

The Ontario Gazette La Gazette de l'Ontario

Vol. 147-10 Saturday, 8 March 2014

Toronto

ISSN 00302937 Le samedi 8 mars 2014

Ontario Highway Transport Board

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.

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 DÉS 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.

Angel Tours & Entertainment Inc.45826-D(o/a "Angel Coaches of Canada")118 Cumming Drive, Barrie, ON L4N 0C7

Applies for an extension to extra provincial operating licence X-3279 as follows:

<u>ADD:</u> on a one way chartered trip to points as authorized by the relevant jurisdiction.

SO THAT THE AFFECTED PORTION OF THE EXTRA PROVINCIAL OPERATING LICENCE X-3279 WILL READ AS FOLLOWS:

For the transportation of passengers on a chartered trip for Angel Tours and Entertainment Inc. from points in Ontario to the Ontario/Manitoba, Ontario/Quebec and Ontario/USA border crossings for furtherance

(a) 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 be no pick-up or discharge of passengers except at the point of origin.

(b) on a one way chartered trip to points as authorized by the relevant jurisdiction.

PROVIDED THAT:

- 1. the licensee be prohibited from originating chartered trips from the Districts of Muskoka and Parry Sound, the County of Haliburton, and Algonquin Provincial Park;
- chartered trips from the City of Orillia only be those in which the primary destination is a casino; notwithstanding, stopovers to other attractions are permitted;
- 3. chartered trips from the City of Orillia are only those advertised, organized and initiated by Angel Tours & Entertainment Inc.

Also applies for an extra provincial operating licence as follows: For the transportation of passengers on a chartered trip:

- A. from points in the Province of Québec (including the Pierre Elliot Trudeau International Airport (Dorval), the Montreal International Airport (Mirabel) and the Jean Lesage International Airport (Quebec City) as authorized by the Province of Québec from the Ontario/ Québec border crossings
 - (a) to points in Ontario
 - (b) in transit through Ontario to the Ontario/Québec, and Ontario/ U.S.A. border crossings for furtherance

and for the return of the same passengers on the same chartered trip to point of origin.

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

- (c) to points in Ontario on a one way chartered trip without pick-up of passengers in Ontario.
- B. For the transportation of passengers on a chartered trip from points in the United States of America as authorized by the relevant jurisdiction from the Ontario/U.S.A., Ontario/Québec and Ontario/Manitoba border crossings:
 - (a) to points in Ontario; and
 - (b) in transit through Ontario to the Ontario/Manitoba, Ontario/ Québec, and Ontario/U.S.A. border crossings for furtherance;

and for the return of the same passengers on the same chartered trip to point of origin.

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

(c) to points in Ontario on a one-way chartered trip without pick-up of passengers in Ontario.

Park Lane Limousine Services Inc.

o/a "Park Lane Livery" 22 Metropolitan Road, Toronto, ON M1R 2T6

Applies for an extra provincial operating licence as follows:

For the transportation of passengers on a chartered trip from points in the City of Hamilton and the County of Simcoe to the Ontario/Manitoba, Ontario/Quebec and Ontario/USA border crossings for furtherance to

46890-D

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.

46890-Е

Applies for a public vehicle operating licence as follows: For the transportation of passengers on a chartered trip from points in the City of Hamilton and the County of Simcoe.

RKY Camp Inc.

47570

100 Wright Crescent, Kingston, ON K7L 4T9 Applies for a public vehicle operating licence as follows: For the transportation of passengers on a scheduled service between the City of Ottawa and the County of Frontenac and RKY Camp locations in

the City of Ottawa and the County of Frontenac.

PROVIDED THAT:

- 1. the passengers be only those that have purchased an individual fare from RKY Camp;
- this is an "on-demand" service;
- 3 the licensee be restricted to the use of Class "D" public vehicles as defined in paragraph (a) (iv) of subsection 1 of Section 7 of Regulation 982 under the Public Vehicles Act, RSO 1990, Chapter P. 54.

(147-G116)

FELIX D'MELLO

Board Secretary/Secrétaire de la Commission

Government Notices Respecting Corporations Avis du gouvernements relatifs aux compagnies

Notice of Default in Complying with the Corporations Tax Act Avis de non-observation de la Loi sur l'imposition des sociétés

The Director has been notified by the Minister of Finance that the following corporations are in default in complying with the Corporations Tax Act.

