content and Labelling Act, 2000, S.O. 2000, c. 26, Sched. P

O.C./Décret 1687/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Culture;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Culture shall preside over a ministry known as the Ministry of Culture;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Culture and the Ministry of Culture shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned by the law to the Minister of Culture and Communications and shall exercise all powers and duties and preside over all programs and activities under the *Ministry of Citizenship and Culture Act*, R.S.O. 1990, c. M.18, insofar as they relate to the powers and duties assigned and transferred under this Order in Council;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Culture shall be responsible for the Ontario Trillium Foundation;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Culture;

AND THAT Order in Council O.C.1042/2002 dated April 25, 2002 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes administered by Ministry of Culture:

Art Gallery of Ontario Act, R.S.O. 1990, c. A.28
 Arts Council Act, R.S.O. 1990, c. A.30
 Celebration of Portuguese Heritage Act, 2001, S.O. 2001, c. 22
 Centennial Centre of Science and Technology Act, R.S.O. 1990, c. C.5
 Foreign Cultural Objects Immunity from Seizure Act, R.S.O. 1990, c. F.23
 George R. Gardiner Museum of Ceramic Art Act, R.S.O. 1990, c. G.7
 German Pioneers Day Act, 2000, S.O. 2000, c. 7
 Hummingbird Performing Arts Centre Corporation Act, 1998, S.O. 1998, c. 37
 McMichael Canadian Art Collection Act, R.S.O. 1990, c. M.4
 Ministry of Citizenship and Culture Act, R.S.O. 1990, c. M.18 in so far as it relates to activities and programs respecting culture
 Ontario Heritage Act, R.S.O. 1990, c. O.18
 Public Libraries Act, R.S.O. 1990, c. P.44
 Royal Ontario Museum Act, R.S.O. 1990, c. R.35
 Royal Botanical Gardens Act, [1989 c. Pr.22]
 Science North Act, R.S.O. 1990, c. S.4
 South Asian Heritage Act, 2001, S.O. 2001, c. 29
 Tartan Act, 2000, S.O. 2000, c. 8
 United Empire Loyalists' Day Act, 1997, S.O. 1997, c. 42

O.C./Décret 1688/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister Responsible for Democratic Renewal;

PURSUANT TO subsection 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister Responsible for Democratic Renewal.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister Responsible for Democratic Renewal

Election Act, R.S.O. 1990, c. E.6
Election Finances Act, R.S.O. 1990, c. E.7
Legislative Assembly Act, R.S.O. 1990, c. L.10
Representation Act, 1996, S.O. 1996, c. 28, Sched.

O.C./Décret 1689/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to Hold Office as the Minister of Economic Development and Trade;

AND WHEREAS by Order in Council O.C.1592/95, made June 28, 1995, all of the powers which had been assigned by law to the Minister of Industry, Trade and Technology and all of the powers and duties in relation to communication which had been assigned to the Minister of Culture and Communications by Order in Council O.C.354/93 were transferred and assigned to the Minister of Economic Development, Trade and Tourism;

AND WHEREAS by Order in Council O.C.1503/99 made August 18, 1999, all of the powers which had been assigned by law to the Minister of Industry, Trade and Technology and all of the powers and duties in relation to communication which had been assigned to the Minister of Culture and Communications by Order in Council O.C.354/93 were transferred and assigned to the Minister of Economic Development and Trade;

AND WHEREAS by Order in Council O.C.1505/99, made August 18, 1999, all of the powers and duties in relation to Ontario programs and activities related to science and technology were assigned to the Minister of Energy, Science and Technology;

AND WHEREAS by Order in Council O.C.1044/2002, made August 25, 2002, all of the powers and duties which had been assigned to the minister of Economic Development and Trade by Order in Council O.C.1503/99 and those powers and duties in relation to Ontario programs and activities related to science and technology that were assigned to the Minister of Energy, Science and Technology by Order in

Council O.C.1505/99 were assigned to the Minister of Enterprise, Opportunity and Innovation;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Economic Development and Trade shall preside over a ministry known as the Ministry of Economic Development and Trade;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Economic Development and Trade and the Ministry of Economic Development and Trade shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned to the Minister of Enterprise, Opportunity and Innovation by Order in Council O.C.1044/2002;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Economic Development and Trade and the Ministry of Economic Development and Trade shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned to the Minister of Consumer and Business Services under the *Liquor Control Act*, R.S.O. 1990, c. L.18, as amended;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Economic Development and Trade and the Ministry of Economic Development and Trade shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned to the Attorney General under *Ontario Lottery and Gaming Corporation Act*, 1999, S.O., 1999, c. 12, Sched. L, as amended;

AND, pursuant to subsection 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Economic Development and Trade;

AND THAT Order in Council O.C.1044/2002 made the 25th day of August 2002 is hereby revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Ministry of Economic Development and Trade

Development Corporations Act, R.S.O. 1990, c. D.10
IDEA Corporation Act, 1981, S.O. 1981, c. 34
Liquor Control Act, R.S.O. 1990, c. L.18
Ministry of Industry, Trade and Technology Act, R.S.O. 1990, c. M.27
Ontario Lottery and Gaming Corporation Act, 1999, S.O. 1999, c. 12
Sched. L, Research Foundation Act, R.S.O. 1990, c. R.27

O.C./Décret 1690/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Education;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Education shall preside over a ministry known as the Ministry of Education;

AND THAT pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Education and Ministry of Education shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned by law to the Minister of Education and Training and the Ministry of Education and Training, save and except for the following:

- 1) the powers and duties of the Minister of Education and Training under subsection 2(2) of the *Education Act*, R.S.O. 1990, c. E.2, assigned and transferred to the Minister of Training, Colleges and Universities by O.C.1511/99;
- 2) the powers and duties of the Minister of Education and Training under sections 266.1 to 266.5 of the *Education Act*, R.S.O. 1990, c. E.2, in so far as they relate to post-secondary educational institutions and training institutions, their officers and employees, and persons enrolled in, or seeking admission to, such institutions;
- 3) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under the:
 - (i) *Apprenticeship and Certification Act, 1998*, S.O. 1998, c. 22;
 - (ii) *Corporations Act*, R.S.O. 1990, c. C.38;
 - (iii) *Family Benefits Act*, R.S.O. 1990, c. F.2;
 - (iv) *Ontario Disability Support Program Act, 1997*, S.O. 1997, c. 25, Schedule B;
 - (v) *Ontario Works Act, 1997*, S.O. 1997, c. 25, Schedule A;
 - (vi) *Pay Equity Act*, R.S.O. 1990, c. P.7; and
 - (vii) *Social Contract Act, 1993*, S.O. 1993, c. 5;
- 4) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under subsection 33(2) of the *Capital Investment Plan Act, 1993*, S.O. 1993, c. 23;
- 5) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under O. Reg. 275/94, made under the *Nursing Act, 1991*, S.O. 1991, c. 32, in respect of programs offered by colleges of applied arts and technology; and
- 6) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under the *Public Sector Salary Disclosure Act, 1996*, S.O. 1996, c. 1, Schedule A in respect of bodies described in clause (e) of the definition of "public sector" in subsection 2(1) of that Act;

AND THAT pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the Appendix to this order is assigned to the Minister of Education;

AND THAT Order in Council 1504/99, dated August 18, 1999, is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Education

Back to School Act, 1998, S.O. 1998, c. 13
Education Act, R.S.O. 1990, c. E.2, except for the following provisions:

- 257.2.1
- 257.5
- 257.6(3) to (7) inclusive
- 257.7(3)
- 257.10(4), (5)
- 257.12
- 257.12.1
- 257.12.2
- 257.12.3
- 257.13
- 257.19(4)

Education Quality and Accountability Office Act, 1996, S.O. 1996, c. 11

Fairness for Parents and Employees Act (Teachers' Withdrawal of Services), 1997, S.O. 1997, c. 32

Ontario College of Teachers Act, 1996, S.O. 1996, c. 12

Ontario Institute for Studies in Education Repeal Act, 1996, S.O. 1996, c. 16

Ontario School Trustee's Council Act, R.S.O. 1980, c. 355

Ottawa-Carleton French-Language School Board Transferred Employees Act, R.S.O. 1990, c. O.44

Provincial Schools Negotiations Act, R.S.O. 1990, c. P.35

School Trust Conveyances Act, R.S.O. 1990, c. S.3

Teachers' Pension Act, R.S.O. 1990, c. T.1

Teaching Profession Act, R.S.O. 1990, c. T.2

O.C./Décret 1691/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation du soussigné, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil des ministres, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Energy;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Energy shall preside over a ministry known as the Ministry of Energy;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this order is assigned to the Minister of Energy;

AND THAT Order in Council O.C.1518/2002 dated August 28, 2002 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix**Statutes administered by the Minister of Energy:**

Electricity Act, 1998, S.O. 1998, c. 15, Sched. A, with the exception of section 113 of that Act
 Energy Efficiency Act, R.S.O. 1990, c. E.17
 Hydro One Inc. Directors and Officers Act, 2002, S.O. 2002, c. 3
 Ministry of Energy Act, R.S.O. 1990, c. M.23
 Ontario Energy Board Act, 1998, S.O. 1998, c. 15, Sched. B
 Power Corporation Act, R.S.O. 1990, c. P.18
 The Toronto District Heating Corporation Act, 1980, S.O. 1980, c. 73
 Toronto District Heating Corporation Act, 1998, S.O. 1998, c. 15, Sched. C, with the exception of section 4 of that Act

O.C./Décret 1692/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Finance;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the MINISTER of Finance shall preside over a ministry known as the Ministry of Finance;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this order is assigned to the Minister of Finance.

Recommended

DALTON MCGUINTY,
Premier and President of the Council

Concurred

DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix**Statutes administered by the Minister of Finance**

Assessment Act, R.S.O. 1990, c. A.31
 Audit Act, R.S.O. 1990, c. A.35
 Balanced Budget Act, 1999, S.O. 1999, c. 7, Sched. B
 Capital Investment Plan Act, 1993, S.O. 1993, c. 23
 Commercial Concentration Tax Act, R.S.O. 1990, c. C.16
 Commodity Futures Act, R.S.O. 1990, c. C.20
 Community Small Business Investment Funds Act, 1992, S.O. 1992, c. 18
 Compulsory Automobile Insurance Act, R.S.O. 1990, c. C.25
 Co-operative Corporations Act, R.S.O. 1990, c. C.35
 Corporations Tax Act, R.S.O. 1990, c. C.40
 Credit Unions and Caisses Populaires Act, 1994, S.O. 1994, c. 11
 Crown Foundations Act, 1996, S.O. 1996, c. 22
 Education Act, R.S.O. 1990, c. E.2, only in respect of the following provisions:

Section 257.2.1
 Section 257.5
 Subsections 257.6 (3) to (7) inclusive
 Subsection 257.7 (3)
 Subsections 257.10 (4) and (5)

Section 257.12
 Section 257.12.1
 Section 257.12.2
 Section 257.12.3
 Section 257.13
 Subsection 257.19 (4)

Employer Health Tax Act, R.S.O. 1990, c. E.11
 Estate Administration Tax Act, 1998, S.O. 1998, c. 34, Sched.
 Financial Administration Act, R.S.O. 1990, c. F.12
 Financial Services Commission Act, 1997, S.O. 1997, c. 28
 Fuel Tax Act, R.S.O. 1990, c. F.35
 Gasoline Tax Act, R.S.O. 1990, c. G.5
 Income Tax Act, R.S.O. 1990, c. I.2
 Insurance Act, R.S.O. 1990, c. I.8
 Land Transfer Tax Act, R.S.O. 1990, c. L.6
 Loan and Trust Corporations Act, R.S.O. 1990, c. L.25
 Marine Insurance Act, R.S.O. 1990, c. M.2
 Mining Tax Act, R.S.O. 1990, c. M.15
 Ministry of Revenue Act, R.S.O. 1990, c. M.33
 Ministry of Treasury and Economics Act, R.S.O. 1990, c. M.37
 Mortgage Brokers Act, R.S.O. 1990, c. M.39
 Motor Vehicle Accident Claims Act, R.S.O. 1990, c. M.41
 MPPs Pension Act, 1996, S.O. 1996, c. 6, Sched. A
 Municipal Property Assessment Corporation Act, 1997, S.O. 1997, c. 43, Sched. G
 Ontario Credit Union League Limited Act, 1972, S.O. 1972, c. 42
 Ontario Guaranteed Annual Income Act, R.S.O. 1990, c. O.17
 Ontario Home Ownership Savings Plan Act, R.S.O. 1990, c. O.20
 Ontario Home Property Tax Relief for Senior Act, 2003, S.O. 2003, c. 4
 Ontario Municipal Economic Infrastructure Financing Authority Act, 2002, S.O. 2002, c. 22, Sched. A
 Pension Benefits Act, R.S.O. 1990, c. P.8
 Prepaid Hospital and Medical Services Act, R.S.O. 1990, c. P.21
 Province of Ontario Savings Office Act, R.S.O. 1990, c. P.30
 Province of Ontario Savings Office Privatization Act, 2002, S.O. 2002, c. 8, Sched. H
 Provincial Land Tax Act, R.S.O. 1990, c. P.32
 Public Sector Salary Disclosure Act, 1996, S.O. 1996, c. 1, Sched. A
 Race Tracks Tax Act, R.S.O. 1990, c. R.1
 Registered Insurance Brokers Act, R.S.O. 1990, c. R.19
 Retail Sales Tax Act, R.S.O. 1990, c. R.31
 Securities Act, R.S.O. 1990, c. S.5
 Skydome Act (Bus Parking), 2002, S.O. 2002, c. 8, Sched. K
 Small Business Development Corporations Act, R.S.O. 1990, c. S.12
 Social Contract Act, 1993, S.O. 1993, c. 5
 Statistics Act, R.S.O. 1990, c. S.18
 Succession Duty Act Supplementary Provisions Act, 1980, S.O. 1980, c. 28
 Tax Incentive Zones Act (Pilot Projects), 2002, S.O. 2002, c. 22, Sched. B
 Taxpayer Protection Act, 1999, S.O. 1999, c. 7, Sched. A
 Tobacco Tax Act, R.S.O. 1990, c. T.10
 Toronto Futures Exchange Act, R.S.O. 1990, c. T.14
 Toronto Stock Exchange Act, R.S.O. 1990, c. T.15
 Unclaimed Intangible Property Act, R.S.O. 1990, c. U.1

O.C./Décret 1693/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister Responsible for Francophone Affairs;

PURSUANT TO subsection 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the

administration of the statutes set out in the appendix to this Order is assigned to the Minister Responsible for Francophone Affairs.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister Responsible for Francophone Affairs

Franco-Ontarian Emblem Act, 2001, S.O. 2001, c. 5
French Language Services Act, R.S.O. 1990, c. F.32

O.C./Décret 1694/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Health and Long-Term Care;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Health and Long-Term Care shall preside over a ministry known as the Ministry of Health and Long-Term Care;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Health and Long-Term Care;

AND THAT Order in Council O.C.1642/2001 dated June 20, 2001 is revoked;

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Schedule

Statutes Administered by the Minister of Health and Long-Term Care

Alcoholism and Drug Addiction Research Foundation Act, R.S.O. 1990, c. A.16

Ambulance Act, R.S.O. 1990, c. A.19

Brain Tumour Awareness Month Act, 2001, S.O. 2001, c. 19

Cancer Act, R.S.O. 1990, c. C.1

Charitable Institutions Act, R.S.O. 1990, c. C.9

(Long-Term Care Programs and Services only, being the administration of all powers and duties pertaining to:

(a) an approved charitable home for the aged;

(b) a building or part of a building that, when approved under section 3 of the Act, will be an approved charitable home for the aged;

(c) an approved corporation that maintains and operates an approved charitable home for the aged; and

(d) a corporation that intends to maintain and operate a charitable institution that, when approved under section 3, will be an approved charitable home for the aged.)