NOTICE IS HEREBY GIVEN under subsection 241(1) of the Business Corporations Act, that unless the corporations listed hereunder comply with the requirements of the Corporations Tax Act within 90 days of this notice, orders will be made dissolving the defaulting corporations. All enquiries concerning this notice are to be directed to Ministry of Finance, Corporations Tax, 33 King Street West, Oshawa, Ontario L1H 8H6.

Le ministre des Finances a informé le directeur que les sociétés suivantes n'avaient pas respecté la Loi sur l'imposition des sociétés.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(1) de la Loi sur les sociétés par actions, si les sociétés citées ci-dessous ne se conforment pas aux prescriptions énoncées par la Loi sur l'imposition des sociétés dans un délai de 90 jours suivant la réception du présent avis, lesdites sociétés se verront dissoutes par décision. Pour tout renseignement relatif au présent avis, veuillez vous adresser à l'Imposition des sociétés, ministère des Finances, 33, rue King ouest, Oshawa ON L1H 8H6.

Name of Corporation:	Ontario Corporation Number
Dénomination sociale	Numéro de la
de la société:	société en Ontario
2014-03-08	
A DAY IN THE COUNTRY INC.	001105837
ACT HEALTH GROUP-BRAMPTON CEN	TRE INC. 001051849
ADMIRE WORKS INC.	001712628
AL WIRELESS INC.	001699527
ALL TRANSPORT REPAIRS LTD.	001691775
AMSTERDAM INVESTMENT CO. LTD.	001184060
ARGEN ENERGY CORP.	002105233
ART LINE COMMUNICATIONS INC.	001432487
ASSOCIATED SERVICES (CANADA) LIN	MITED 002099253
BARTEL COMMUNICATIONS LTD.	001649457
CACHET COMMUNICATIONS GROUP I	NC. 000996613
CANADIAN HYDROGEN ENERGY COM	IPANY LIMITED 002018770
CAR-LES ENTERPRISES INC.	000957428
CHATHAM PARKVIEW TAVERN LTD.	000598032
CHATTO-WRIGHT CORPORATION	001655741

Name of Corporation: Ontario O	Corporation Number Numéro de la
de la société:	société en Ontario
COUNTRY STYLE CARE INC.	001339284
CREATIONS Y2K INC.	001339284
CREEKSIDE PROPERTIES LTD.	000825296
CRL MECHANICAL INC.	001701054
D & R AVIATION INC.	000851013
DATA GATHERING SOFTWARE SOLUTIONS INC	
DATA TRANSPORT INC.	001326102
DAY GM&P PARTNER CORPORATION	001320102
DELTA BUSINESS DEVELOPMENT INC.	001709285
DESIGNERS' HOME WORKS INC.	001700005
DROP THE PUCK PRODUCTIONS INC.	002121877
ELECTRACANADA INC.	001711801
FINLAY ENGINEERING LIMITED	000247392
FLINT PROGRESSIVE DIE & MACHINE INC.	001003868
GPCD GROUP INC.	001595602
HIGH GLEN CAPITAL CORP.	000940496
HIGH-WAY TUBES LTD.	000992703
HIGHLAND WELDING INC.	000935396
HUANGDAY INC.	001569539
IO DELI CAFE INC.	001151052
JERRY JABLONSKY LIMITED	001283373
KAWARTHA FEED MILLS INC.	000457169
KAYLEE ANN TRUCKING INC.	001684530
L D RENOVATIONS & DESIGN LTD.	001125700
LET'S RENOVATE CONTRACTING LIMITED	001006528
LIGHTHOUSE ISLAND MANAGEMENT INC.	000856328
LIMOTECH LTD.	001430435
LIZAK FARMS LTD.	000708125
LONDON SLEEP SHOPS LIMITED	000334932
LYNALD INVESTMENTS LIMITED	000605888
MATT-TECHNICAL SERVICES LIMITED	002104722
MERKOGYS CAFE AND FOOD INC.	001601451
MGI SPORTSWEAR INC.	001485387
NIDUS COMPUTERS (1991) LIMITED	000919643
NORIP CONTRACTING INC.	001100060
ONTARIO FLAME HARDENING CO. LTD.	000454104
OPTIMAL COMPUTER SERVICES (OCS) LTD.	000411588
OTTAWA TEXTILES INC.	001221909
PALINDROME GROUP INC.	002104346
PAN-TAX INC.	000967880
PETER TOWNSEND REAL ESTATE LTD	000829612
PJG HOLDINGS INC.	002109713
POWER BEAT CANADA INC.	000910516
PRIMI RISTORANTE INC.	000889869

Name of Corporation:	Ontario Corporation Number
Dénomination sociale	Numéro de la
de la société:	société en Ontario
QUALITY INSULATION LTD. RINCON HISPANO LTD.	001363189 001048856
RIVENDALE JANITORIAL SERVICES IN	
S & S DRUGS INC.	001000100010001000100010001000100000000
SI ADVISERS INC.	002058976
SIMCOE ST. AUTOMOTIVE LTD.	001608291
SIMPLY PERFECT ACTIVEWEAR INC.	001332514
SINCERE CONSTRUCTION & DECORAT	TION INC. 001716181
SPEN-CON HOLDINGS LTD.	000746768
SUPERIOR TRACTOR LIMITED	000462556
T S BIOTECH LTD.	002098309
TANGUTURI CONSULTANTS INC.	002134729
TEDLAR CONSTRUCTION LIMITED	000136389
TELEKEM PHONE LINES LTD.	002108470
THE OMEMEE TANNING COMPANY, LI	
THE SHERBROOKE BUILDING GROUP	
TRADEX GLOBAL INC. V & D MATTHEWS ELMIRA INC.	001523852
	000585876
YOUNG SPA CORP. YOUR EYES OPTICAL (CHARTWELL) C	002108672 CORP. 000941264
ZIGGURAT CONCEPT INC	000941204 000658872
1005480 ONTARIO INC.	001005480
1010276 ONTARIO INC.	001010276
1014676 ONTARIO LIMITED	001014676
1016284 ONTARIO INC.	001016284
1036280 ONTARIO LIMITED	001036280
1070346 ONTARIO LIMITED	001070346
1078236 ONTARIO LIMITED	001078236
1092296 ONTARIO INC.	001092296
1109080 ONTARIO INC.	001109080
1165130 ONTARIO INC.	001165130
1219469 ONTARIO INC.	001219469
1261240 ONTARIO INC.	001261240
1266044 ONTARIO LTD.	001266044
1318054 ONTARIO INC. 1371903 ONTARIO LIMITED	001318054 001371903
1382596 ONTARIO LTD.	001371903
1483641 ONTARIO LIMITED	001382590
1656672 ONTARIO INC.	001656672
1687705 ONTARIO INC.	001687705
1703831 ONTARIO INC.	001703831
1705315 ONTARIO INC.	001705315
1709514 ONTARIO INC.	001709514
1710886 ONTARIO INC.	001710886
1711472 ONTARIO INC.	001711472
1715673 ONTARIO LTD.	001715673
2096930 ONTARIO INC.	002096930
2107950 ONTARIO INC.	002107950
2108756 ONTARIO INC.	002108756
2159913 ONTARIO INC.	002159913
402552 ONTARIO LIMITED 4618 ERIE AVENUE LTD.	000402552 002109788
530456 ONTARIO LIMITED	000530456
548984 ONTARIO LIMITED	000548984
711284 ONTARIO LIMITED	000348984
716056 ONTARIO LIMITED	000716056
925404 ONTARIO INC.	000925404
945229 ONTARIO INC.	000945229
958904 ONTARIO LTD.	000958904
968440 ONTARIO LIMITED	000968440
987219 ONTARIO LIMITED	000987219

WILLIAM D. SNELL

gouvernementaux

Director, Ministry of Government Services Directeur, Ministère des Services

Cancellation of Certificate of Incorporation (Corporations Tax Act Defaulters) Annulation de certificat de constitution (Non-observation de la Loi sur l'imposition des sociétés)

NOTICE IS HEREBY GIVEN that, under subsection 241(4) of the *Business Corporations Act*, the Certificate of Incorporation of the corporations named hereunder have been cancelled by an Order 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*, le certificat de constitution de la société sous-nommé a été annulée par Ordre pour nonobservation des dispositions de la *Loi sur l'imposition des sociétés* et que la dissolution de la société concernée prend effet à la date susmentionnée.