Chronic Care Patients' Television Act, 1994, S.O. 1994, c. 3

Community Care Access Corporations Act, 2001, S.O. 2001, c. 33

Community Psychiatric Hospitals Act, R.S.O. 1990, c. C.21

Developmental Services Act (Long-Term Care Programs and Services only), R.S.O. 1990, c. D.11

Drug and Pharmacies Regulation Act, R.S.O. 1990, c. H.4

Drug Interchangeability and Dispensing Fee Act, R.S.O. 1990, c. P.23

Drugless Practitioners Act, R.S.O. 1990, c. D.18

Elderly Persons Centres Act, R.S.O. 1990, c. E.4

Fluoridation Act, R.S.O. 1990, c. F.22

Healing Arts Radiation Protection Act, R.S.O. 1990, c. H.2

Health Cards and Numbers Control Act, 1991, S.O. 1991, c. 1

Health Care Accessibility Act, R.S.O. 1990, c. H.3

Health Care Consent Act, 1996, S.O. 1996, c. 2, Schedule A

Health Facilities Special Orders Act, R.S.O. 1990, c. H.5

Health Insurance Act, R.S.O. 1990, c. H.6

Health Protection and Promotion Act, R.S.O. 1990, c. H.7

Homemakers and Nurses Services Act, R.S.O. 1990, c. H.10

Homes for Special Care Act, R.S.O. 1990, c. H.12

Homes for the Aged and Rest Homes Act, R.S.O. 1990, c. H.13

Immunization of School Pupils Act, R.S.O. 1990, c. I.1

Independent Health Facilities Act, R.S.O. 1990, c. I.3

Laboratory and Specimen Collection Centre Licensing Act, R.S.O. 1990, c. L.1

Long-Term Care Act, 1994, S.O. 1994, c. 26

Mental Health Act, R.S.O. 1990, c. M.7

Mental Hospitals Act, R.S.O. 1990, c. M.8

Ministry of Community and Social Services Act, (Sections 11.1 and 12 re. Long-Term Care Programs and Services only) R.S.O. 1990, c. M.20

Ministry of Health and Long-Term Care Act, R.S.O. 1990, c. M.26

Ministry of Health Appeal and Review Boards Act, 1998, S.O. 1998, c. 18, Sched. H

Municipal Health Services Act, R.S.O. 1990, c. M.57

Nursing Homes Act, R.S.O. 1990, c. N.7

Ontario Drug Benefit Act, R.S.O. 1990, c. O.10

Ontario Medical Association Dues Act, 1991, S.O. 1991, c. 51

Ontario Mental Health Foundation Act, R.S.O. 1990, c. O.26

Patient Restraints Minimization Act, 2001, S.O. 2001, c. 16

Physician Services Delivery Management Act, 1996, S.O. 1996, c. 1, Sched. I

Private Hospitals Act, R.S.O. 1990, c. P.24

Public Hospitals Act, R.S.O. 1990, c. P.40

Regulated Health Professions Act, 1991, S.O. 1991, c. 18

a. Audiology and Speech-Language Pathology Act, 1991, S.O. 1991, c. 19

b. Chiropody Act, 1991, S.O. 1991, c. 20

c. Chiropractic Act, 1991, S.O. 1991, c. 21

d. Dental Hygiene Act, 1991, S.O. 1991, c. 22

e. Dental Technology Act, 1991, S.O. 1991, c. 23

f. Dentistry Act, 1991, S.O. 1991, c. 24

g. Denturism Act, 1991, S.O. 1991, c. 25

h. Dietetics Act, 1991, S.O. 1991, c. 26

i. Massage Therapy Act, 1991, S.O. 1991, c. 27

j. Medical Laboratory Technology Act, 1991, S.O. 1991, c. 28

k. Medical Radiation Technology Act, 1991, S.O. 1991, c. 29

l. Medicine Act, 1991, S.O. 1991, c. 30

m. Midwifery Act, 1991, S.O. 1991, c. 31

n. Nursing Act, 1991, S.O. 1991, c. 32

o. Occupational Therapy Act, 1991, S.O. 1991, c. 33

p. Opticianry Act, 1991, S.O. 1991, c. 34

q. Optometry Act, 1991, S.O. 1991, c. 35

r. Pharmacy Act, 1991, S.O. 1991, c. 36

s. Physiotherapy Act, 1991, S.O. 1991, c. 37

t. Psychology Act, 1991, S.O. 1991, c. 38

u. Respiratory Therapy Act, 1991, S.O. 1991, c. 39

Sunnybrook and Women's College Health Sciences Centre Act, 1998, S.O. 1998, c. 12
 Tobacco Control Act, 1994, S.O. 1994, c. 10
 Trillium Gift of Life Network Act, R.S.O. 1990, c. H.20
 University Health Network Act, 1997, S.O. 1997, c. 45
 University of Ottawa Heart Institute Act, 1999, S.O. 1999, c. 16

O.C./Décret 1695/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Labour;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Labour shall preside over a ministry known as the Ministry of Labour;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act* and subsection 1(1) of the *Fire Protection and Prevention Act*, 1997, S.O. 1997, c. 4, the Minister of Labour and the Ministry of Labour shall exercise all powers and duties and preside over all programs and activities under Part IX of the *Fire Protection and Prevention Act*, 1997 (Firefighters: Employment and Labour Relations);

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Labour;

AND THAT Orders in Council numbered O.C.1506/99 dated August 18, 1999, O.C.1482/97 dated June 25, 1997 and O.C.1694/93 dated June 30, 1993 are revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix: Statutes Administered by the Minister of Labour

Ambulance Services Collective Bargaining Act, 2001, S.O. 2001, c. 10
 Back to School Act (Hamilton-Wentworth District School Board), 2000, S.O. 2000, c. 23
 Back to School Act (Simcoe Muskoka Catholic District School Board), 2002, S.O. 2002, c. 20
 Back to School Act (Toronto and Windsor), 2001, S.O. 2001, c. 1
 Back to School Act (Toronto Catholic Elementary) and Education and Provincial Schools Negotiations Amendment Act, 2003, S.O. 2003, c. 2
 City of Toronto Labour Disputes Resolution Act, 2002, S.O. 2002, c. 11
 Crown Employees' Collective Bargaining Act, 1993, S.O. 1993, c. 38
 Employment Standards Act, 2000, S.O. 2000, c. 41
 Fairness for Parents and Employees Act (Teachers' Withdrawal of Services), 1997, S.O. 1997, c. 32
 Fairness is a Two-Way Street Act (Construction Labour Mobility), 1999, S.O. 1999, c. 4
 Hospital Labour Disputes Arbitration Act, R.S.O. 1990, c. H.4
 Labour Relations Act, 1995, S.O. 1995, c. 1, Sched. A
 Ministry of Labour Act, R.S.O. 1990, c. M.29

Occupational Health and Safety Act, R.S.O. 1990, c. O.1
 Pay Equity Act, R.S.O. 1990, c. R.33
 Public Sector Dispute Resolution Act, 1997, S.O. 1997, c. 21, Sched. B
 Public Sector Labour Relations Transition Act, 1997, S.O. 1997, c. 21, Sched. A
 Rights of Labour Act, R.S.O. 1990, c. R.33
 SARS Assistance and Recovery Strategy Act, 2003, Part I (SARS Emergency Leave), S.O. 2003, c. 1
 Smoking in the Workplace Act, R.S.O. 1990, c. S.13
 Workplace Safety and Insurance Act, 1997, S.O. 1997, c. 16, Sched. A

O.C./Décret 1696/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Chair of the Management Board of Cabinet;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Chair of the Management Board of Cabinet shall preside over a ministry known as the Management Board Secretariat;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Chair of the Management Board of Cabinet shall exercise the powers and duties of the Minister of Government Services which have been assigned and transferred to the Chair of the Management Board of Cabinet by Order in Council O.C.356/93 dated the 3rd day of February, 1993, and the Management Board Secretariat shall carry out the functions and responsibilities of the Ministry of Government Services;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the Appendix to this Order is assigned to the Chair of Management Board of Cabinet;

AND THAT Order in Council O.C.1643/2001 dated the 20th day of June, 2001, is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Chair of the Management Board of Cabinet

Archives Act, R.S.O. 1990, c. A.27
 Cabinet Ministers' and Opposition Leaders' Expenses Review and Accountability Act, 2002, S.O. 2002, c. 34, Sched. A
 Capital Investment Plan Act, 1993, S.O. 1993, c. 23 (in respect of the Ontario Realty Corporation)
 Flag Act, R.S.O. 1990, c. F.20
 Floral Emblem Act, R.S.O. 1990, c. F.21
 Freedom of Information and Protection of Privacy Act, R.S.O. 1990, c. F.31
 Lobbyists Registration Act, 1998, S.O. 1998, c. 27, Sched.
 Management Board of Cabinet Act, R.S.O. 1990, c. M.1
 Ministry of Government Services Act, R.S.O. 1990, c. M.25

Municipal Freedom of Information and Protection of Privacy Act,
R.S.O. 1990, c. M.56
Ontario Public Service Employees' Union Pension Act, 1994, S.O.
1994, c. 17, Sched.
Public Service Act, R.S.O. 1990, c. P.47
Public Service Pension Act, R.S.O. 1990, c. P.48
Treasure Board Act, 1991, S.O. 1991, c. 14

O.C./Décret 1697/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister Responsible for Native Affairs;

PURSUANT TO subsections 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the administration of the statute set out in the appendix to this Order is assigned to the Minister Responsible for Native Affairs.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister Responsible for Native Affairs

English and Wabigoon River Systems Mercury Contamination Settlement Agreement Act, 1986, S.O. 1986, c. 23

O.C./Décret 1698/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS, pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Natural Resources;

THEREFORE, pursuant to subsection 2(2) and 5(1) of the *Executive Council Act*, the Minister of Natural Resources shall preside over a ministry known as the Ministry of Natural Resources;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Natural Resources;

AND THAT Orders in Council O.C.2304/85 dated October 3, 1985,

O.C.128/95 dated January 19, 1995 and O.C.385/97 dated February 19, 1997 are revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Natural Resources

Aggregate Resources Act, R.S.O., 1990, c. A.8
Algonquin Forestry Authority Act, R.S.O. 1990, c. A.17
Arboreal Emblem Act, R.S.O. 1999, c. A.25
Avian Emblem Act, S.O. 1994, c. 15
Beds of Navigable Waters Act, R.S.O. 1990, c. B.4
Conservation Authorities Act, R.S.O. 1990, c. C.27
Conservation Land Act, R.S.O. 1990, c. C.28
Crown Forest Sustainability Act, 1994, S.O. 1994, c. 25
Endangered Species Act, R.S.O. 1990, c. E.15
Fish and Wildlife Conservation Act, 1997, S.O. 1997, c. 41
Fish Inspection Act, R.S.O. 1990, c. F.18
Fisheries Loans Act, R.S.O. 1990, c. F.19
Forest Fires Prevention Act, R.S.O. 1990, c. F.24
Forestry Act, R.S.O. 1990, c. F.26
Forestry Workers Lien for Wages Act, R.S.O. 1990, c. F.28
Freshwater Fish Marketing Act (Ontario), R.S.O. 1990, c. F.33
Gas and Oil Leases Act, R.S.O. 1990, c. G.3
Heritage Hunting and Fishing Act, 2002, S.O. 2002, c. 10
Indian Lands Act, 1924
Indian Lands Agreement Confirmation Act, 1989
Industrial and Mining Lands Compensation Act, R.S.O. 1990, c. I.5
Kawartha Highlands Signature Site Park Act, 2003, S.O. 2003, c. 6
Lac Seul Conservation Act, 1928
Lake of the Woods Control Board Act, 1922
Lakes and Rivers Improvement Act, R.S.O. 1990, c. L.3
Manitoba-Ontario Lake St. Joseph Diversion Agreement Authorization Act, 1958
Mineral Emblem Act, R.S.O. 1990, c. M.13
Mining Act, R.S.O. 1990, c. M.14, Part IV is administered by the Minister of Natural Resources.
Ministry of Natural Resources Act, R.S.O. 1990, c. M.31
Niagara Escarpment Planning and Development Act, R.S.O. 1990, c. N.2
North Georgian Bay Recreational Reserve Act, 1962-3
Oil, Gas and Salt Resources Act, R.S.O. 1990, c. P.12
Ontario Geographic Names Board Act, R.S.O. 1990, c. O.16
Ottawa River Water Powers Act, 1943
Professional Foresters Act, 2000, S.O. 2000, c. 18
Provincial Parks Act, R.S.O. 1990, c. P.34
Public Lands Act, R.S.O. 1990, c. P.43
Seine River Diversion Act, 1952
Surveyors Act, R.S.O. 1990, c. S.29
Surveys Act, R.S.O. 1990, c. S.30
Water Transfer Control Act, R.S.O. 1990, c. W.4
Wild Rice Harvesting Act, R.S.O. 1990, c. W.7
Wilderness Area Act, R.S.O. 1990, c. W.8

O.C./Décret 1699/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the executive Council has been appointed under the Great Seal to hold office as the Minister of Northern Development and Mines;

THEREFORE, pursuant to subsection 2(2) of the *Executive Council Act*, the Minister of Northern Development and Mines shall preside over a ministry known as the Ministry of Northern Development and Mines;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Northern Development and Mines shall exercise all powers and duties under subsection 2(5) of the *Road Access Act*, R.S.O. 1990, c. R. 34, formerly exercised and assigned to the Minister of Northern Development;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned and transferred to the Minister of Northern Development and Mines;

AND THAT Order in Council O.C.1984/91 dated April 16, 1991 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Northern Development and Mines

Mining Act, R.S.O. 1990, c. M.14 (except Part IV)
 Ministry of Northern Development and Mines Act, R.S.O. 1990, c. M.32
 Northern Ontario Heritage Fund Act, R.S.O. 1990, c. N.5
 Northern Services Boards Act, R.S.O. 1990, c. L.28
 Ontario Mineral Exploration Program Act, R.S.O. 1990, c. O.27
 Ontario Northland Transportation Commission Act, R.S.O. 1990, c. O.32
 Professional Geoscientists Act, 2000, S.O. 2000, c. 13

O.C./Décret 1685/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Tourism and Recreation;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Tourism and Recreation shall preside over a ministry known as the Ministry of Tourism and Recreation;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the minister of Tourism and Recreation;

AND THAT Order in Council O.C.1049/2002 dated April 25, 2002 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes administered by the Ministry of Tourism and Recreation

City of Toronto XXIX Summer Olympic Games Bid Endorsement Act, 1998, S.O. 1998, c. 32
 Community Recreation Centres Act, R.S.O. 1990, c. C.22
 Historical Parks Act, R.S.O. 1990, c. H.9
 Metropolitan Toronto Convention Centre Corporation Act, R.S.O. 1990, c. M.11
 Ministry of Tourism and Recreation Act, R.S.O. 1990, c. M.35
 Niagara Parks Act, R.S.O. 1990, c. N.3
 Ontario Place Corporation Act, R.S.O. 1990, c. O.34
 Ottawa Congress Centre Act, R.S.O. 1990, c. O.45
 St. Clair Parks Commission Act, 2000, S.O. 2000, c. 44
 St. Lawrence Parks Commission Act, R.S.O. 1990, c. S.24
 Tourism Act, R.S.O. 1990, c. T.16

O.C./Décret 1701/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Training, Colleges and Universities;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Training, Colleges and Universities shall preside over a ministry known as the Ministry of Training, Colleges and Universities;

PURSUANT TO subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Training, Colleges and Universities and the Ministry of Training, Colleges and Universities shall exercise the powers and duties and preside over all programs and activities formerly exercised by and assigned by law to the Minister of Education and Training and the Ministry of Education and Training as follows:

- 1) the powers and duties of the Minister of Education and Training under subsection 2(2) of the *Education Act*, R.S.O. 1990, c. E.2, assigned and transferred to the Minister of Training, Colleges and Universities by O.C. 1511/99;
- 2) the powers and duties of the Minister of Education and Training under sections 266.1 to 266.5 of the *Education Act*, R.S.O. 1990, c. E.2, in so far as they relate to post-secondary educational institutions and training institutions, their officers and employees, and persons enrolled in, or seeking admission to, such institutions;
- 3) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under the:
 - (i) *Apprenticeship and Certification Act*, 1998, S.O. 1998, c. 22;
 - (ii) *Corporations Act*, R.S.O. 1990, c. C.38;

- (iii) *Family Benefits Act*, R.S.O. 1990, c. F.2;
- (iv) *Ontario Disability Support Program Act, 1997*, S.O. 1997, c. 25, Schedule B;
- (v) *Ontario Works Act, 1997*, S.O. 1997, c. 25, Schedule A;
- (vi) *Pay Equity Act*, R.S.O. 1990, c. P.7; and
- (vii) *Social Contract Act, 1993*, S.O. 1993, c. 5;

- 4) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under subsection 33(2) of the *Capital Investment Plan Act, 1993*, S.O. 1993, c. 23;
- 5) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under O. Reg. 275/94, made under the *Nursing Act, 1991*, S.O. 1991, c. 32, in respect of programs offered by colleges of applied arts and technology; and
- 6) the powers, duties, programs and activities of the Minister of Education and Training and of the Ministry of Education and Training under the *Public Sector Salary Disclosure Act, 1996*, S.O. 1996, c. 1, Schedule A in respect of bodies described in clause (e) of the definition of "public sector" in subsection 2(1) of that Act;

PURSUANT TO subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Training, Colleges and Universities and the Ministry of Training, Colleges and Universities shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned by law to the Minister of Colleges and Universities and the Ministry of Colleges and Universities;

PURSUANT TO subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Training, Colleges and Universities and the Ministry of Training, Colleges and Universities shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned by law to the Minister of Skills Development and the Ministry of Skills Development;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this order is assigned to the Minister of Training, Colleges and Universities;

AND THAT Order in Council O.C. 1511/99, dated August 18, 1999, is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Training, Colleges and Universities

- Apprenticeship and Certification Act, 1998, S.O. 1998, c. 22
- Colleges Collective Bargaining Act, R.S.O. 1990, c. C.15
- Ministry of Training, Colleges and Universities Act, R.S.O. 1990, c. M.19
- Ontario College of Art & Design Act, 2002, S.O. c. 8, Sched. E
- Ontario Colleges of Applied Arts and Technology Act, 2002, S.O. 2002, c. 8, Sched. F
- Ontario Educational Communications Authority Act, R.S.O. 1990, c. O.12
- Post-secondary Education Choice and Excellence Act, 2000, S.O. 2000, c. 36, Sched.
- Private Career Colleges Act, R.S.O. 1990, c. P. 26
- Trades Qualification and Apprenticeship Act, R.S.O. 1990, c. T.17
- University Expropriation Powers Act, R.S.O. 1990, c. U.3
- University Foundations Act, 1992, S.O. 1992, c. 22

University of Ontario Institute of Technology Act, 2002, S.O. 2002, c. 8, Sched. O

O.C./Décret 1702/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Transportation;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Transportation shall preside over a ministry known as the Ministry of Transportation;

AND pursuant to subsections 2(2) and 5(1), notwithstanding any provision of a statute or Order in Council, the administration of the statutes set out in the Appendix to this Order is assigned to the Minister of Transportation;

AND THAT Order in Council O.C. 1513/99 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred DWIGHT DOUGLAS DUNCAN,
Chair of Cabinet

Approved and Ordered, November 19, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

- Airports Act, R.S.O. 1990, c. A.15
- Bridges Act, R.S.O. 1990, c. B.12
- Capital Investment Plan Act, 1993 S.O. 1993, c. 23 with respect to Part III of the Act
- Commuter Services Act, R.S.O. 1990, c. C.23
- Dangerous Goods Transportation Act, R.S.O. 1990, c. D.1
- Go Transit Act, 2001, S.O. 2001, c. 23, Schedule A
- Highway 407 Act, 1998, S.O. 1998, c. 28
- Highway 407 East Completion Act, 2001, S.O. 2001, c. 23, Schedule B
- Highway Memorials for Fallen Police Officers Act, 2002, S.O. 2002, c. 26
- Highway Traffic Act, R.S.O. 1990, c. H.8
- Improving Customer Service for Road Users Act, 2001, S.O. 2001, c. 18
- Local Roads Boards Act, R.S.O. 1990, c. L.27
- Motorized Snow Vehicles Act, R.S.O. 1990, c. M.44
- Off-Road Vehicles Act, R.S.O. 1990, c. O.4
- Ministry of Transportation Act, R.S.O. 1990, c. M.36
- Ontario Highway Transport Board Act, R.S.O. 1990, c. O.19
- Ontario Transportation Development Corporation Act, R.S.O. 1980, c. 358
- Public Service Works on Highways Act, R.S.O. c. P.49
- Public Transportation and Highway Improvement Act, R.S.O. 1990, c. P.50
- Public Vehicles Act, R.S.O., c. P.54
- Railways Act, R.S.O. 1950, c. 331 as amended by S.O. 1968, c. 113, s. 1, S.O. 1979, c. 44 and S.O. 1986, c. 64, s. 61
- Rainbow Bridge Act, 1941, S.O. 1941, c. 48 as amended by S.O. 1959, c. 87
- Shortline Railways Act, 1995, S.O. 1995, c. 2
- Toll Bridges Act, R.S.O. 1990, c. T.11
- Toronto Area Transit Operating Authority Act, R.S.O. 1990, c. T.13
- Truck Transportation Act, R.S.O. 1990, c. T.22

Urban Transportation Development Corporation Ltd. Act, R.S.O. 1980, c. 518

O.C./Décret 1703/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Honourable John Philip Gerretsen is designated as the Minister responsible for Housing.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

HEATHER SMITH, C.J.S. C.J.
Administrator of the Government

O.C./Décret 1704/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Agriculture and Food;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Agriculture and Food shall preside over a ministry known as the Ministry of Agriculture and Food;

AND pursuant to subsection 2(2) of the *Executive Council Act*, the Minister of Agriculture and Food shall be responsible for the administration of those aspects of the *Nutrient Management Act, 2002*, S.O. 2002, c. 4, and the regulations made under section 6 of that Act, related to the development and approval of nutrient management plans and strategies, the creation of a registry for those plans and strategies, and the issuance, renewal, amendment, revocation or suspension of licenses and certificates, including section 56 of that Act;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Agriculture and Food;

AND THAT Order in Council 1039/2002 dated April 25, 2002 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Ministry of Agriculture and Food

AgriCorp Act, 1996, S.O. 1996, c. 17, Schedule A
Agricultural and Horticultural Organizations Act, R.S.O. 1990, c. A.9
Agricultural Employees Protection Act, 2002, S.O. 2002, c. 16
Agricultural Rehabilitation and Development Act (Ontario), R.S.O. 1990, c. A.11
Agricultural Research Institute of Ontario Act, R.S.O. 1990, c. A.13
Agricultural Tile Drainage Installation Act
Animals for Research Act, R.S.O. 1990, c. A.22
Beef Cattle Marketing Act, R.S.O. 1990, c. B.5
Bees Act, R.S.O. 1990, c. B.6
Commodity Board Members Act, R.S.O. 1990, c. C.18
Commodity Boards and Marketing Agencies Act, R.S.O. 1990, c. C.19
Crop Insurance Act (Ontario) 1996, S.O. 1996, C.17, Schedule C
Dead Animal Disposal Act, R.S.O. 1990, c. D.3
Drainage Act, R.S.O. 1990, c. D.17
Edible Oil Products Act, R.S.O. 1990, c. E.1
Farm Implements Act, R.S.O. 1990, c. F.4
Farming and Food Production Protection Act, 1998, S.O. 1998, c. 1
Farm Products Containers Act, R.S.O. 1990, c. F.7
Farm Products Grades and Sales Act, R.S.O. 1990, c. F.8
Farm Products Marketing Act, R.S.O. 1990, c. F.9
Farm Products Payments Act, R.S.O. 1990, c. F.10
Farm Registration and Farm Organizations Funding Act, 1993, S.O. 1993, c. 21
Food Safety and Quality Act, 2001, S.O. 2001, c. 20 (*not proclaimed*)
Grain Corn Marketing Act, R.S.O. 1990, c. G.9
Grains Act, R.S.O. 1990, c. G.10
Livestock and Livestock Products Act, R.S.O. 1990, c. L.20
Livestock Community Sales Act
Livestock Identification Act, R.S.O. 1990, c. L.21
Livestock Medicines Act, R.S.O. 1990, c. L.23
Livestock, Poultry and Honeybee Protection Act, R.S.O. 1990, c. L.24
Meat Inspection Act (Ontario), R.S.O. 1990, c. M.5
Milk Act, R.S.O. 1990, c. M.12
Ministry of Agriculture, Food and Rural Affairs Act, R.S.O. 1990, c. M.16
Nutrient Management Act, 2002, S.O. 2002, c. 4, as it relates to the development and approval of nutrient management plans and strategies, the creation of a registry for those plans and strategies, and the issuance, renewal, amendment, revocation or suspension of licenses and certificates, including section 56 of that Act;
Ontario Agricultural Museum Act, R.S.O. 1990, c. O.8
Ontario Agricultural Week Act, 1998, S.O. 1998, c. 10
Ontario Food Terminal Act, R.S.O. 1990, c. O.15
Plant Diseases Act, R.S.O. 1990, c. P.14
Pounds Act, R.S.O. 1990, c. P.17
Tile Drainage Act, R.S.O. 1990, c. T.8
Veterinarians Act, R.S.O. 1990, c. V.3
Weed Control Act, R.S.O. 1990, c. W.5

O.C./Décret 1705/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Attorney General;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Attorney General shall preside over a ministry known as the Ministry of the Attorney General;

AND pursuant to subsection 2(2) of the *Executive Council Act*, the Attorney General and the Ministry of the Attorney General shall continue to exercise all powers and duties and preside over all programs

and activities pertaining to the Special Investigations Unit under Part VII of the *Police Services Act*, R.S.O. 1990, c. P.15, that were assigned and transferred to the Attorney General by Order in Council numbered O.C. 814/93, dated the 25th day of March, 1993;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Attorney General and the Ministry of the Attorney General shall exercise all powers and duties and preside over all programs and activities pertaining to the administration of the *Human Rights Code*, R.S.O. 1990, c. H.19, that were formerly exercised by and assigned to the Minister of Citizenship and the Ministry of Citizenship;

AND THAT pursuant to subsection 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Attorney General.

AND THAT Order in Council numbered 1684/2003 dated November 19, 2003 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Attorney General

Absconding Debtors Act, R.S.O. 1990, c. A.2
 Absentees Act, R.S.O. 1990, c. A.3
 Accumulations Act, R.S.O. 1990, c. A.5
 Administration of Justice Act, R.S.O. 1990, c. A.6
 Age of Majority and Accountability Act, R.S.O. 1990, c. A.7
 Aliens' Real Property Act, R.S.O. 1990, c. A.18
 Arbitration Act, 1991, S.O. 1991, c. 17
 Architects Act, R.S.O. 1990, c. A.26
 Assessment Review Board Act, R.S.O. 1990, c. A.32
 Bail Act, R.S.O. 1990, c. B.1
 Barristers Act, R.S.O. 1990, c. B.3
 Blind Persons' Rights Act, R.S.O. 1990, c. B.7
 Bulk Sales Act, R.S.O. 1990, c. B.14
 Business Records Protection Act, R.S.O. 1990, c. B.19
 Charitable Gifts Act, R.S.O. 1990, c. C.8
 Charities Accounting Act, R.S.O. 1990, c. C.10
 Children's Law Reform Act, R.S.O. 1990, c. C.12
 Class Proceedings Act, 1992, S.O. 1992, c. 6
 Commissioners for taking Affidavits Act, R.S.O. 1990, c. C.17
 Compensation for Victims of Crime Act, R.S.O. 1990, c. C.24
 Construction Lien Act, R.S.O. 1990, c. C.30
 Conveyancing and Law of Property Act, R.S.O. 1990, c. C.34
 Costs of Distress Act, R.S.O. 1990, c. C.41
 Courts of Justice Act, R.S.O. 1990, c. C.43
 Creditors' Relief Act, R.S.O. 1990, c. C.45
 Crown Administration of Estates Act, R.S.O. 1990, c. C.47
 Crown Agency Act, R.S.O. 1990, c. C.48
 Crown Attorneys Act, R.S.O. 1990, c. C.49
 Crown Witnesses Act, R.S.O. 1990, c. C.52
 Declarations of Death Act, 2002, S.O. 2002, c. 14, Sched.
 Disorderly Houses Act, R.S.O. 1990, c. D.13
 Dog Owners' Liability Act, R.S.O. 1990, c. D.16
 Domestic Violence Protection Act, 2000, S.O. 2000, c. 33
 Donation of Food Act, 1994, S.O. 1994, c. 19
 Electronic Commerce Act, 2000, S.O. 2000, c. 17
 Employers and Employees Act, R.S.O. 1990, c. E.1
 Enforcement of Judgments Conventions Act, 1999, S.O. 1999, c. 12,
 Sched. C
 Escheats Act, R.S.O. 1990, c. E.20
 Estates Act, R.S.O. 1990, c. E.21
 Estates Administration Act, R.S.O. 1990, c. E.22
 Evidence Act, R.S.O. 1990, c. E.23
 Execution Act, R.S.O. 1990, c. E.24
 Executive Council Act, R.S.O. 1990, c. E.25-
 Expropriations Act, R.S.O. 1990, c. E.26
 Family Law Act, R.S.O. 1990, c. F.3
 Fines and Forfeitures Act, R.S.O. 1990, c. F.13
 Fraudulent Conveyances Act, R.S.O. 1990, c. F.29
 Frustrated Contracts Act, R.S.O. 1990, c. F.34
 Good Samaritan Act, 2001, S.O. 2001, c. 2-
 Habeas Corpus Act, R.S.O. 1990, c. H.1
 Hospitals and Charitable Institutions Inquiries Act, R.S.O. 1990,
 c. H.15
 Hotel Registration of Guests Act, R.S.O. 1990, c. H.17
 Human Rights Code, R.S.O. 1990, c. H.19
 Innkeepers Act, R.S.O. 1990, c. I.7
 Interjurisdictional Support Orders Act, 2002, S.O. 2002, c. 13
 International Commercial Arbitration Act, R.S.O. 1990, c. I.9
 International Interests in Mobile Equipment Act (Aircraft Equipment),
 2002, S.O. 2002, c. 18, Sched. B
 International Sale of Goods Act, R.S.O. 1990, c. I.10
 Interpretation Act, R.S.O. 1990, c. I.11
 Interprovincial Summonses Act, R.S.O. 1990, c. I.12
 Judicial Review Procedure Act, R.S.O. 1990, c. J.1
 Juries Act, R.S.O. 1990, c. J.3
 Justices of the Peace Act, R.S.O. 1990, c. J.4
 Law Society Act, R.S.O. 1990, c. L.8
 Legal Aid Services Act, 1998, S.O. 1998, c. 26
 Libel and Slander Act, R.S.O. 1990, c. L.12
 Lieutenant Governor Act, R.S.O. 1990, c. L.13-
 Limitations Act, 2002, S.O. 2002, c. 24, Sched. B
 Limitations Act, R.S.O. 1990, c. L.15
 Members' Integrity Act, 1994, S.O. 1994, c. 38
 Mercantile Law Amendment Act, R.S.O. 1990, c. M.10
 Ministry of the Attorney General Act, R.S.O. 1990, c. M.17
 Mortgages Act, R.S.O. 1990, c. M.40
 Negligence Act, R.S.O. 1990, c. N.1
 Notaries Act, R.S.O. 1990, c. N.6
 Occupiers' Liability Act, R.S.O. 1990, c. O.2
 Ombudsman Act, R.S.O. 1990, c. O.6
 Ontario Association of Former Parliamentarians Act, 2000, S.O. 2000,
 c. 6
 Ontario Law Reform Commission Act, R.S.O. 1990, c. O.24
 Ontario Municipal Board Act, R.S.O. 1990, c. O.28
 Parental Responsibility Act, 2000, S.O. 2000, c. 4
 Partition Act, R.S.O. 1990, c. P.4
 Pawnbrokers Act, R.S.O. 1990, c. P.6
 Perpetuities Act, R.S.O. 1990, c. P.9
 Police Services Act, R.S.O. 1990, c. P.15, section 113
 Powers of Attorney Act, R.S.O. 1990, c. P.20
 Proceedings Against the Crown Act, R.S.O. 1990, c. P.27
 Professional Engineers Act, R.S.O. 1990, c. P.28
 Prohibiting Profiting from Recounting Crimes Act, 2002, S.O. 2002,
 c. 2
 Property and Civil Rights Act, R.S.O. 1990, c. P.29
 Provincial Offences Act, R.S.O. 1990, c. P.33
 Public Accountancy Act, R.S.O. 1990, c. P.37
 Public Authorities Protection Act, R.S.O. 1990, c. P.38
 Public Guardian and Trustee Act, R.S.O. 1990, c. P.51
 Public Inquiries Act, R.S.O. 1990, c. P.41
 Public Officers Act, R.S.O. 1990, c. P.45
 Reciprocal Enforcement of Judgments (U.K.) Act, R.S.O. 1990, c. R.6
 Reciprocal Enforcement of Judgments Act, R.S.O. 1990, c. R.5
 Regulations Act, R.S.O. 1990, c. R.21
 Religious Freedom Act, R.S.O. 1990, c. R.22
 Religious Organizations' Lands Act, R.S.O. 1990, c. R.23
 Remedies for Organized Crime and Other Unlawful Activities Act,
 2001, S.O. 2001, c. 28
 Rescuing Children From Sexual Exploitation Act, 2002, c. 5, parts III
 and IV
 Revised Statutes Confirmation and Corrections Act, 1993, S.O. 1993,
 c. 27
 Safe Streets Act, 1999, S.O. 1999, c. 8
 Sale of Goods Act, R.S.O. 1990, c. S.1
 Settled Estates Act, R.S.O. 1990, c. S.7
 Settlement of International Investment Disputes Act, 1999, S.O. 1999,
 c. 12, Sched. D

Short Forms of Leases Act, R.S.O. 1990, c. S.11
 Solicitors Act, R.S.O. 1990, c. S.15
 Statute and Regulation Revision Act, 1998, S.O. 1998, c. 18, Sched. C
 Statute of Frauds, R.S.O. 1990, c. S.19
 Statutes Act, R.S.O. 1990, c. S.21
 Statutory Powers Procedure Act, R.S.O. 1990, c. S.22
 Substitute Decisions Act, 1992, S.O. 1992, c. 30
 Succession Law Reform Act, R.S.O. 1990, c. S.26
 Ticket Speculation Act, R.S.O. 1990, c. T.7
 Time Act, R.S.O. 1990, c. T.9
 Transboundary Pollution Reciprocal Access Act, R.S.O. 1990, c. T.18
 Trespass to Property Act, R.S.O. 1990, c. T.21
 Trustee Act, R.S.O. 1990, c. T.23
 Unconscionable Transactions Relief Act, R.S.O. 1990, c. U.2
 Variation of Trusts Act, R.S.O. 1990, c. V.1
 Vendors and Purchasers Act, R.S.O. 1990, c. V.2
 Victims' Bill of Rights, 1995, S.O. 1995, c. 6
 Wages Act, R.S.O. 1990, c. W.1
 Warehouse Receipts Act, R.S.O. 1990, c. W.3

O.C./Décret 1706/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Children's Services;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Children's Services shall preside over a ministry known as the Minister of Children's Services;

AND, pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Children's Services and the Ministry of Children's Services shall continue to exercise all powers and duties and preside over all programs and activities under the statutes as set out in the appendix to this Order in Council, including the powers and duties of "the Minister" as defined in those statutes and those that were formerly exercised by and assigned by law to the Minister of Community, Family and Children's Services and the Ministry of Community, Family and Children's Services by Order in Council 1043/2002, dated April 25, 2002;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes as set out in the appendix to this order is assigned to the Minister of Children's Services.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Children's Services

Child and Family Services Act, R.S.O. 1990, c. C.11 (except for part IV and section 217)
 Day Nurseries Act, R.S.O. 1990, c. D.2
 Intercountry Adoption Act, 1998, S.O. 1998, c. 29

Ministry of Community and Social Services Act, R.S.O. 1990, c. M.20 (in so far as it relates to activities and programs respecting children's services and except for sections 11.1 and 12 in so far as they relate to Long-Term Care Programs and Services)
 Rescuing Children from Sexual Exploitation Act, 2002, S.O. 2002, c. 5 (Parts I and II and section 31 in so far as it relates to activities and programs under those Parts)

O.C./Décret 1707/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Community and Social Services;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Community and Social Services shall preside over a ministry known as the Ministry of Community and Social Services;

AND, pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Community and Social Services and the Ministry of Community and Social Services shall exercise all powers and duties and preside over all programs and activities under the statutes as set out in the appendix to this Order in Council that were formerly exercised by and assigned by law to the Minister of Community, Family and Children's Services and the Ministry of Community, Family and Children's Services including the powers and duties of the Attorney General under subsections 4(1), 7(2) and 55(1) of the *Family Responsibility and Support Arrears Enforcement Act*, 1996, S.O. 1996, c. 31.