Name of Corporation: Dénomination sociale	Ontario Corporation Number Numéro de la
de la société:	société en Ontario
2014-02-10	societe en ontario
A T TRADING INC.	001708228
AAA IT INC.	002067449
ACTIVECORE TECHNOLOGIES LTD.	001376480
ALLURE HAIR GROUP INC.	001504527
ANF MANUFACTURING LTD.	000552229
ARGENTUS INC.	001400452
AUDIO VISUAL & DATA SOLUTION, I	
AUTHENTIC WINDOWS & DOORS IN	
AUTO LEGENDS LTD.	002132638
BEECROFT CONSTRUCTION LTD.	001639122
BLOOMING FLORAL DISTRIBUTORS	INC. 002046810
BURTON MILLWORKS INC	001117074
CAMPBELL-COURTNEY LIMITED	001202396
CANADIAN TELEPHONE & TELEGRA	
CANFOTECH CORPORATION	000653596
CANMAR MASONRY LTD.	001692353
CANWIL FLOWERS INC.	001065099
CARB ATHLETICS INC.	001582219
CION BAKERY LTD.	001271144
COUNTRY CLUB CLEANERS LTD.	000592551
COURTLEIGH CLEANING & JANITOR	
CULINARY PRODUCTIONS INC.	001252721
DALEXA CONSULTING LTD.	001483471
DIVERSIFIED LOGISTIC SOLUTIONS	INC. 001723600
EJB TECHNOLOGY INC.	002049448
ENDUROWE ENTERPRISES INC.	001000596
ERIGENICS INC.	001058608
FEEDCO LTD.	000392225
GATIN CONSTRUCTION INC.	001706561
HOMECRAFT PAINTING INC.	001663242
INVEST4X CAPITAL INC.	002105507
J. SAMRA & SONS LTD.	002036697
JACK-HERBERTS INC.	000985164
JAMES H. WATSON & SONS PAINTING	3 &
DECORATING LIMITED	000522000
JOE PANTALONE MASONRY LIMITED	000225424
KUALITY LIVE BAIT INC.	001697552
LETIC CAPITAL GROUP INC.	002112639
LITTLE BRAINERS MONTESSORI INC	002096887
LITTLE LOOIES RESTAURANTS INC.	000991229
LYNDVAR CORPORATION	000928640
MACIDEAS PRODUCTIONS INC.	002109072
MARKETSOURCE–CANADA LTD.	001246550
MARMABBS SERVICES LTD.	001043283
MASTERCOM ENTERPRISES INC.	001089450
MCCABE ENTERPRISES INC.	002013916
MILLENNIUM PAVING LTD.	001406205

(147-G117)

THE ONTARIO GAZETTE/LA GAZETTE DE L'ONTARIO

Name of Corporation: Dénomination sociale	Ontario Corporation Number Numéro de la
de la société:	société en Ontario
NADION INC.	002097315
NEWBURY NG INC.	000919808
OMEGA DIGITAL DATA INC.	001039038
PARLIAMENT GLASS INC.	002057966
REAL REPAIR.COM INC.	001706091
SHOREMAN LITIGATION SERVICES IN	
SJEN SYSTEMS ANALYSIS INC.	002104653
SOUTHERN BREEZE TRUCKING LTD.	002023223
STENZLER CONSULTING INC.	001303364
SURJIT GILL ENTERPRISES LIMITED	000481032
SZK MECHANICAL INC.	001452489
T.A.K. CONSTRUCTION LTD.	001698510
TAKCO INVESTMENTS LIMITED	000259004
THE CREED GROUP INC.	000810778
THREE EIGHT HOSPITALITY INC.	001077200
TUNDRA DESIGN BUILD INC.	002013354
ULTIMATE VIDEO & GAMES INC.	001010020
VICI HOLDINGS INC.	001582805
WIRESMITH LIMITED	001141294
ZAND-3 INC.	001548350
1010200 ONTARIO LTD.	001010200
1022253 ONTARIO INC.	001022253
1044240 ONTARIO INC.	001044240
1053340 ONTARIO INC.	001053340
1097205 ONTARIO INC. 1121023 ONTARIO LIMITED	001097205
121023 ONTARIO LIMITED 1213758 ONTARIO LIMITED	001121023 001213758
1282667 ONTARIO LIMITED	001213738 001282667
1307549 ONTARIO INC.	001282007
1328257 ONTARIO INC.	001328257
1394400 ONTARIO INC.	001394400
1443388 ONTARIO INC.	001443388
1485644 ONTARIO LIMITED	001485644
1513273 ONTARIO INC.	001513273
1528433 ONTARIO LIMITED	001528433
1572748 ONTARIO INC.	001572748
1608019 ONTARIO LTD.	001608019
1634257 ONTARIO INC.	001634257
1667844 ONTARIO INC.	001667844
1688406 ONTARIO LIMITED 1693292 ONTARIO INC.	001688406 001693292
1693925 ONTARIO INC.	001693292
1694050 ONTARIO INC.	001694050
1703005 ONTARIO INC.	001703005
1707545 ONTARIO INC.	001707545
1711986 ONTARIO INC.	001711986
2014025 ONTARIO INC.	002014025
2014458 ONTARIO LIMITED	002014458
2033612 ONTARIO INC.	002033612
2033661 ONTARIO LIMITED	002033661
2042486 ONTARIO INC.	002042486
2043506 ONTARIO LTD.	002043506
2044689 ONTARIO LIMITED	002044689
2046480 ONTARIO INC.	002046480
2053440 ONTARIO INC. 2080852 ONTARIO INC.	002053440 002080852
2080852 ONTARIO INC.	002080832
2093182 ONTARIO LTD.	002084500
2108132 ONTARIO ETD. 2108132 ONTARIO INC.	002108132
2109404 ONTARIO INC.	002109404
2111272 ONTARIO INC.	002111272
2112155 ONTARIO INC.	002112155
2112830 ONTARIO INC.	002112830
2113051 ONTARIO INC.	002113051
2162171 ONTARIO INC.	002162171
403378 ONTARIO LIMITED	000403378
642347 ONTARIO INC	000642347

Name of Corporation:	Ontario Corporation Number
Dénomination sociale	Numéro de la
de la société:	société en Ontario
877518 ONTARIO INC.	000877518
982084 ONTARIO LIMITED	000982084

WILLIAM D. SNELL Director, Ministry of Government Services Directeur, Ministère des Services gouvernementaux

(147-G118)

Certificate of Dissolution Certificat 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 compagnies suivantes : la date d'entrée en vigueur précède la liste des compagnies visées.

Name of Corporation: Ontai Dénomination sociale	rio Corporation Number Numéro de la
de la société:	société en Ontario
2014-01-30	societe en Ontario
AARON WONG & ASSOCIATES INC.	001020634
ARSEN ISLAMAJ INC.	001401615
BEHOVET INC.	002260577
CAMG CONSULTING INC.	002083898
CANADIAN WORLDWIDE IMMIGRATION SE	RVICES
INC.	001687208
CLEAREDGE TECHNICAL SUPPLY & SERVIC	CES INC. 001762372
DO IT ALL MOVING & STORAGE INC.	001557332
EASTLAKE INC.	002056562
EMRS CONSULTING INC.	002307266
ENER-SPEC INC.	002229574
GIANNA BATHROOM FIXTURES INDUSTRY	INC. 001171455
J.C. TRUDEL CONSTRUCTION LTD.	000837975
KENNEDY REDWOOD ESTATES INC.	000727809
MEHTAN CONSULTING INC.	001428264
MELANIE'S FASHION ACCESSORIES LTD.	001694141
SENARRA ACQUISITIONS LTD.	002222334
SENARRA DRIFTWOOD CORP.	002221025
SENARRA DRIFTWOOD LTD.	002221029
SENARRA THORNTON GROUP INC.	002221027
SENTEX CANADIAN RESOURCES INC.	001706614
STANDARD HEATING & COOLING SYSTEMS	5 LIMITED 002081389
SWARAN TRANSPORT INC.	001612388
1261447 ONTARIO INC.	001261447
1503724 ONTARIO INC.	001503724
1534893 ONTARIO INC.	001534893
1573638 ONTARIO LTD.	001573638
1636891 ONTARIO INC.	001636891
1664526 ONTARIO INC.	001664526
2131829 ONTARIO INC.	002131829
2131831 ONTARIO INC.	002131831
2158739 ONTARIO INC.	002158739
2194364 ONTARIO INC.	002194364
2221582 ONTARIO INC.	002221582
2234563 ONTARIO INC.	002234563
532305 ONTARIO LIMITED	000532305
2014-01-31	
AGIVEE INC.	002176063
	001197531
AWARD CYCLE & SPORTS INC.	001197551