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes as set out in the appendix to this order is assigned to the Minister of Community and Social Services.

Orders in Council numbered O.C. 760/2001 dated April 4, 2001, and O.C.1043/2002 dated April 25, 2002 are revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Community and Social Services

Charitable Institutions Act, R.S.O. 1990, c. C.9 (except for the administration of all powers and duties pertaining to (a) an approved charitable home for the aged; (b) a building or part of a building that, when approved under section 3 of the Act, will be an approved charitable home for the aged; (c) an approved corporation that maintains and operates an approved charitable home for the aged; and (d) a corporation that intends to maintain and operate a charitable institution that, when approved under section 3, will be an approved charitable home for the aged) Developmental Services Act, R.S.O. 1990, c. D.11 (except for the administration of all powers and duties in so far as they relate to the provision of Long-Term Care Programs and Services)

District Social Services Administration Boards Act, R.S.O. 1990, c. D.15
 Family Benefits Act, R.S.O. 1990, c. F.2
 Family Responsibility and Support Arrears Enforcement Act, 1996, S.O. 1996, c. 31
 Indian Welfare Services Act, R.S.O. 1990, c. I.4
 Ministry of Community and Social Services Act, R.S.O. 1990, c. M.20 (in so far as it relates to activities and programs respecting community and social services and except for sections 11.1 and 12 in so far as they relate to Long-Term Care Programs and Services)
 Ontario Disability Support Program Act, 1997, S.O. 1997, c. 25, Sched. B
 Ontario Works Act, 1997, S.O. 1997, c. 25, Sched. A
 Social Work and Social Service Work Act, 1998, S.O. 1998, c. 31
 Soldiers' Aid Commission Act, R.S.O. 1960, c. 377

O.C./Décret 1708/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of Community Safety and Correctional Services;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of Community Safety and Correctional Services shall preside over a ministry known as the Ministry of Community Safety and Correctional Services;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Community Safety and Correctional Services and the Ministry of Community Safety and Correctional Services shall exercise all powers and duties and preside over all programs and activities formerly exercised by and assigned by law to the Solicitor General and the Ministry of Correctional Services and the Ministry of the Solicitor General and the Ministry of Correctional Services, including the power of the Solicitor General under subsection 113(5) of the *Police Services Act*, R.S.O. 1990, c. E.25;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, all the powers and duties of the Minister of Community and Social Services under sections 88, 89, 90, 92 and 217 of the *Child and Family Services Act*, R.S.O. 1990, c. C.11, are assigned to the Minister of Community Safety and Correctional Services;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order in Council is assigned to the Minister of Community Safety and Correctional Services;

AND THAT Order in Council numbered O.C. 1046/2002 dated the 25th day of April 2002 and Order in Council numbered O.C. 966/2003 dated the 1st day of May 2003, are revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix

Statutes Administered by the Minister of Community Safety and Correctional Services

Ammunition Regulation Act, 1994, S.O. 1994, c. 20;
 Anatomy Act, R.S.O. 1990, c. A.21;
 Child and Family Services Act, R.S.O. 1990, c. C.11, Part IV and section 217;
 Christopher's Law (Sex Offender Registry), 2000, S.O. 2000, c. 1;
 Coroners Act, R.S.O. 1990, c. C.37;
 Emergency Management Act, R.S.O. 1990, c. E.9;
 Firefighters' Memorial Day Act, 2000, S.O. 2000, c. 31;
 Fire Protection and Prevention Act, 1997, S.O., 1997, c. 4, except Part IX;
 Imitation Firearms Regulation Act, 2000, S.O. 2000, c. 37;
 Lightning Rods Act, R.S.O. 1990, c. L.14;
 Ministry of Correctional Services Act, R.S.O. 1990, c. M.22;
 Ministry of the Solicitor General Act, R.S.O. 1990, c. M.34;
 Ontario Society for the Prevention of Cruelty to Animals Act, R.S.O. 1990, c. O.36;
 Police Services Act, R.S.O. 1990, c. P.15, except Part VII;
 Private Investigators and Security Guards Act, R.S.O. 1990, c. P.25;
 Public Works Protection Act, R.S.O. 1990, c. P.55.

O.C./Décret 1709/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been appointed under the Great Seal to hold office as the Minister of the Environment;

PURSUANT TO subsection 2(2) of the *Executive Council Act*, the Minister of the Environment shall preside over a ministry known as the Ministry of the Environment;

AND pursuant to subsection 2(2) of the *Executive Council Act*, the Minister of the Environment shall be responsible for the administration of the *Nutrient Management Act, 2002*, S.O. 2002, c. 4, except for those aspects related to the development and approval of nutrient management plans and strategies, the creation of a registry for those plans and strategies, and the issuance, renewal, amendment, revocation or suspension of licences and certificates, assigned to the Minister of Agriculture and Food;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this order is assigned to the Minister of the Environment;

AND THAT Order in Council O.C. 1519/2002 dated August 28, 2002 is revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix**Statutes Administered by the Minister of the Environment:**

Capital Investment Plan Act, 1993, S.O. 1993, c. 23, in respect of the Ontario Clean Water Agency
 Consolidated Hearings Act, R.S.O. 1990, c. C.29
 Environmental Assessment Act, R.S.O. 1990, c. E.18
 Environmental Bill of Rights, 1993, S.O. 1993, c. 28
 Environmental Protection Act, R.S.O. 1990, c. E.19
 Environmental Review Tribunal Act, 2000, S.O. 2000, c. 26, Sched. F
 Ministry of the Environment Act, R.S.O. 1990, c. M.24
 Municipal Water and Sewage Transfer Act, 1997, S.O. 1997, c. 6, Sched. A
 Nutrient Management Act, 2002, S.O. 2002, c. 4, except for those aspects related to the development and approval of nutrient management plans and strategies, the creation of a registry for those plans and strategies, and the issuance, renewal, amendment, revocation or suspension of licences and certificates, assigned to the Minister of Agriculture and Food
 Ontario Water Resources Act, R.S.O. 1990, c. O.40
 Pesticides Act, R.S.O. 1990, c. P.11
 Safe Drinking Water Act, 2002, S.O. 2002, c. 32
 Sustainable Water and Sewage Systems Act, 2002, S.O. 2002, c. 29
 Waste Diversion Act, 2002, S.O. 2002, c. 6
 Waste Management Act, 1992, S.O. 1992, c. 1
 Waterfront Regeneration Trust Agency Act, 1992, S.O. 1992, c. 2

O.C./Décret 1710/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been named under the Great Seal to hold office as the Minister of Public Infrastructure Renewal;

PURSUANT to subsection 2(2) of the *Executive Council Act*, the Minister of Public Infrastructure Renewal shall preside over a ministry known as the Ministry of Public Infrastructure Renewal;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, despite any provision of a statute or Order in Council, the administration of the statute set out in the appendix to this Order is assigned to the Minister of Public Infrastructure Renewal.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix**Statute Administered by the Minister of Public Infrastructure Renewal**

1. Toronto Waterfront Revitalization Corporation Act, 2002, S.O. 2002, c. 28

O.C./Décret 1711/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been named under the Great Seal to hold office as the Minister of Municipal Affairs;

PURSUANT to subsection 2(2) of the *Executive Council Act*, the Minister of Municipal Affairs shall preside over a ministry known as the Ministry of Municipal Affairs;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister of Municipal Affairs and the Ministry of Municipal Affairs shall exercise all powers and duties and preside over all programs and activities with respect to municipal affairs and community planning formerly exercised by and assigned by law to the Minister of Municipal Affairs and Housing and Ministry of Municipal Affairs and Housing;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister of Municipal Affairs.

Orders in Council O.C. 501/2003 and O.C. 502/2003, both dated the 25th day of February 2003, and O.C. 1661/2003, dated the 4th day of November 2003 are revoked.

Recommended

DALTON MCGUINTY,
Premier and President of the Council

Concurred

JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

JAMES K. BARTLEMAN,
Lieutenant Governor

Appendix**Statute Administered By the Minister of Public Infrastructure Renewal**

1. Building Code Act, 1992, S.O. 1992, c. 23
2. City of Greater Sudbury Act, 1999, S.O. 1999, c. 14, Sched. A
3. City of Hamilton Act, 1999, S.O. 1999, c. 14, Sched. C
4. City of Kawartha Lakes Act, 2000, S.O. 2000, c. 43
5. City of Ottawa Act, 1999, S.O. 1999, c. 14, Sched. E
6. City of Toronto Act, 1997, S.O. 1997, c. 2
7. City of Toronto Act, 1997 (No. 2), S.O. 1997, c. 26
8. Development Charges Act, 1997, S.O. 1997, c. 27
9. Geographic Township of Creighton-Davies Act, 1997, S.O. 1997, c. 33
10. Geographic Township of Hansen Act, 1986, S.O. 1986, c. 52
11. Line Fences Act, R.S.O. 1990, c. L.17
12. Ministry of Municipal Affairs and Housing Act, R.S.O. 1990, c. M.18
13. Municipal Act, 2001, S.O. 2001, c. 25
14. Municipal Affairs Act, R.S.O. 1990, c. M.46
15. Municipal Arbitrations Act, R.S.O. 1990, c. M.48
16. Municipal Conflict of Interest Act, R.S.O. 1990, c. M.50
17. Municipal Corporations Quieting Orders Act, R.S.O. 1990, c. M.51
18. Municipal Elections Act, 1996, S.O. 1996, c. 32, Sched.
19. Municipal Extra-Territorial Tax Act, R.S.O. 1990, c. M.54
20. Municipal Franchises Act, R.S.O. 1990, c. M.55
21. Municipal Tax Assistance Act, R.S.O. 1990, c. M.59
22. Municipality of Shuniah Act, 1936, S.O. 1936, c. 83
23. North Pickering Development Corporation Act, 1974, S.O. 1974, C.124
24. Oak Ridges Moraine Conservation Act, 2001, S.O. 2001, c. 31
25. Oak Ridges Moraine Protection Act, 2001, S.O. 2001, c. 3
26. OC Transpo Payments Act, 2000, S.O. 2000, c. 19

27. Ontario Municipal Employees Retirement System Act, R.S.O. 1990, c. O.29
28. Ontario Planning and Development Act, 1994, S.O. 1994, c. 23, Sched. A
29. Planning Act, R.S.O. 1990, c. P.13
30. Public Utilities Act, R.S.O. 1990, c. P.52
31. Road Access Act, R.S.O. 1990, c. R.34
32. Shoreline Property Assistance Act, R.S.O. 1990, c. S.10
33. Statute Labour Act, R.S.O. 1990, c. S.10
34. Tax Sales Confirmation Act, 1974, S.O. 1974, c. 90
35. Territorial Division Act, 2002, S.O. 2002, c. 17, Sched. E
36. Toronto Islands Residential Community Stewardship Act, 1993, S.O. 1993, c. 15
37. Town of Haldimand Act, 1999, S.O. 1999, c. 14, Sched. B
38. Town of Moosonee Act, 2000, S.O. 2000, c. 5, Sched.
39. Town of Norfolk Act, 1999, S.O. 1999, c. 14, Sched. D

O.C./Décret 1712/2003

On the recommendation of the undersigned, the Lieutenant Governor, by and with the advice and concurrence of the Executive Council, orders that:

Sur la recommandation de la personne soussignée, le lieutenant-gouverneur, sur l'avis et avec le consentement du Conseil exécutif, décrète ce qui suit :

WHEREAS pursuant to subsection 2(1) of the *Executive Council Act*, R.S.O. 1990, c. E.25, a member of the Executive Council has been named under the Great Seal to hold office as the Minister Responsible for Housing;

PURSUANT to subsections 2(2) and 5(1) of the *Executive Council Act*, the Minister Responsible for Housing shall exercise all powers and duties and preside over all programs and activities with respect to housing formerly exercised by and assigned by law to the Minister of Municipal Affairs and Housing;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, the powers under the *Ministry of Municipal Affairs and Housing Act*, R.S.O. 1990, c. M.30, insofar as they relate to the powers and duties assigned under this Order in Council, are assigned to the Minister Responsible for Housing;

AND pursuant to subsections 2(2) and 5(1) of the *Executive Council Act*, notwithstanding any provision of a statute or Order in Council, the administration of the statutes set out in the appendix to this Order is assigned to the Minister Responsible for Housing.

Orders in Council O.C.1024/2002, dated the 15th day of April 2002, and O.C. 2209/2002, dated the 11th of December 2002, are revoked.

Recommended DALTON MCGUINTY,
Premier and President of the Council

Concurred JAMES BRADLEY,
Chair of Cabinet

Approved and Ordered, November 24, 2003.

HEATHER SMITH, C.J.S. C.J.
Administrator of the Government

Appendix

Statute Administered by the Minister Responsible for Housing

1. Commercial Tenancies Act, R.S.O. 1990, c. L.7
2. Housing Development Act, R.S.O. 1990, c. H.18
3. Ontario Housing Corporation Act, R.S.O. 1990, c. O.21
4. Social Housing Reform Act, 2000, S.O. 1990, c. 27
5. Tenant Protection Act, 1997, S.O. 1997, c. 24

(137-G7)

Applications to Provincial Parliament — Private Bills Demandes au Parlement provincial — Projets de loi d'intérêt privé

PUBLIC NOTICE

The rules of procedure and the fees and costs related to applications for Private Bills are set out in the Standing Orders of the Legislative Assembly. Copies of the Standing Orders, and the guide "Procedures for Applying for Private Legislation", may be obtained from the Legislative Assembly's Internet site at <http://www.ontla.on.ca> or from:

Committees Branch
Room 1405, Whitney Block, Queen's Park
Toronto, Ontario M7A 1A2

Telephone: 416/325-3500 (Collect calls will be accepted.)

Applicants should note that consideration of applications for Private Bills that are received after the first day of September in any calendar year may be postponed until the first regular Session in the next following calendar year.

(8699) T.F.N. CLAUDE L. DESROSIERS,
Clerk of the Legislative Assembly.

Corporation Notices Avis relatifs aux compagnies

609520 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 609520 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 609520 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P7)

ROBERT M. YOANIDIS
Liquidator

647014 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 647014 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 647014 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P8)

ROBERT M. YOANIDIS
Liquidator

655226 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 655226 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 655226 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P9)

ROBERT M. YOANIDIS
Liquidator

569594 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 569594 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 569594 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P10)

ROBERT M. YOANIDIS
Liquidator

569595 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 569595 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 569595 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P11)

ROBERT M. YOANIDIS
Liquidator

569596 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 569596 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 569596 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P12)

ROBERT M. YOANIDIS
Liquidator

569598 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 569598 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 569598 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P13)

ROBERT M. YOANIDIS
Liquidator

655286 ONTARIO LIMITED

TAKE NOTICE that the shareholder of 655286 ONTARIO LIMITED passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of 655286 ONTARIO LIMITED.

Dated the 1st day of December, 2003.

(137-P14)

ROBERT M. YOANIDIS
Liquidator

GROSVENOR HEALTH CARE PARTNERSHIP (NO. 5) INC.

TAKE NOTICE that the shareholder of GROSVENOR HEALTH CARE PARTNERSHIP (NO. 5) INC. passed a Special Resolution on December 1st, 2003 requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act*, R.S.O. 1990.

Dated the 1st day of December, 2003.

ROBERT M. YOANIDIS
President

TAKE NOTICE that a final meeting of the Shareholder of the above Corporation was held on the 1st day of December, 2003, at which time the Liquidator of the above Corporation presented his account and explanation of the voluntary winding up of GROSVENOR HEALTH CARE PARTNERSHIP (NO. 5) INC.

Dated the 1st day of December, 2003.

(137-P15)

ROBERT M. YOANIDIS
Liquidator

275311 ONTARIO INC.

TAKE NOTICE that the shareholders of 275311 ONTARIO INC. ("the Corporation") passed a Special resolution, dated the 19th day of December, 2003, requiring the said Corporation to be wound up voluntarily under the provisions of the *Business Corporations Act (Ontario)* and appointing Sam Fuda as Liquidator.

AND FURTHER TAKE NOTICE that if you have any claim against the Corporation, proof of claim must be filed with the liquidator within thirty (30) days of the date of this notice, after which time the property of the above Corporation will be distributed among the persons entitled thereto, having regard to the claims of which the liquidator then has notice.

Dated at Toronto, Ontario this 19th day of December, 2003.

SAM FUDA
Liquidator

TAKE NOTICE that, in connection with the voluntary windup of 275311 ONTARIO INC. (the "Corporation"), and, pursuant to Section 205 of the *Business Corporations Act (Ontario)*, the Final Special Resolution of the shareholders of the Corporation was passed on the 22nd day of December, 2003 approving the account of the liquidator.