Name of Corporation: Dénomination sociale	Ontario Corporation Number Numéro de la
de la société:	société en Ontario
GRAHAM LUMSDEN INC.	001717209
HOUGH SIGNS LTD	000540106
LANGSTAFF SUPER CONVENIENCE IN NEX HOMES LIMITED	C. 001645568 000706698
NURAN OPTICAL INC.	001670210
OLA HOLDINGS INC.	001812379
ONLINE-ENGLISH.BIZ INC.	001540555
PENDER APPRAISALS LTD	000795202
PLANNED BUSINESS SOLUTIONS INC.	000434754
RALPHCO INVESTMENTS LTD. RICHARD DANIEL MARTIN MEDICINE	001558278
PROFESSIONAL CORPORATION	002254768
SEG-INS INC.	002167218
SHEETERS SUPPLY INC.	000746864
STEPUP EMPLOYMENT SERVICES LTD.	
VETERE GENERAL IMPROVEMENTS LT WELLINGTON WEST CAPITAL MARKE	
1299263 ONTARIO LIMITED	001299263
1371904 ONTARIO INC.	0012771904
1387942 ONTARIO LTD.	001387942
1450637 ONTARIO INC.	001450637
1451100 ONTARIO INC.	001451100
1455883 ONTARIO LIMITED 1467586 ONTARIO INC.	001455883 001467586
1663139 ONTARIO INC.	001467386
1748929 ONTARIO INC.	001748929
2008038 ONTARIO INC.	002008038
2075820 ONTARIO INC.	002075820
2118517 ONTARIO CORP.	002118517
2218199 ONTARIO INC. 2316087 ONTARIO INC.	002218199
2316087 ON TARIO INC. 2397484 ONTARIO INC.	002316087 002397484
2014-02-03	002577404
ALAN SOPER TRUCKING LTD.	001225784
ARCTIC GEOPHYSICS INC.	002281793
BANGKOK THAI CUISINE (BOLTON) IN	
BAO TOAN INC. BURGESS HILL MANAGEMENT SERVIC	001901138 CES INC. 001298115
CATERINA INVESTMENTS LTD.	000319406
DERKS RAILINGS & STAIRS INC.	001671470
DREW'S DOOR HARDWARE LTD.	001119424
GUARANTY FINANCIAL LTD.	002324301
HAROLD GARBER INVESTMENTS LTD.	
INGLESIDE DEVELOPMENTS LIMITED INSIGHT PIPELINE INC.	000112537 002154995
ISTVAN NYIKOS INC.	000634173
J & P HUMBLE PERSONNEL SERVICES	
M.A.D BUSINESS SOLUTIONS INC.	001779564
MA & RR INVESTMENT CORP.	001725196
PEMBROKE PIONEER HOMES INC.	000355417
PREMIER CORPORATION STEVENSON HOLDINGS LTD.	002258468 002018246
TAILEN MOVING LTD.	001133629
TELEHOUSE THREE HOLDINGS INC.	001804799
VELVET CAKE CO. INC.	002214864
WOODCHESTER AUTO GLASS NORTH	
YEWER CONSULTING INC.	001689462
1167 CALEDONIA INC. 1693023 ONTARIO LIMITED	001586531 001693023
2070349 ONTARIO INC.	001093023
2096855 ONTARIO INC.	002096855
2345675 ONTARIO INC.	002345675
999 CANADA INC.	002245865
2014-02-04	0017/0001
A.L. MULTI-TEX INC. ALMI CONSULTING INC.	001760091 001248973
BALMUTO REALTY LIMITED	000094340

	Ontario Corporation Number
Dénomination sociale de la société:	Numéro de la société en Ontario
BELSIZE HOMES INC.	002051866
BRANOVA WEST DEVELOPMENTS INC.	002130689
CANADA GLAD INC.	002229921
CODROY SYSTEMS INC.	002023878
GLENLOCHAR HOLDINGS LIMITED	000462062
M.D.M ORTHOCARE SOLUTIONS COMP	
NEMIROV ROOFING INC.	001777479
OAKLEA FOODS NORTH AMERICA INC.	001037128
PARFORUS HOLDINGS INC.	001632835
PC CRAFT, INC.	000678154
PEARLSAM INVESTMENTS INC.	000834091
SEVEN STAR IRON WORKS INC.	001082305
STOLAR LTD.	002237896
STUART FRASER CONTRACTING LTD.	001308552
WEDEL CONSTRUCTION LIMITED	000298332
2002896 ONTARIO INC.	002002896
2052269 ONTARIO INC.	002052269
2056578 ONTARIO INC.	002056578
2163638 ONTARIO INC.	002163638
220 SHELDRAKE BLVD. INC.	001744212
586024 ONTARIO LIMITED	000586024
631790 ONTARIO INC.	000631790
845263 ONTARIO LTD.	000845263
2014-02-05	
CHRISTOPHER WALLIS STAINED GLASS	S LTD. 000625054
2014-02-06	
IRONWOOD KITCHENS INCORPORATED	000667248
LITTLE BLACK SOLES LIMITED	002266632
MILLNICK INVESTMENTS INC.	001273283
O'DEA BUSINESS SYSTEMS LTD.	000436469
W.A.RICHMOND SERVICES INC.	001808087
2303683 ONTARIO INC.	002303683
520 RICHMOND STREET WEST LIMITED	
874818 ONTARIO INC.	000874818
975124 ONTARIO LIMITED	000975124
2014-02-10	000046720
BLUE SKY DEVELOPMENTS CORP.	000946720
2014-02-11 OESCUL & ASSOCIATES INSUDANCE DRO	NERS INC 002242844
OESCH & ASSOCIATES INSURANCE BRO 2014-02-12	DKERS INC. 002342844
GO AHEAD AND GET IT CORPORATION	001316754
SUSAN BELFOI CONSULTING LTD.	001716559
1043556 ONTARIO LIMITED	001710339
1473549 ONTARIO INC.	001043550
2014-02-13	001473349
DARTMOUTH EXTRUSIONS LIMITED	001720586
FURNISHINGS FOR PRIVATE SPACES IN	
JAMES WOK INC.	001820178
LARRY JOY MEN'S WEAR LTD.	000274466
MILBURN POWELL CLOTHING AND API	
COMPANY INC.	002134095
PLANCO ENGINEERING LIMITED	001671231
TRI-STAR MOLD INC.	001246744
1431269 ONTARIO LIMITED	001431269
1513580 ONTARIO INC.	001513580
1743195 ONTARIO INC.	001743195
1783029 ONTARIO INC.	001783029
1826646 ONTARIO INC.	001826646
2053534 ONTARIO INC.	002053534
732711 ONTARIO LIMITED	000732711
2014-02-14	
AGILETECH RF INC.	002129356
DIAMANTI DESIGN INC.	001564078
DREW FUTURE DEVELOPMENTS INC.	002049245
HOWDEN METALS INC.	001698772
HYLAND FARMS LIMITED	000065200
IVAN IP COMPUTER CONSULTANT INC.	001626784

Name of Corporation:	Ontario Corporation Number
Dénomination sociale de la société:	Numéro de la société en Ontario
MAX WOLNERMAN HOLDINGS LIMIT	
N.B. CHRISTMAS PRODUCTIONS (MU	
PURE HOTHOUSE FARMS INC.	002059286
SNSR CANADA INC.	002039288
STORTECH SOLUTIONS INC.	002290812
W. GIRL PRODUCTIONS (MUSE) INC.	002212604
1151987 ONTARIO LTD.	002212004
1157795 ONTARIO INC.	001151987
1729647 ONTARIO INC.	001729647
2198014 ONTARIO LTD.	002198014
2225814 ONTARIO INC.	002225814
2268170 ONTARIO LIMITED	002223814
627426 ONTARIO INC.	000627426
2014-02-18	000027420
CRESTLINE PAINTING & DECORATIN	G LIMITED 000254106
F. SIMAS & SONS LTD.	002114874
MEDIA PROMOTIONS INC.	000932034
PATCHBEE DRUGS LTD.	000707246
ROBERT SO COMPUTER CONSULTING	
SAMTONNE MANAGEMENT LTD.	001618606
STRANO CHIROPRACTIC PROFESSIO	
CORPORATION	001757004
TRANQUILITY HOLDINGS OF OTTAW	A INC. 001065835
TRIDENT GENERAL CONTRACTING L	
1040472 ONTARIO INC.	001040472
1807148 ONTARIO INC.	001807148
2255630 ONTARIO LTD.	002255630
2343348 ONTARIO INC.	002343348
2014-02-19	
C.R. ELECTRIC INCORPORATED	000595764
CGFC LOSSCO 2013 INC.	001888057
CITY RENTALS INC.	002043049
DRS. THORNBORROW, RICHMOND &	KAY
OPTOMETRY PROFESSIONAL CORPOR	RATION 002399979
KAWARTHA SITE SERVICES INC.	002048750
LANSONN INC.	001585001
RTN TECHNICAL CONSULTANTS INC.	001725686
SOUTHEAST PROPERTIES INC.	001529559
THE WIRED SOLUTION LTD.	001745846
VL CUSTOM PHOTO LTD.	000731088
VMS INDUSTRIAL CONSULTING INC.	001645471
WCREM GORDON BAKER INC.	001837444
1287120 ONTARIO LTD.	001287120
1676597 ONTARIO INC.	001676597
2153181 ONTARIO LIMITED	002153181
2206783 ONTARIO INC.	002206783
2216468 ONTARIO LTD.	002216468
2014-02-20	
CPA HOLDINGS INC.	000605324
RANKIN & RANKIN LIMITED	001249151
VLADIMER SOZIASHVILI IT CONSUL	
2191431 ONTARIO INC.	002191431
34 SECONDS PRODUCTIONS INC.	001511495