FURTHER TAKE NOTICE that pursuant to subsection (3) of Section 205 of the *Business Corporations Act (Ontario)*, on the expiration of three (3) months after the date of filing the notice, the Corporation is dissolved.

Dated at Toronto, Ontario, this 22nd day of December, 2003.

(137-P17) SAM FUDA
Liquidator

**NORTHERN ONTARIO TOURISM
MARKETING ASSOCIATION**

TAKE NOTICE CONCERNING WINDING UP of Northern Ontario Tourism Marketing Association. Date of Incorporation: August 31, 1998. Liquidator, Ernst & Young (Thunder Bay) Inc., 979 Alloy Drive, Thunder Bay, Ontario P7B 5Z8. Appointed November 1, 2003.

This notice is filed under subsection 231 (1) of the *Corporations Act*. The written resolution requiring the Corporation to be wound up voluntarily was executed by all the members of the Northern Ontario Tourism Marketing Association on: 31 March, 2002.

RUSS LEROUX,
Liquidator

TAKE NOTICE CONCERNING WINDING UP of Northern Ontario Tourism Marketing Association. Date of Incorporation: August 31, 1998. Liquidator, Ernst & Young (Thunder Bay) Inc., 979 Alloy Drive, Thunder Bay, Ontario P7B 5Z8. Appointed March 31, 2002.

This notice is filed under subsection 266 (2) of the *Corporations Act*. The written resolution of the members of the corporation approving the Account of Voluntary Winding-up of the Liquidator, pursuant to subsections 266 (1) and 298 (1) of the *Corporations Act* was executed by all the members of the Northern Ontario Tourism Marketing Association on: 29 October, 2003.

Pursuant to subsection 266 (3) of the *Corporations Act*, on the expiration of three (3) months after the date of filing of this notice, the corporation is dissolved.

(137-P18) RUSS LEROUX,
Liquidator

**Partnership Dissolution/Changes
Dissolution de sociétés/La modifications****VICTORIAVILLE PHYSIOTHERAPY CENTRE**

TAKE NOTICE that the partnership among David Johnson, Gonzalo Perales, and John L. Remus, individuals carrying on business in partnership under the registered partnership name "Victoriaville Physiotherapy Centre" (the "Partnership") at the address of 611 East Victoria Avenue, Thunder Bay, Ontario, P7C 1B1, will be dissolved on January 2, 2003.

Pursuant to section 42 and section 44 of the *Partnerships Act*, R.S.O. 1990, c. P.5 (the "Act"), the assets and liabilities of the Partnership as of January 2, 2003 shall be distributed equally among David Johnson, Gonzalo Perales, and John L. Remus on the basis of their respective capital accounts in the Partnership, on or before January 2, 2003.

For the purpose of section 42 and section 44 of the Act, we hereby appoint the chartered accountancy firm of BDO Dunwoody LLP, Chartered Accountants, to review the accounting records for the past three (3) years of the Partnership and to prepare the report of allocation for distribution of the assets and liabilities of the Partnership.

This notice shall be published in accordance with the requirements of subsection 36(2) of the Act so as to provide notice to persons who had dealings with the partnership before the dissolution of the partnership relationship.

THIS NOTICE OF DISSOLUTION is delivered in accordance with paragraph 32(c) of the Act.

Dated this 2nd day of January, 2003.

(137-P19) Victoriaville Physiotherapy Centre
DAVID JOHNSON, GONZALO PERALES,
JOHN L. REMUS

**Sales of Lands for Tax Arrears
by Public Tender
Ventes de terrains par appel d'offres
pour arriéré d'impôt**

Municipal Act, 2001

SALE OF LANDS BY PUBLIC TENDER

THE CORPORATION OF THE TOWN OF LASALLE

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on February 16, 2004 at 5950 Malden Road, LaSalle Ontario.

The tenders will then be opened in public on the same day at 4 p.m. 5950 Malden Rd, LaSalle Ontario.

ALL TENDERS MUST BE SUBMITTED ON THE REQUIRED TENDER TO PURCHASE FORM 7.

Description of Land: Bouffard Rd N/S, Plan 749, Lot 108: 31.75 frontage, 102.16 depth. Zoned R(1) H. Official Plan Designation, Residential.

Minimum Tender Amount: \$896.32

(set out the cancellation price as of the first day of advertising)

Description of Land: Morley Ave W/S, Plan 749, Lot 194: 30 frontage, 101 depth. Zoned R(1) H. Official Plan Designation, Natural Environment Reaume Prairie.

Minimum Tender Amount: \$757.10
(set out the cancellation price as of the first day of advertising)

Description of Land: Huron St. S/S, Plan 793, Lot 1141: 30 frontage, 110.60 depth. Zoned R(1) H. Official Plan Designation, Residential Heritage Site.

Minimum Tender Amount: \$826.70
(set out the cancellation price as of the first day of advertising)

Description of Land: Boston Ave S/S, Plan 834, Lots 179, 180: 60 frontage, 101 depth. Zoned A. Official Plan Designation, Agricultural Heritage Site.

Minimum Tender Amount: \$1,123.81
(set out the cancellation price as of the first day of advertising)

Description of Land: Gilroy St S/S, Plan 930, Lot 221, 222: 60 frontage, 100 depth. Zoned A. Official Plan Designation, Residential.

Minimum Tender Amount: \$1,151.44
(set out the cancellation price as of the first day of advertising)

Description of Land: Washington Blvd S/S, Plan 963, Lots 75, 76: 60 frontage, 110 depth. Zoned NE. Official Plan Designation, Natural Environment.

Minimum Tender Amount: \$1,017.36
(set out the cancellation price as of the first day of advertising)

Description of Land: Washington Blvd N/S, Plan 963, Lot 249: 35 frontage, 115 depth. Zoned NE. Official Plan Designation, Natural Environment.

Minimum Tender Amount: \$811.13
(set out the cancellation price as of the first day of advertising)

Description of Land: Washington Blvd N/S, Plan 963, Lots 256, 257: 60 frontage, 115 depth. Zoned NE. Official Plan Designation, Natural Environment.

Minimum Tender Amount: \$989.83
(set out the cancellation price as of the first day of advertising)

Description of Land: Westview Ave S/S, Plan 963, Lot 488: 30 frontage, 115 depth. Zoned A. Official Plan Designation, Residential.

Minimum Tender Amount: \$830.64
(set out the cancellation price as of the first day of advertising)

Description of Land: Westview Ave N/S, Plan 963, Lot 549: 30 frontage, 103 depth. Zoned NE. Official Plan Designation, Natural Environment.

Minimum Tender Amount: \$777.79
(set out the cancellation price as of the first day of advertising)

Description of Land: Todd Lane S/S/R, Plan 971, Lot PT BLK C, PT closed alley: 5.5 frontage, 219 depth. Zoned R(1) H. Official Plan Designation, Residential.

Minimum Tender Amount: \$956.84
(set out the cancellation price as of the first day of advertising)

Description of Land: Belmont St E/S, Plan 1010, Lot 37, 38: 80 frontage, 100 depth. Zoned A. Official Plan Designation, Agricultural.

Minimum Tender Amount: \$990.52
(set out the cancellation price as of the first day of advertising)

Description of Land: Dow Blvd, Plan 676, Lot 286: 30 frontage, 150.8 depth. Zoned A. Official Plan Designation, Agriculture.

Minimum Tender Amount: \$1,256.19
(set out the cancellation price as of the first day of advertising)

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act 2001*, and the Municipal Tax Sales Rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

For further information regarding this sale, contact:

Nancy Skinner,
Tax Collector, Town of LaSalle
5950 Malden Road, LaSalle ON N9H 1S4
(519) 969-7770 ext 228
nskinner@town.lasalle.on.ca

(137-P2)

Municipal Act, 2001

SALE OF LANDS BY PUBLIC TENDER

**THE CORPORATION OF THE TOWNSHIP OF
LUCAN BIDDULPH**

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 11 February 2004, at the Municipal Office, Box 190, 33351 Richmond St., R. R. #3, Lucan, Ontario N0M 2J0.

The tenders will then be opened in public on the same day at the Municipal Office, 33351 Richmond St., R. R. #3, Lucan, Ontario N0M 2J0.

Description of Land: Roll No. 39 58 000 041 06300, PIN 09707-0036(LT) Part Lot 24, Concession 12, geographic Township of Biddulph, now Township of Lucan Biddulph, County of Middlesex (No. 33) designated Part 1 on Reference Plan 33R-15510. File No. 02-02.

Minimum Tender Amount: \$40,170.99

Description of Land: Roll No. 39 58 000 041 06301, PIN 09707-0035(LT) Part Lot 24, Concession 12, geographic Township of Biddulph, now Township of Lucan Biddulph, County of Middlesex (No. 33) designated Part 1 on Reference Plan 33R-15511. File No. 02-03.

Minimum Tender Amount: \$8,218.25

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or a bank draft or cheque certified by a bank or trust corporation payable to the municipality (or board) and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act 2001*, and the Municipal Tax Sales Rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

Cherie Mahoney
Treasurer
The Corporation of the Township of
Lucan Biddulph
Box 190
33351 Richmond St. R. R. #3
Lucan, Ontario N0M 2J0
(519) 227-4491

(137-P16)

*Municipal Act, 2001**Municipal Act, 2001*

SALE OF LANDS BY PUBLIC TENDER

SALE OF LANDS BY PUBLIC TENDER

THE CORPORATION OF THE TOWN OF KIRKLAND LAKE**THE CORPORATION OF THE MUNICIPALITY OF
NORTHERN BRUCE PENINSULA**

TAKE NOTICE that tenders are invited for the purchase, individually, of the land(s) described below and will be received until 3:00 p.m. local time on Friday, February 6th, 2004 at 3 Kirkland Street, Bag 1757, Kirkland Lake, Ontario P2N 3P4.

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 16 February, 2004, at the Municipality Office, 56 Lindsay Road 5, R.R. #2, Lion's Head, Ontario N0H 1W0.

The tenders will then be opened in public on the same day at 3:30 p.m., in the Council Chambers.

The tenders will then be opened in public on the same day at the Municipal Office, 56 Lindsay Road 5, R.R. #2, Lion's Head, Ontario N0H 1W0.

Description of Land: Tax File 02-2, Parcel 12400 C.S.T., Lot 276, Plan M98T, Roll No. 54-68-000-004-07000-0000, Location: 9 Main Street, Kirkland Lake, On, Size of Lot: Front 40.00 ft, Depth 100.00 ft, Vacant Commercial Hotel, 2003 Assessment: \$63,000, 2003 Mun & School Taxes: \$5,318.29.

Minimum Tender Amount: \$42,877.60

(set out the cancellation price as of the first day of advertising)

Description of Land: Roll No. 41 09 620 004 17603, Part of Lot 26, Concession 3, West of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), being the lands described in Instrument No. 98152, File No. 02-02.

Minimum Tender Amount: \$4,855.37

Description of Land: Tax File 02-4, Parcel 6847 C.S.T., Lot 5, Plan M15T, Parcel 11008 C.S.T., Lot 5, Plan M148T, Parcel 9428 C.S.T., Part of Mining Claim L2192, Part 5, Plan TER-35, Roll No. 54-68-000-010-01200-0000, Location: 40 Government Road West, Kirkland Lake, On, Size of Area: 32.02 Front, Site: 0.11 Acres, Vacant Commercial Retail Store/Building, 2003 Assessment: \$74,000, 2003 Mun & School Taxes: \$5,714.62.

Minimum Tender Amount: \$40,965.39

(set out the cancellation price as of the first day of advertising)

Description of Land: Roll No. 41 09 620 005 04302, Part Lot 35, Concession 3, West of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 81 on Reference Plan 3R-1082, File No. 02-03.

Minimum Tender Amount: \$4,900.35

Description of Land: Tax File 02-6, Parcel 7702 C.S.T., Part of Mining Claim L2322, Roll No. 54-68-000-016-30500-0000, Location: Goodfish Road, Kirkland Lake, On, Site: 4.00 Acres, Vacant Residential Dwelling, 2003 Assessment: \$44,000, 2003 Mun & School Taxes: \$1,237.68.

Minimum Tender Amount: \$19,644.67

(set out the cancellation price as of the first day of advertising)

Description of Land: Roll No. 41 09 620 005 04321, Part Lot 35, Concession 3, West of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 63 on Reference Plan 3R-1082, File No. 02-05.

Minimum Tender Amount: \$4,010.25

Description of Land: Tax File 02-7, Parcel 5741 C.S.T., Part of Mining Claim T.C. 709 (L1829), Parcel 9546 C.S.T., Part of Mining Claim T.C. 709 (L1829), Parcel 9477 C.S.T., Part of Mining Claim T.C. 709 (L1829), Parcel 13558 C.S.T., Part of Mining Claim T.C. 709 (L1829), Roll No. 54-68-000-010-03300-0000, Location: 15 Prospect Avenue, Kirkland Lake, On, Size of Lot: 82.05 ft, Vacant Commercial Warehousing, 2003 Assessment: \$88,000, 2003 Mun & School Taxes: \$18,255.63.

Minimum Tender Amount: \$118,549.96

(set out the cancellation price as of the first day of advertising)

Description of Land: Roll No. 41 09 620 005 04356, Part Lot 35, Concession 3, West of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Parts 31 and 32 on Reference Plan 3R-1082, File No. 02-06.

Minimum Tender Amount: \$3,762.15

Description of Land: 3172 Bruce Road 9, Lions Head, Roll No. 41 09 620 007 04110, Part Lot 25, Concession 3, East of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 1 on Reference Plan 3R-4603 save and except Part 3 on Reference Plan 3R-4719, together with a Right of Way over Part 2 on Reference Plan 3R-4603, File No. 02-09.

Minimum Tender Amount: \$5,334.75

All above properties are within the Municipality of Kirkland Lake, District of Timiskaming.

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or a bank draft or cheque certified by a bank or trust corporation payable to The Corporation of the Town of Kirkland Lake and representing at least 20 per cent of the tender amount.

Description of Land: Roll No. 41 09 620 009 12743, Part Lot 9, Concession 14, East of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 25 on Reference Plan 3R-728, File No. 02-10.

Minimum Tender Amount: \$3,400.79

The municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

Description of Land: Roll No. 41 09 620 009 12767, Part Lot 9, Concession 14, East of Bury Road geographic Township of Eastnor now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 13 on Reference Plan 3R-728, File No. 02-11.

Minimum Tender Amount: \$3,691.39

This sale is governed by the *Municipal Act 2001*, and the Municipal Tax Sales Rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax and goods and services tax.

Description of Land: Roll No. 41 09 660 001 00634, Part Lot 23, Concession 1, West of Bury Road geographic Township of Lindsay now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 23 on Reference Plan R-154, File No. 02-12.

Minimum Tender Amount: \$5,090.70

For further information regarding this sale and a copy of the prescribed form of tender, contact: Darlene Peever, Office Clerk, Corporation of the Town of Kirkland Lake, 3 Kirkland Street, Bag 1757, Kirkland Lake, Ontario, P2N 3P4, (Phone 705-567-9361).

Description of Land: Roll No. 41 09 660 001 00636, Part Lot 23, Concession 1, West of Bury Road geographic Township of Lindsay now in the Municipality of Northern Bruce Peninsula, County of Bruce (No. 3), designated Part 25 on Reference Plan 3R-154, File No. 02-13.

Minimum Tender Amount: \$5,742.44

(137-P20)

Valerie A. Goyer,
Acting Treasurer
Kirkland Lake, Ontario

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or a bank draft or cheque certified by a bank or trust corporation payable to the municipality (or board) and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act 2001*, and the Municipal Tax Sales Rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

Teresa Shearer,
Treasurer/Tax Collector
The Corporation of the Municipality of
Northern Bruce Peninsula
56 Lindsay Road 5
R.R. #2
Lion's Head, Ontario N0H 1W0
(519) 793-3522

(137-P21)

Municipal Act, 2001

SALE OF LANDS BY PUBLIC TENDER

THE TOWNSHIP OF NORTH GLENGARRY

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on February 5, 2004 at Township of North Glengarry.

The tenders will then be opened in public on the same day at 3:15 p.m.

Description of Land: Property # 02-02, East half of Lot 7, Con 1, Kenyon Ward (Vacant Land).

Minimum Tender Amount: \$4,805.05

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-06, Lot 53, Plan 28, Village of Apple Hill, Kenyon Ward (Vacant Land).

Minimum Tender Amount: \$2,919.54

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-07, Part Lot 35, Con 3, Kenyon Ward (Vacant Land).

Minimum Tender Amount: \$2,941.22

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-09, Part Lot 1, Plan 29, Village of Greenfield, Kenyon Ward (Vacant Land).

Minimum Tender Amount: \$4,865.09

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-10, Part Lot 25, Con 5, Kenyon Ward (Vacant Land).

Minimum Tender Amount: \$3,290.53

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-12, Part Lot 31, Con 7, Kenyon Ward (Vacant Land).

Minimum Tender Amount: \$5,337.88

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-16, West Part of Lot A, Con 1, Lochiel Ward (Vacant Land).

Minimum Tender Amount: \$5,886.85

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-17, West Part of Lot Letter A, Con 1, Lochiel Ward (Vacant Land).

Minimum Tender Amount: \$3,877.15

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-20, Plan 10, Blk D, Lots 4, 6, Village of Glen Robertson, Lochiel Ward (Vacant Land).

Minimum Tender Amount: \$2,590.16

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-21, West Part Lot 32, Con 1, Lochiel Ward (Vacant Land).

Minimum Tender Amount: \$5,186.12

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-22, Part Lot 7, Con 2, Lochiel Ward (Vacant Land).

Minimum Tender Amount: \$2,398.95

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-26, Part Lot 38, Con 2, Alexandria Ward (Vacant Land).

Minimum Tender Amount: \$4,852.84

(set out the cancellation price as of the first day of advertising)

Description of Land: Property # 02-27, Part Lot 37, Con 2, Alexandria Ward (Vacant Land).

Minimum Tender Amount: \$5,497.16

(set out the cancellation price as of the first day of advertising)

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or a bank draft or cheque certified by a bank or trust corporation payable to the municipality (or board) and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

The land(s) does (do) not include the mobile homes situate on the land(s). (Strike out if not applicable.)

This sale is governed by the *Municipal Act 2001*, and the Municipal Tax Sales Rules made under the Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

Johanna Levac (Annie),
Treasurer
Township of North Glengarry
Box 700, 90 Main Street South,
Alexandria, Ontario K0C 1A0
Phone 613-525-1110, Fax 613-525-1649

(137-P22)

Publications under the Regulations Act

Publications en vertu de la Loi sur les règlements

2004—01—10

ONTARIO REGULATION 450/03

made under the

MUNICIPAL ACT, 2001

Made: December 19, 2003

Filed: December 22, 2003

Amending O. Reg. 73/03

(Tax Matters — Special Tax Rates and Limits, 2003 and Later Years)

Note: Ontario Regulation 73/03 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Paragraphs 1 and 2 of subsection 7 (3) of Ontario Regulation 73/03 are revoked and the following substituted:

1. Determine the sum of the general levies for all property classes levied for upper-tier purposes for the previous year under section 311 of the Act or, if the previous year is 2002, under section 366 of the Old Act.
2. Determine the sum of the general levies for all property classes levied for lower-tier purposes for the previous year under section 312 of the Act or, if the previous year is 2002, under section 368 of the Old Act.

2. Subsection 22 (2) of the Regulation is revoked and the following substituted:

(2) Subject to subsection (3), the following properties are deemed to be eligible property for the purposes of section 331 of the Act:

1. A vacant parcel of land that is severed from a larger parcel of land or that is a lot in a subdivided parcel of land, if the taxation year is the first year for which the parcel is included as a separate parcel on the assessment roll.
2. Despite subsection 329 (10) of the Act, property to which section 447.70 of the Old Act or section 331 of the Act applied in the previous year as a result of an assessment made under subsection 34 (2) of the *Assessment Act* or a severance or subdivision, if clause 329 (7) (a) of the Act applies to the property for the taxation year.
3. Property in respect of which an assessment could have been made under section 34 of the *Assessment Act* in the previous year if,
 - i. making the assessment in the previous year would have resulted in the application to the property of clause 447.65 (8) (a) of the Old Act or clause 329 (7) (a) of the Act, and
 - ii. the appropriate change is made on the assessment roll for the taxation year.

(3) None of the following is eligible property for the purposes of section 331 of the Act:

1. Property that would otherwise be eligible property only because of a change in classification from one class in the commercial classes to another class in the commercial classes or from one class in the industrial classes to another class in the industrial classes.
2. A severed parcel that is described in subsection 26 (2), (3) or (4).
3. A severed parcel that fails to satisfy the minimum size requirements for development under the relevant municipal zoning by-law.

(4) In this section,

“commercial classes” means the commercial classes as defined in subsection 308 (1) of the Act;

“industrial classes” means the industrial classes as defined in subsection 308 (1) of the Act.

3. The Regulation is amended by adding the following Part:

PART VI
TAX CAPPING ON CONSOLIDATION OR DIVISION OF PARCELS

Application and interpretation

24. (1) In this Part,

“assessment roll” means the assessment roll under the *Assessment Act*;

“average level of taxation” means, in respect of two or more parcels of land for the previous year, the sum of the taxes for municipal and school purposes imposed on each parcel in the previous year divided by the sum of the taxes that would have been imposed for the previous year on each parcel if Part IX of the Act had not applied;

“consolidated parcel” means a parcel of land included on the assessment roll for the taxation year that was included on the assessment roll for the previous year as two or more separate parcels;

“level of taxation” means, in respect of a parcel of land for a year, the level of taxation for the parcel for the year that would be determined under paragraph 1 of subsection 331 (2) of the Act;

“original parcel” means, in respect of a taxation year, a parcel of land included on the assessment roll for the previous year that is severed or subdivided into two or more parcels of land that are included on the assessment roll for the current taxation year;

“property class” means a property class under the *Assessment Act*;

“separate parcel” means, in respect of a taxation year, a parcel of land included on the assessment roll for the previous year that is included on the assessment roll for the taxation year as part of a consolidated parcel;

“severed parcel” means, in respect of a taxation year, a parcel of land included on the assessment roll for the taxation year that was part of an original parcel included on the assessment roll for the previous year;

“subclass” means subclass of real property as defined in section 1 of the *Assessment Act*.

(2) For the purposes of this Part, the commercial classes, as defined in subsection 308 (1) of the Act, shall be deemed to be a single property class and the industrial classes, as defined in that subsection, shall be deemed to be a single property class.

(3) In this Part, a reference to a provision of the Act listed in Column 1 of the following Table shall be read as a reference to the provision of the Old Act listed in the same row in Column 2 of the Table if the reference is to the application of the provision for the 2002 taxation year:

TABLE

Column 1 — Act	Column 2 — Old Act
Part IX	Part XXII.3
Section 329	section 447.68
Section 330	section 447.69
Section 331	section 447.70
paragraph 1 of subsection 331 (2)	paragraph 1 of subsection 447.70 (2)

Consolidation of parcels, par. 1 of subs. 329 (2) of the Act

25. (1) This section applies to determine, for the purposes of paragraph 1 of subsection 329 (2) of the Act, the amount of taxes for the previous year if two or more parcels of land that were included on the assessment roll for taxation in the previous year are consolidated into one consolidated parcel on the assessment roll for the taxation year.

(2) The amount of the taxes for the previous year for the consolidated parcel is the sum of the taxes for municipal and school purposes levied on the separate parcels for the previous year if the property class in which each separate parcel was included for the previous year and the property class in which the consolidated parcel is included for the taxation year are the same.

(3) Subject to subsection (4), if two or more separate parcels were included in different property classes in the previous year to which Part IX of the Act applied and portions of the consolidated parcel are in the same property classes in the taxation year as the separate parcels, the amount of taxes for the previous year for the portion of the consolidated parcel that is in the same property class for the taxation year as the corresponding separate parcel in the previous year is the amount of taxes for municipal and school purposes levied for the previous year on the separate parcel.

(4) If any of the separate parcels was included in the subclass for vacant land for the previous year and the corresponding portion of the consolidated parcel is included for the taxation year in the subclass for excess land,

- (a) the amount of the taxes for the previous year for the portion of the consolidated parcel that is included in the subclass for excess land in the taxation year is the amount of the taxes for municipal and school purposes that was levied on the separate parcel included in the subclass for vacant land for the previous year; and

(b) the amount of the taxes for the previous year for each portion of the consolidated parcel that is not included in the subclass for excess land in the taxation year is the amount of the taxes for municipal and school purposes that was levied for the previous year on the corresponding separate parcel if it was included in the same property class in the previous year as the portion of the consolidated parcel.

(5) If two or more of the separate parcels were included in the same property class to which Part IX of the Act applied in the previous year but only a portion of the consolidated parcel is included in that property class in the taxation year, the amount of the taxes for the previous year for that portion of the consolidated parcel is the amount determined in the following manner:

1. Determine the average level of taxation of the separate parcels for the previous year.
2. Determine the tax rate levied by the municipality for the previous year on property in the same property class as that portion of the consolidated parcel.
3. Determine the assessment on the portion for the taxation year.
4. Determine the total assessment of the consolidated parcel.
5. Divide the amount determined under paragraph 3 by the amount determined under paragraph 4.
6. Determine the total assessment of the separate parcels for the previous year.
7. Multiply the quotient determined under paragraph 5 by the amount determined under paragraph 6.
8. Multiply the average level of taxation determined under paragraph 1 for the previous year by the tax rate determined under paragraph 2 for the previous year.
9. Multiply the product determined under paragraph 7 by the product determined under paragraph 8.

(6) If two or more of the separate parcels were included in different property classes to which Part IX of the Act applied in the previous year and the consolidated parcel is included in the same property class for the taxation year as one of those separate parcels, the amount of the taxes for municipal and school purposes for the consolidated parcel for the previous year is the amount determined in the following manner:

1. Determine,
 - i. the level of taxation for the previous year of the separate parcel that was included in the same property class in the previous year as the consolidated parcel, if only one separate parcel was in the same property class for the previous year as the consolidated parcel, or
 - ii. the average level of taxation for the previous year of the separate parcels that were included in the same property class in the previous year as the consolidated parcel, if more than one separate parcel was in the same property class for the previous year as the consolidated parcel.
2. Determine the sum of the assessments for the previous year of all of the separate parcels that were in different property classes for the previous year than the consolidated parcel.
3. Determine the tax rate levied by the municipality for the previous year on property in the same property class as the consolidated parcel.
4. Multiply the sum of the assessments determined under paragraph 2 by the tax rate referred to in paragraph 3.
5. Multiply the product determined under paragraph 4 by the lesser of,
 - i. 1.00, and
 - ii. the level of taxation or average level of taxation for the previous year determined under paragraph 1.
6. Add the product determined under paragraph 5 to the taxes determined for the previous year under section 329, 330 or 331 of the Act for all of the separate parcels that were included in the same property class in the previous year as the consolidated parcel.

(7) The amount of taxes for municipal and school purposes of the consolidated parcel for the previous year is the amount determined under subsection (8) if,

- (a) two or more of the separate parcels that were consolidated for the taxation year were included in different property classes for the previous year;
- (b) not all of the separate parcels that were consolidated were included in property classes that were subject to Part IX of the Act for the previous year;
- (c) the consolidated parcel is included in a single property class that is subject to Part IX of the Act for the taxation year; and

- (d) the property class in which the consolidated parcel is included for the taxation year is the same as the property class in which one of the separate parcels was included in the previous year.
- (8) For the purposes of subsection (7), the amount is determined as follows:
1. Determine,
 - i. the level of taxation for the previous year of the separate parcel that was included in the same property class in the previous year as the consolidated parcel, if only one separate parcel was in the same property class for the previous year as the consolidated parcel, or
 - ii. the average level of taxation for the previous year of the separate parcels that were included in the same property class in the previous year as the consolidated parcel, if more than one separate parcel was in the same property class for the previous year as the consolidated parcel.
 2. Determine the sum of the assessments for the previous year of all separate parcels that were included in property classes that were not subject to Part IX of the Act.
 3. Determine the tax rate levied by the municipality for the previous year on property in the same property class as the consolidated parcel.
 4. Multiply the sum of the assessments determined under paragraph 2 by the tax rate referred to in paragraph 3.
 5. Multiply the product determined under paragraph 4 by the lesser of,
 - i. 1.00, and
 - ii. the level of taxation or average level of taxation for the previous year determined under paragraph 1.
 6. Add the product determined under paragraph 5 to the taxes determined for the previous year under section 329, 330 or 331 of the Act for all of the separate parcels that were in the same property class in the previous year as the consolidated parcel.

Severance or subdivision of land, par. 1 of subs. 329 (2) of the Act

26. (1) This section applies in determining the amount of taxes for the previous year for a severed parcel for the purposes of paragraph 1 of subsection 329 (2) of the Act.

(2) The amount of the taxes for municipal and school purposes for the previous year for a severed parcel that is in the same property class in the taxation year as the property class in which the original parcel was included for the previous year is the amount determined in the following manner, if the original parcel was not included in the previous year in the subclass for vacant land:

1. Determine the taxes for municipal and school purposes for the original parcel for the previous year under section 329, 330 or 331 of the Act.
2. Determine the ratio of the assessment for the taxation year of each severed parcel that is in the same class as the original parcel to the total assessment of the severed parcels for the taxation year.
3. Multiply the amount of taxes determined under paragraph 1 by the ratio determined under paragraph 2.

(3) If a portion of the original parcel was included in the subclass for excess land for the previous year, the taxes for municipal and school purposes for the previous year for a severed parcel that is not in the subclass for vacant land for the taxation year and that is in the same property class as the corresponding portion of the original parcel that was not included in the subclass for excess land for the previous year is the amount of taxes levied on the corresponding portion of the original parcel in the previous year.

(4) If the original parcel contains portions that are in different property classes to which Part IX of the Act applied and the severed parcels are contained in the same property class as a portion of the original parcel, the taxes for municipal and school taxes for the previous year for the severed parcel is the amount of the taxes levied on the corresponding portion of the original parcel.

Portion of parcel in same property class as original parcel

- 27.** (1) The section applies to a portion of a parcel of land if,
- (a) the parcel of land was in a single property class that was subject to Part IX of the Act in the previous year; and
 - (b) the parcel of land is apportioned into more than one property class for the taxation year and the portion of the parcel is in the same class as the classification of the parcel from the previous taxation year.
- (2) The taxes for the previous year for the portion of the parcel of land shall be determined in the following manner:
1. Determine the taxes for the original parcel for the previous year under section 329, 330 or 331 of the Act.

2. Determine the ratio of the assessment of the apportioned parcel that is in the same property class as the original parcel for the taxation year to the total assessment of the parcel for the taxation year.
3. Multiply the amount of taxes determined under paragraph 1 by the ratio determined under paragraph 2.

Change in proportions of parcel in different property classes

28. (1) This section applies to a parcel that satisfies the following conditions:

1. Portions of the parcel were included in different property classes for the previous year.
2. Portions of the parcel are included in the same property classes for the taxation year and not in any other property class.
3. The proportion of the assessment of each portion of the parcel in a property class has changed between the previous year and the taxation year.
4. The change in the assessment for each portion of the parcel included in a property class for the taxation year is due only to a change in the proportion of the parcel included in each of the property classes, as a result of a change event described in clause (a) of the definition of “change event” in subsection 34 (2.2) of the *Assessment Act*.

(2) The amount of taxes for municipal and school purposes for the previous year for the purposes of paragraph 1 of subsection 329 (2) of the Act for each portion of the parcel whose assessment increased between the previous year and the taxation year is determined as follows:

1. Determine the amount of taxes that were levied on the portion of the property for the previous year under section 329, 330 or 331 of the Act.
2. Determine the amount of taxes that would have been levied on the portion of the property for the previous year but for the application of Part IX of the Act.
3. Divide the amount determined under paragraph 1 by the amount determined under paragraph 2.
4. Determine the assessment of the portion of the property on the assessment roll for the taxation year.
5. Determine the total assessment of the property on the assessment roll for the taxation year.
6. Divide the amount determined under paragraph 4 by the amount determined under paragraph 5.
7. Multiply the quotient determined under paragraph 6 by the total assessment of the property on the assessment roll for the previous year.
8. Determine the amount of taxes that would have been levied in the previous year on the assessment amount determined under paragraph 7 but for the application of Part IX of the Act.
9. Subtract the amount determined under paragraph 2 from the amount determined under paragraph 8.
10. Multiply the remainder determined under paragraph 9 by the lesser of,
 - i. the quotient determined under paragraph 3, and
 - ii. 1.0.
11. Add the product determined under paragraph 10 to the amount determined under paragraph 1.

(3) The taxes for municipal and school purposes for the previous year for the purposes of paragraph 1 of subsection 329 (2) of the Act for each portion of the parcel whose assessment decreased between the previous year and the taxation year is determined as follows:

1. Determine the assessment of the portion of the property on the assessment roll for the taxation year.
2. Determine the total assessment of the property on the assessment roll for the taxation year.
3. Divide the amount determined under paragraph 1 by the amount determined under paragraph 2.
4. Multiply the quotient determined under paragraph 3 by the total assessment of the property on the assessment roll for the previous year.
5. Determine under section 329, 330 or 331 of the Act the amount of taxes that would have been levied for the previous year on the assessment amount determined under paragraph 4.

Change in tax exempt portion of a parcel

29. (1) This section applies if the portion of a parcel of land that is exempt from taxes for municipal and school purposes changes between the previous year and the taxation year and the change is due only to a change in the proportion of the parcel that is entitled to the exemption.

(2) The amount of taxes for municipal and school purposes for the previous year for the taxable portion of the parcel for the purposes of paragraph 1 of subsection 329 (2) of the Act is determined as follows:

1. If the assessment of the taxable portion of the parcel increased between the previous year and the taxation year, the amount of the taxes for municipal and school purposes for the previous year for that portion is the amount that would be determined in respect of the portion of the parcel under subsection 28 (2).
2. If the assessment of the taxable portion of the parcel decreased between the previous year and the taxation year, the amount of the taxes for municipal and school purposes for the previous year for that portion is the amount that would be determined in respect of the portion of the parcel under subsection 28 (3).

Change in subclass assessment of a property

30. (1) This section applies if,

- (a) the proportion of the assessment on the portion of a property that is in a subclass for excess land, if any, changes between the previous year and the taxation year; and
- (b) the change in the assessment referred to in clause (a) results from the application of municipal requirements for any development on the property.

(2) The amount of taxes for the previous year for the purposes of paragraph 1 of subsection 329 (2) of the Act for the portion of the property that is not in a subclass for excess land is determined as follows:

1. Determine the assessment of the portion of the property that is not in a subclass for excess land for the taxation year.
2. Determine the total assessment of the property for the taxation year.
3. Determine the total assessment of the property for the previous year.
4. Determine the tax rate levied by the municipality for the previous year on the portion of the property not in a subclass for excess land.
5. Determine the level of taxation for the previous year for the property.
6. Divide the amount determined under paragraph 1 by the amount determined under paragraph 2.
7. Multiply together the following:
 - i. the quotient determined under paragraph 6,
 - ii. the amount determined under paragraph 3,
 - iii. the tax rate determined under paragraph 4, and
 - iv. the level of taxation determined under paragraph 5.

(3) The amount of taxes for the previous year for the purposes of paragraph 1 of subsection 329 (2) of the Act for the portion of the property that is in a subclass for excess land is determined as follows:

1. Determine the assessment of the portion of the property that is in a subclass for excess land for the taxation year.
2. Determine the total assessment of the property for the taxation year.
3. Determine the total assessment of the property for the previous year.
4. Determine the applicable tax rate in the municipality for the previous year for the subclass for excess land.
5. Determine the level of taxation for the previous year on the property.
6. Divide the amount determined under paragraph 1 by the amount determined under paragraph 2.
7. Multiply together the following:
 - i. the quotient determined under paragraph 6,
 - ii. the amount determined under paragraph 3,
 - iii. the tax rate determined under paragraph 4, and
 - iv. the level of taxation determined under paragraph 5.

Mid-year demolition, etc.

31. (1) For the purposes of clause 357 (1) (b) of the Act, the recalculation of taxes for the taxation year shall include a reduction determined as follows:

1. If paragraph 2 does not apply, the reduction is,

- i. 30 per cent of the taxes otherwise determined for the current taxation year, if the property was included in the commercial classes, or
 - ii. 35 per cent of the taxes otherwise determined for the current taxation year, if the property was included in the industrial classes.
2. If a by-law was passed under subsection 313 (4) of the Act that sets out a percentage of taxes between 30 and 35 per cent, the reduction is that percentage of the taxes.

(2) Paragraph 5 of subsection 329 (2) of the Act applies to a property even if the owner of the property was entitled to but failed to make an application to the council of the municipality under clause 357 (1) (a), (b), (d) or (f) or section 358 of the Act for a cancellation, reduction or refund of taxes for the previous year, but only if the appropriate change is made to the assessment of the property on the assessment roll, as returned, for the taxation year.

Comparable property for purposes of s. 331 of the Act

32. If subsection 328 (2) of the Act applies for the taxation year to a property that is identified as a comparable property under section 331 of the Act, the amount of taxes for municipal and school purposes that would have been imposed for the taxation year on the comparable property but for the application of Part IX of the Act, as determined for the purposes of paragraph 1 of subsection 331 (2) of the Act, shall be increased to the taxes for municipal and school purposes that would have been imposed for the taxation year but for the application of subsection 328 (2) of the Act.

Made by:

GREGORY SORBARA
Minister of Finance

Date made: December 19, 2003.

2/04

ONTARIO REGULATION 451/03

made under the

WASTE DIVERSION ACT, 2002

Made: December 22, 2003
Filed: December 22, 2003

Amending O. Reg. 273/02
(Blue Box Waste)

Note: Ontario Regulation 273/02 has not previously been amended.

1. Ontario Regulation 273/02 is amended by adding the following section:

Industry funding organization

2. (1) The corporation named Stewardship Ontario is continued and is designated as the industry funding organization for the waste diversion program for blue box waste approved by the Minister under section 26 of the Act.

(2) Stewardship Ontario is composed of the members of its board of directors.

(3) The board of directors shall be composed of the following members:

- 1. One member appointed by the Canadian Council of Grocery Distributors.
- 2. One member appointed by the Canadian Newspaper Association.
- 3. One member appointed by the Food and Consumer Products Manufacturers of Canada.
- 4. One member appointed by the Liquor Control Board of Ontario.
- 5. One member appointed by Refreshments Canada.

6. One member appointed by the Retail Council of Canada.
7. One member appointed jointly by the Canadian Paint and Coatings Association and the Canadian Consumer Specialty Products Association.
8. The chief executive officer of Stewardship Ontario.

(4) Each member of the board of directors, other than the chief executive officer of Stewardship Ontario, may appoint an alternate who, in his or her absence, may participate in board meetings and vote on matters before the board.

Made by:

LEONA DOMBROWSKY
Minister of the Environment

Date made: December 22, 2003.

2/04

ONTARIO REGULATION 452/03
made under the
ONTARIO ENERGY BOARD ACT, 1998

Made: December 17, 2003
Filed: December 23, 2003

Amending O. Reg. 339/02
(Electricity Pricing)

Note: Ontario Regulation 339/02 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. (1) Subsection 3.2.2 (1) of Ontario Regulation 339/02 is amended by striking out “as required by section 3.2.1” and substituting “as required by section 3.2.1 or 3.2.2.1”.

(2) Subsection 3.2.2 (3) of the Regulation is amended by striking out “under section 3.2.1” and substituting “under section 3.2.1 or 3.2.2.1”.

(3) Subsection 3.2.2 (4) of the Regulation is amended by striking out “under section 3.2.1” and substituting “under section 3.2.1 or 3.2.2.1”.

(4) Subsection 3.2.2 (5) of the Regulation is amended by striking out “under section 3.2.1” and substituting “under section 3.2.1 or 3.2.2.1”.

2. The Regulation is amended by adding the following section:

Obligation to make payments under s. 79.1 (16) of the Act

3.2.2.1 (1) For the purposes of subsection 79.1 (16) of the Act, a distributor shall make a payment to a consumer who,

- (a) had an account with the distributor at any time between May 1, 2002 and November 24, 2002;
- (b) was charged by the distributor as a general service customer;
- (c) either,
 - (i) had a monthly demand of 50 kilowatts or less, or
 - (ii) annually used not more than 250,000 kilowatt hours of electricity;
- (d) did not have an account with any distributor or a contract with any retailer licensed under Part V of the Act on November 25, 2002 and can so satisfy the distributor; and

- (e) was not eligible for treatment as a low-volume consumer or a designated consumer under the Act or this Regulation on November 25, 2002 and has not received any payment under Part V, other than a payment under this section.
- (2) For the purposes of subsection 79.1 (16) of the Act, a retailer shall make a payment to a consumer who,
 - (a) had a contract with the retailer at any time between May 1, 2002 and November 24, 2002 where the retailer billed the consumer under retailer consolidated billing;
 - (b) was charged as a general service customer;
 - (c) either,
 - (i) had a monthly demand of 50 kilowatts or less, or
 - (ii) annually not more than 250,000 kilowatt hours of electricity;
 - (d) did not have an account with any distributor or a contract with any retailer licensed under Part V of the Act on November 25, 2002 and can so satisfy the retailer; and
 - (e) was not eligible for treatment as a low-volume consumer or a designated consumer under the Act or this Regulation on November 25, 2002 and has not received any payment under Part V of the Act, other than a payment under this section.
- (3) A consumer shall make a request for a payment under subsection (1) or (2) by March 31, 2004.
- (4) The amount of the payment to the consumer under subsections (1) and (2) shall be calculated in accordance with section 3.2.2.

2/04

ONTARIO REGULATION 453/03

made under the

ONTARIO ENERGY BOARD ACT, 1998

Made: December 17, 2003

Filed: December 23, 2003

Amending O. Reg. 341/02

(Payments re Sections 79.1 and 79.2 of the Act)

Note: Ontario Regulation 341/02 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Section 14.1 of Ontario Regulation 341/02 is revoked and the following substituted:

Definition, ss. 14.2 to 14.5

14.1 In sections 14.2 to 14.5,

“entitled consumer” means a consumer entitled to a payment under subsection 79.1 (16) of the Act by virtue of section 3.2.1 or 3.2.2.1 of Ontario Regulation 339/02 (Electricity Pricing).

2/04

ONTARIO REGULATION 454/03

made under the

ELECTRICITY ACT, 1998

Made: December 17, 2003

Filed: December 23, 2003

Amending O. Reg. 199/02

(Hydro One Inc.)

Note: Ontario Regulation 199/02 has not previously been amended.

1. Paragraph 2 of section 1 of Ontario Regulation 199/02 is revoked.

2/04

ONTARIO REGULATION 455/03

made under the

ARTHUR WISHART ACT (FRANCHISE DISCLOSURE), 2000

Made: December 22, 2003

Filed: December 23, 2003

Amending O. Reg. 9/01

(Exemption of Franchisors under Subsection 13 (1) of the Act)

Note: Ontario Regulation 9/01 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Section 1 of Ontario Regulation 9/01 is amended by adding the following items:

Giant Tiger Stores Limited

Volvo Trucks Canada Inc.

Mack Canada Inc.

Made by:

JIM WATSON
Minister of Consumer and Business Services

Date made: December 22, 2003.

2/04

ONTARIO REGULATION 456/03

made under the

ONTARIO WORKS ACT, 1997

Made: December 23, 2003

Filed: December 24, 2003

Amending O. Reg. 134/98

(General)

Note: Ontario Regulation 134/98 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Subsection 35 (1) of Ontario Regulation 134/98 is amended by striking out “section 32, 33, 34 or 36” and substituting “section 32, 33 or 34”.

2. Sections 36 and 36.1 of the Regulation are revoked.

3. Subsection 56 (4) of the Regulation is revoked and the following substituted:

(4) Emergency assistance shall not be provided to or on behalf of a person subject to a period of ineligibility for income assistance under section 32, 33, 34 or 35 or for income support under section 23 or 24 of Ontario Regulation 222/98 (General) made under the *Ontario Disability Support Program Act, 1997*.

RÈGLEMENT DE L'ONTARIO 456/03

pris en application de la

LOI DE 1997 SUR LE PROGRAMME ONTARIO AU TRAVAILpris le 23 décembre 2003
déposé le 24 décembre 2003modifiant le Règl. de l'Ont. 134/98
(Dispositions générales)

Remarque : Le Règlement de l'Ontario 134/98 a été modifié antérieurement. Ces modifications sont indiquées dans la Table des règlements (historique législatif) qui se trouve sur le site www.lois-en-ligne.gouv.on.ca.

1. Le paragraphe 35 (1) du Règlement de l'Ontario 134/98 est modifié par substitution de «l'article 32, 33 ou 34» à «l'article 32, 33, 34 ou 36».

2. Les articles 36 et 36.1 du Règlement sont abrogés.

3. Le paragraphe 56 (4) du Règlement est abrogé et remplacé par ce qui suit :

(4) L'aide en cas d'urgence ne doit pas être fournie à une personne, ou au nom d'une personne, qui fait l'objet d'une période de non-admissibilité à l'aide au revenu aux termes de l'article 32, 33, 34 ou 35 ou au soutien du revenu aux termes de l'article 23 ou 24 du Règlement de l'Ontario 222/98 (Dispositions générales) pris en application de la *Loi de 1997 sur le Programme ontarien de soutien aux personnes handicapées*.

ONTARIO REGULATION 457/03

made under the

ONTARIO DISABILITY SUPPORT PROGRAM ACT, 1997Made: December 23, 2003
Filed: December 24, 2003Amending O. Reg. 222/98
(General)

Note: Ontario Regulation 222/98 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Subsection 23 (1) of Ontario Regulation 222/98 is amended by striking out “in section 24 or 25” and substituting “in section 24”.
2. Sections 25 and 25.1 of the Regulation are revoked.

RÈGLEMENT DE L'ONTARIO 457/03

pris en application de la

**LOI DE 1997 SUR LE PROGRAMME ONTARIEN DE SOUTIEN AUX PERSONNES
HANDICAPÉES**pris le 23 décembre 2003
déposé le 24 décembre 2003modifiant le Règl. de l'Ont. 222/98
(Dispositions générales)

Remarque : Le Règlement de l'Ontario 222/98 a été modifié antérieurement. Ces modifications sont indiquées dans la Table des règlements (historique législatif) qui se trouve sur le site www.lois-en-ligne.gouv.on.ca.

1. Le paragraphe 23 (1) du Règlement de l'Ontario 222/98 est modifié par substitution de «l'article 24» à «l'article 24 ou 25».
2. Les articles 25 et 25.1 du Règlement sont abrogés.

2/04

ONTARIO REGULATION 458/03

made under the

INSURANCE ACTMade: December 23, 2003
Filed: December 24, 2003Amending O. Reg. 403/96
(Statutory Accident Benefits Schedule — Accidents on or after November 1, 1996)

Note: Ontario Regulation 403/96 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Subsection 2 (1) of Ontario Regulation 403/96 is amended by adding the following definitions:

“*Grade I Whiplash Guideline*” means the *Pre-approved Framework Guideline* entitled *Pre-approved Framework Guideline for Whiplash Associated Disorder Grade I Injuries With or Without Complaint of Back Symptoms*; (“lignes directrices pour les entorses cervicales de stade I”)

“*Grade II Whiplash Guideline*” means the *Pre-approved Framework Guideline* entitled *Pre-approved Framework Guideline for Whiplash Associated Disorder Grade II Injuries With or Without Complaint of Back Symptoms*; (“lignes directrices pour les entorses cervicales de stade II”)

2. Section 4 of the Regulation is amended by adding the following subsection:

(2) Despite subsection (1), paragraph 3 of that subsection applies only if the accident occurs before April 15, 2004.

3. Subsection 5 (2) of the Regulation is amended by striking out “or” at the end of clause (b) and by adding the following clauses:

(d) for any period longer than 12 weeks after the accident, in the case of an insured person whose impairment comes within the *Grade I Whiplash Guideline*, if the accident occurred after April 14, 2004; or

(e) for any period longer than 16 weeks after the accident, in the case of an insured person whose impairment comes within the *Grade II Whiplash Guideline*, if the accident occurred after April 14, 2004.

4. Subsection 14 (6) of the Regulation is revoked and the following substituted:

(6) The insurer is not liable to pay a medical benefit under clause (2) (g) for expenses related to,

(a) the first 50 kilometres of transportation in the insured person’s automobile to and from a treatment session if the accident occurred before April 15, 2004; or

(b) the first 50 kilometres of transportation to and from a treatment session if the accident occurred after April 14, 2004, unless the insured person sustained a catastrophic impairment as a result of the accident.

5. Subsection 15 (12) of the Regulation is revoked and the following substituted:

(12) The insurer is not liable to pay a rehabilitation benefit under clause (5) (k) for expenses related to,

(a) the first 50 kilometres of transportation in the insured person’s automobile to and from a counselling or training session if the accident occurred before April 15, 2004; or

(b) the first 50 kilometres of transportation to and from a counselling or training session if the accident occurred after April 14, 2004, unless the insured person sustained a catastrophic impairment as a result of the accident.

6. (1) Section 16 of the Regulation is amended by adding the following subsection:

(1.1) Despite subsection (1), no attendant care benefit is payable to an insured person whose impairment comes within the *Grade I Whiplash Guideline* or the *Grade II Whiplash Guideline* if the accident occurred after April 14, 2004.

(2) Paragraph 3 of subsection 16 (5) of the Regulation is revoked and the following substituted:

3. If the accident occurred on or after October 1, 2003 and the optional medical, rehabilitation and attendant care benefit referred to in section 27 has been purchased and applies to the insured person, the amount of the attendant care benefit payable in respect of the insured person shall not exceed the monthly limit under subsection 27 (5).

7. Subsections 19 (2) and (3) of the Regulation are revoked and the following substituted:

(2) The amount of the attendant care benefit paid in respect of an insured person shall not exceed, for any one accident,

(a) \$1,000,000, if the insured person sustained a catastrophic impairment as a result of the accident;

(b) nil, if the accident occurred after April 14, 2004 and the insured person sustained an impairment that comes within the *Grade I Whiplash Guideline* or the *Grade II Whiplash Guideline*; or

(c) \$72,000 in any other case.

(3) If the optional medical, rehabilitation and attendant care benefit referred to in section 27 was purchased and applies to the insured person, the maximum limits fixed by the optional benefit apply and subsection (1) and clauses (2) (a) and (c) do not apply.

8. Subsection 24 (4) of the Regulation is revoked and the following substituted:

(4) The insurer is not liable under subsection (1.6) to pay for expenses related to,

(a) the first 50 kilometres of transportation in the insured person’s automobile to and from an examination or assessment if the examination or assessment relates to an accident that occurred before April 15, 2004; or

(b) the first 50 kilometres of transportation to and from an examination or assessment if the examination or assessment relates to an accident that occurred after April 14, 2004, unless the insured person sustained a catastrophic impairment as a result of the accident.

9. (1) Subparagraph 3 ii of subsection 27 (1) of the Regulation is revoked and the following substituted:

- ii. The amount of the attendant care benefit paid in respect of an insured person shall not exceed, for any one accident,
 - A. \$2,000,000, if the insured person sustained a catastrophic impairment as a result of the accident,
 - B. \$1,072,000 in any case in which the insured person did not sustain as a result of the accident,
 - 1. a catastrophic impairment, or
 - 2. an impairment that comes within the *Grade I Whiplash Guideline* or the *Grade II Whiplash Guideline*, if the accident occurred after April 14, 2004, or
 - C. nil, if the accident occurred after April 14, 2004 and the insured person sustained an impairment that comes within the *Grade I Whiplash Guideline* or the *Grade II Whiplash Guideline*.

(2) Subsection 27 (5) of the Regulation is revoked and the following substituted:

(5) The maximum monthly attendant care benefit payable in respect of an insured person shall not exceed \$6,000 if the benefit is payable in respect of an accident that occurs on or after October 1, 2003.

10. Section 37 of the Regulation is amended by adding the following subsection:

(5.1) Paragraphs 2 and 3 of subsection (3) and subsections (4) and (5) do not apply if,

- (a) the notice under clause (1) (b) relates to the entitlement of the person to receive an income replacement benefit; and
- (b) the notice is given for the reason that the person is not entitled to continue to receive the benefit because the period during which the benefit is payable is limited by clause 5 (2) (d) or (e).

11. Part XIV of the Regulation is amended by adding the following section:

UNREPORTED INCOME

64.1 (1) If, under the *Income Tax Act* (Canada) or legislation of another jurisdiction that imposes a tax calculated by reference to income, a person is required to report the amount of his or her income, the person's income before an accident that occurs after April 14, 2004 shall be determined for the purposes of this Regulation without reference to any income the person has failed to report contrary to that Act or legislation.

(2) Where the amount of a person's income before an accident is determined for the purposes of this Regulation in accordance with subsection (1), the amount of the income may be adjusted to reflect any change in the amount of the person's income reported or determined in accordance with the *Income Tax Act* (Canada) or legislation of another jurisdiction that imposes a tax calculated by reference to income.

12. Subsections 68 (3) and (5) are amended by striking out "certified mail or registered mail" wherever it appears.**RÈGLEMENT DE L'ONTARIO 458/03**

pris en application de la

LOI SUR LES ASSURANCES

pris le 23 décembre 2003
déposé le 24 décembre 2003

modifiant le Règl. de l'Ont. 403/96

(Annexe sur les indemnités d'accident légales — accidents survenus le 1^{er} novembre 1996 ou après ce jour)

Remarque : Le Règlement de l'Ontario 403/96 a été modifié antérieurement. Ces modifications sont indiquées dans la Table des règlements (historique législatif) qui se trouve sur le site www.lois-en-ligne.gouv.on.ca.

1. Le paragraphe 2 (1) du Règlement de l'Ontario 403/96 est modifié par adjonction des définitions suivantes :

«lignes directrices pour les entorses cervicales de stade I» La directive relative à un cadre de traitement préapprouvé intitulée *Lignes directrices pré-autorisées pour les blessures associées à une entorse cervicale de stade I avec ou sans douleur dorsale.* («*Grade I Whiplash Guideline*»)

«lignes directrices pour les entorses cervicales de stade II» La directive relative à un cadre de traitement préapprouvé intitulée *Lignes directrices pré-approuvées pour les blessures associées à une entorse cervicale de stade II avec ou sans douleur dorsale.* («Grade II Whiplash Guideline»)

2. L'article 4 du Règlement est modifié par adjonction du paragraphe suivant :

(2) Malgré le paragraphe (1), la disposition 3 de ce paragraphe ne s'applique que si l'accident survient avant le 15 avril 2004.

3. Le paragraphe 5 (2) du Règlement est modifié par adjonction des alinéas suivants :

- d) ni pour plus de 12 semaines après l'accident, dans le cas de la personne assurée dont la déficience est visée par les lignes directrices pour les entorses cervicales de stade I, si l'accident est survenu après le 14 avril 2004;
- e) ni pour plus de 16 semaines après l'accident, dans le cas de la personne assurée dont la déficience est visée par les lignes directrices pour les entorses cervicales de stade II, si l'accident est survenu après le 14 avril 2004.

4. Le paragraphe 14 (6) du Règlement est abrogé et remplacé par ce qui suit :

- (6) L'assureur n'est pas tenu de verser une indemnité pour frais médicaux aux termes de l'alinéa (2) g) pour les frais liés :
- a) soit aux 50 premiers kilomètres de transport aller-retour, dans l'automobile de la personne assurée, aux fins d'une séance de traitement, si l'accident est survenu avant le 15 avril 2004;
 - b) soit aux 50 premiers kilomètres de transport aller-retour aux fins d'une séance de traitement si l'accident est survenu après le 14 avril 2004, sauf si la personne assurée souffre d'une déficience invalidante à la suite de l'accident.

5. Le paragraphe 15 (12) du Règlement est abrogé et remplacé par ce qui suit :

- (12) L'assureur n'est pas tenu de verser une indemnité de réadaptation aux termes de l'alinéa (5) k) pour les frais liés :
- a) soit aux 50 premiers kilomètres de transport aller-retour, dans l'automobile de la personne assurée, aux fins d'une séance de consultation ou de formation, si l'accident est survenu avant le 15 avril 2004;
 - b) soit aux 50 premiers kilomètres de transport aller-retour aux fins d'une séance de consultation ou de formation si l'accident est survenu après le 14 avril 2004, sauf si la personne assurée souffre d'une déficience invalidante à la suite de l'accident.

6. (1) L'article 16 du Règlement est modifié par adjonction du paragraphe suivant :

(1.1) Malgré le paragraphe (1), aucune indemnité de soins auxiliaires n'est payable à la personne assurée dont la déficience est visée par les lignes directrices pour les entorses cervicales de stade I ou les lignes directrices pour les entorses cervicales de stade II si l'accident est survenu après le 14 avril 2004.

(2) La disposition 3 du paragraphe 16 (5) du Règlement est abrogée et remplacée par ce qui suit :

- 3. Si l'accident est survenu le 1^{er} octobre 2003 ou après cette date et que l'indemnité optionnelle pour frais médicaux, de réadaptation et de soins auxiliaires visée à l'article 27 a été souscrite et vise la personne assurée, le montant de l'indemnité de soins auxiliaires payable à son égard ne doit pas être supérieur au plafond mensuel prévu au paragraphe 27 (5).

7. Les paragraphes 19 (2) et (3) du Règlement sont abrogés et remplacés par ce qui suit :

(2) Le montant de l'indemnité de soins auxiliaires versée à l'égard de la personne assurée ne doit pas être supérieur, pour un même accident :

- a) à 1 000 000 \$, si la personne souffre d'une déficience invalidante à la suite de l'accident;
- b) à zéro, si l'accident est survenu après le 14 avril 2004 et que la personne souffre d'une déficience visée par les lignes directrices pour les entorses cervicales de stade I ou les lignes directrices pour les entorses cervicales de stade II;
- c) à 72 000 \$, dans tous les autres cas.

(3) Si l'indemnité optionnelle pour frais médicaux, de réadaptation et de soins auxiliaires visée à l'article 27 a été souscrite et qu'elle vise la personne assurée, les plafonds qu'elle fixe s'appliquent alors au lieu du paragraphe (1) et des alinéas (2) a) et c).

8. Le paragraphe 24 (4) du Règlement est abrogé et remplacé par ce qui suit :

(4) L'assureur n'est pas tenu, aux termes du paragraphe (1.6), de payer les frais liés :

- a) soit aux 50 premiers kilomètres de transport aller-retour, dans l'automobile de la personne assurée, aux fins d'un examen ou d'une évaluation qui se rapporte à un accident survenu avant le 15 avril 2004;
- b) soit aux 50 premiers kilomètres de transport aller-retour aux fins d'un examen ou d'une évaluation qui se rapporte à un accident survenu après le 14 avril 2004, sauf si la personne assurée souffre d'une déficience invalidante à la suite de l'accident.

9. (1) La sous-disposition 3 ii du paragraphe 27 (1) du Règlement est abrogée et remplacée par ce qui suit :

- ii. Le montant de l'indemnité de soins auxiliaires versée à l'égard de la personne assurée ne doit pas être supérieur, pour un même accident :
- A. à 2 000 000 \$, si la personne assurée souffre d'une déficience invalidante à la suite de l'accident,
 - B. à 1 072 000 \$, dans tous les cas où la personne assurée ne souffre, pas à la suite de l'accident :
 - 1. soit d'une déficience invalidante,
 - 2. soit d'une déficience visée par les lignes directrices pour les entorses cervicales de stade I ou les lignes directrices pour les entorses cervicales de stade II, si l'accident est survenu après le 14 avril 2004,
 - C. à zéro, si l'accident est survenu après le 14 avril 2004 et que la personne assurée souffre d'une déficience visée par les lignes directrices pour les entorses cervicales de stade I ou les lignes directrices pour les entorses cervicales de stade II.

(2) Le paragraphe 27 (5) du Règlement est abrogé et remplacé par ce qui suit :

(5) L'indemnité de soins auxiliaires maximale payable mensuellement à l'égard de la personne assurée ne doit pas être supérieure à 6 000 \$ si elle est payable à l'égard d'un accident qui est survenu le 1^{er} octobre 2003 ou après cette date.

10. L'article 37 du Règlement est modifié par adjonction du paragraphe suivant :

(5.1) Les dispositions 2 et 3 du paragraphe (3) et les paragraphes (4) et (5) ne s'appliquent pas si :

- a) d'une part, l'avis visé à l'alinéa (1) b) se rapporte au droit de la personne à une indemnité de remplacement de revenu;
- b) d'autre part, l'avis est donné pour le motif que la personne n'a plus le droit de continuer à recevoir l'indemnité parce que la période pendant laquelle elle est payable est limitée par l'alinéa 5 (2) d) ou e).

11. La partie XIV du Règlement est modifiée par adjonction de l'article suivant :

REVENU NON DÉCLARÉ

64.1 (1) Si une personne est tenue de déclarer son revenu en application de la *Loi de l'impôt sur le revenu* (Canada) ou de la législation d'un autre ressort qui établit un impôt calculé en fonction du revenu, son revenu avant un accident qui survient après le 14 avril 2004 est calculé pour l'application du présent règlement sans tenir compte de tout revenu qu'elle n'a pas déclaré contrairement aux exigences de cette législation.

(2) Le revenu d'une personne avant un accident qui est calculé pour l'application du présent règlement conformément au paragraphe (1) peut être rajusté en fonction de tout changement de son revenu déclaré ou calculé conformément à la *Loi de l'impôt sur le revenu* (Canada) ou de la législation d'un autre ressort qui établit un impôt calculé en fonction du revenu.

12. Les paragraphes 68 (3) et (5) du Règlement sont modifiés par suppression de « par courrier certifié ou par courrier recommandé » partout où figurent ces mots.

2/04

ONTARIO REGULATION 459/03

made under the

INSURANCE ACT

Made: December 23, 2003

Filed: December 24, 2003

Amending Reg. 664 of R.R.O. 1990
(Automobile Insurance)

Note: Regulation 664 has previously been amended. Those amendments are listed in the Table of Regulations (Legislative History) which can be found at www.e-laws.gov.on.ca.

1. Section 14.1 of Regulation 664 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

14.1 (1) For the purposes of section 260 of the Act, insurers shall use the following elements of a risk classification system in classifying risks for loss or damage to an automobile or loss of its use:

1. A deductible of \$300 for contracts issued or renewed before April 15, 2004, unless the contract provides for a different amount.
2. For collision or upset coverage, as referred to in the standard policy forms approved by the Superintendent under subsection 227 (5) of the Act, a deductible of \$500 for contracts issued or renewed on or after April 15, 2004, unless the contract provides for a different amount.
3. For comprehensive coverage, as referred to in the standard policy forms approved by the Superintendent under subsection 227 (5) of the Act, a deductible of \$300 for contracts issued or renewed on or after April 15, 2004, unless the contract provides for a different amount.

(2) Insurers shall use the following element in their risk classification systems in classifying risks for damage to an automobile or its contents or loss of its use:

1. \$300 as the amount of the reduction referred to in clause 263 (5.1) (b) of the Act, for contracts issued or renewed on or after April 15, 2004, unless the contract provides for a different amount.

2/04

NOTE: The Table of Regulations (Legislative History) and other tables related to regulations can be found at the e-Laws web site (www.e-laws.gov.on.ca) under Tables. Consolidated regulations may also be found at that site under Consolidated Law.

REMARQUE : On trouve la Table des règlements (historique législatif) et d'autres tables liées aux règlements sur le site Web Lois-en-ligne (www.lois-en-ligne.gouv.on.ca) en cliquant sur «Tables». On y trouve également les règlements codifiés sous la rubrique «Textes législatifs codifiés».

INDEX 2**GOVERNMENT NOTICES/AVIS DU GOUVERNEMENT**

Criminal Code/Code criminel	53
Ontario Highway Transport Board	53
Certificates of Dissolution/Certificats de dissolution	54
Cancellations for Cause (Business Corporations Act)/Annulations à juste titre (Loi sur les sociétés par actions)	56
Notice of Default in Complying with the Corporations Information Act/Avis de non-observation de la loi sur les renseignements exigés des compagnies et des associations	56
Cancellation of Certificates of Incorporation (Corporations Tax Act Defaulters)/Annulation de certificats de constitution (Non-respect de la Loi sur l'imposition des corporations)	56
Co-operative Corporations Act (Certificates of Incorporation Issued)/Loi sur les sociétés coopératives (Certificats de constitution délivrés)	57
Co-operative Corporations Act (Certificate of Amalgamation)/Loi sur les sociétés coopératives (Certificat de fusion)	58
Orders in Council/Décrets	58
Applications to Provincial Parliament—Private Bills/Demandes au Parlement provincial—Projets de loi d'intérêt privé	73

CORPORATION NOTICES/AVIS RELATIFS AUX COMPAGNIES **73****PARTNERSHIP DISSOLUTION/CHANGES/DISSOLUTION DE SOCIÉTÉS/LA MODIFICATIONS** **75****SALES OF LANDS FOR TAX ARREARS BY PUBLIC TENDER/VENTES DE TERRAINS PAR APPEL D'OFFRES POUR ARRIÉRÉ D'IMPÔT** **75****PUBLICATIONS UNDER THE REGULATIONS ACT/
PUBLICATIONS EN VERTU DE LA LOI SUR LES RÈGLEMENTS**

Arthur Wishart Act (Franchise Disclosure), 2000	O. Reg. 455/03	88
Electricity Act, 1998	O. Reg. 454/03	88
Insurance Act	O. Reg. 458/03 Loi sur les assurances Règl. de l'Ont. 458/03	90
Insurance Act	O. Reg. 459/03	94
Municipal Act, 2001	O. Reg. 450/03	79
Ontario Disability Support Program Act, 1997	O. Reg. 457/03 Loi de 1997 sur le programme Ontarien de soutien aux personnes handicapées Règl. de l'Ont. 457/03	90
Ontario Energy Board Act, 1998	O. Reg. 452/03	86
Ontario Energy Board Act, 1998	O. Reg. 453/03	87
Ontario Works Act, 1997	O. Reg. 456/03 Loi de 1997 sur le programme Ontario au travail Règl. de l'Ont. 456/03	89
Waste Diversion Act, 2002	O. Reg. 451/03	85

Information

THE ONTARIO GAZETTE is published each Saturday and **advertisements must be received no later than Thursday 4 p.m., 9 days before publication of the issue in which they should appear.**

Advertisements including the names of any signing officers must be typed or written legibly.

1. Advertising rates are for a first insertion per columnar space
 - i. up to ¼ column or part thereof is \$55.00
 - ii. each additional ¼ column or part thereof up to one page is \$26.00
2. In each calendar year, after one page is reached, each ¼ page or part thereof is \$70.00
3. For each multiple insertion ordered at the same time as the first insertion, one-half the rate payable under paragraph 1 or 2, as the case may be

Subscription rate is \$126.50 + 7% G.S.T. for 52 weekly issues and the single copy price of \$2.90 + 7% G.S.T. payable in advance. All rates are subject to increases without notice. ***For the correct rate, please contact us at (416) 326-3893 during normal business hours.***

Subscriptions may be paid by VISA, MasterCard or AMEX. Cheques or money orders should be made payable to THE MINISTER OF FINANCE and all correspondence, including address changes, should be mailed to:

THE ONTARIO GAZETTE
50 Grosvenor Street, Toronto, Ontario M7A 1N8
Telephone (416) 326-5310
Toll-Free 1-800-668-9938

Information

LA GAZETTE DE L'ONTARIO paraît chaque samedi, **et les annonces à y insérer doivent parvenir à ses bureaux le jeudi à 16 h au plus tard, soit au moins neuf jours avant la parution du numéro dans lequel elles figureront.**

Les annonces, ainsi que le nom des signataires autorisés, doivent être dactylographiées ou écrites lisiblement.

1. Tarifs publicitaires pour la première insertion, par espace-colonne
 - i. jusqu'une ¼ colonne ou une partie de celle-ci est 55,00 \$
 - ii. chaque ¼ colonne supplémentaire ou une partie de celle-ci jusqu'une page est 26,00 \$
2. Pendant une année calendaire, après être atteint une page, chaque ¼ page ou une partie de celle-ci est 70,00 \$
3. Pour chaque insertion multiple commandée en même temps que l'insertion initiale, le tarif se calcule à raison de 50 % du tarif payable indiqué au paragraphe 1 ou 2, selon le cas

Le tarif d'abonnement est de 126,50 \$ + 7% T.P.S. pour 52 numéros hebdomadaires, et le tarif au numéro, de 2,90 \$ + 7% T.P.S. (payable à l'avance). Tous les tarifs peuvent être augmentés sans préavis. ***Pour le tarif approprié, veuillez téléphoner (416) 326-3893 pendant les heures d'ouverture normales de bureau.***

Les paiements peuvent être effectués au moyen de la carte VISA, MasterCard ou AMEX. Les chèques ou mandats doivent être faits à l'ordre du MINISTRE DES FINANCES et toute correspondance, notamment les changements d'adresse, doit être adressée à :

LA GAZETTE DE L'ONTARIO
50, rue Grosvenor, Toronto, (Ontario) M7A 1N8
Téléphone (416) 326-5310
Appel sans frais 1-800-668-9938