WILLIAM D. SNELL Director, Ministry of Government Services Directeur, Ministère des Services gouvernementaux

(147-G119)

Cancellation of Certificate of Incorporation (Business Corporations Act) Annulation de certificat de constitution en personne morale (Loi sur les sociétés par actions)

NOTICE IS HEREBY GIVEN that by orders under subsection 241(4) of the *Business Corporations Act*, the certificates of incorporation set out hereunder have been cancelled and corporation(s) have been dissolved. The effective date of cancellation precedes the corporation listing.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(4) de la *Loi sur les sociétés par actions*, les certificats présentés ci-dessous ont été annulés et les sociétés ont été dissoutes. La dénomination sociale des sociétés concernées est précédée de la date de prise d'effet de l'annulation.

Name of Corporation:	Ontario Corporati	on Number
Dénomination sociale		uméro de la
de la société:	société	en Ontario
2014-02-20		
ABARNAAN INVESTMENT LTD.		1859735
AFFORDABLE AUTOBODY CHATHAM	I-KENT LTD.	1847741
COMMON VISION INCORPORATED		2066219
GAZDA HOULNE & ASSOCIATES INC.		1149804
KADICTIVE MEDIA LTD.		1886331
KANINA HOMES LTD.		1743539
LI BAI LTD.		1773032
PLATINUM TRUCK & AUTO COLLISIO	N CENTER INC.	1746380
T.L. CLARK CANADA LTD.		1184512
1329051 ONTARIO LTD.		1329051
1889028 ONTARIO INC.		1889028
2125061 ONTARIO INC.		2125061
2218931 ONTARIO LTD.		2218931
2266526 ONTARIO INC.		2266526

WILLIAM D. SNELL Director/Directeur

(147-G120)

Marriage Act Loi sur le mariage

CERTIFICATE OF PERMANENT REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT PERMANENT autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

January 27, 2014 to January 31, 2014

NAME	LOCATION	EFFECTIVE
		DATE
Vary, Todd S	Sault Ste Marie, ON	28-Jan-14
Padiath, Christopher Silas	Brampton, ON	28-Jan-14
Boloko-Milala, Oscar	Ottawa, ON	28-Jan-14
Moncada, Joseph	Toronto, ON	28-Jan-14
Joseph, Sujan	Etobicoke, ON	28-Jan-14
Fietje, Daniel W	Cambridge, ON	28-Jan-14
Yanko, Christina R	Toronto, ON	28-Jan-14
Banik, Gregory Robert	Scarborough, ON	29-Jan-14
Hahm, Jin Won	Richmond Hill, ON	29-Jan-14
Cooney, Leigh	Stratford, ON	29-Jan-14
Wa Mukuta, Andre	Oshawa, ON	30-Jan-14
Samuel Fook Hang Au	Markham, ON	30-Jan-14

NAME	LOCATION	EFFECTIVE DATE	
Gerald J McAneney	Hamilton, ON	30-Jan-14	
Prickett, Gary	London, ON	31-Jan-14	

CERTIFICATES OF TEMPORARY REGISTRATION as person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT TEMPORAIRE autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

January 27, 2014 to January 31, 2014

NAME	LOCATION	EFFECTIVE DATE
Derksen, Brian George	Chilliwack, BC	29-Jan-14
MacKinnon, Shelagh Mary	Bowen Island, BC	29-Jan-14
Beck, Stephen P	Giesen, Germany	31-Jan-14

JACQUES L'ABBE Deputy Registrar General Registraire générale adjointe de l'état civil

(147-G121)

CERTIFICATE OF PERMANENT REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT PERMANENT autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

February 3, 2014 to February 7, 2014

NAME	LOCATION	EFFECTIVE
		DATE
Mazzotta, Marilyn Mary-Ellen	Mississauga, ON	04-Feb-14
Zettle, James Patrick	Toronto, ON	04-Feb-14
Smerauskas, Nerijus	Mississauga, ON	04-Feb-14
Dawe, Diane M	Pickering, ON	04-Feb-14
Wilson, Joseph	North York, ON	04-Feb-14
Richards, Genevieve	Kincardine, ON	04-Feb-14
Richards, Raymond J	Kincardine, ON	04-Feb-14
Blackwood, Beverly	Mississauga, ON	04-Feb-14
Akinyemi, Olujide	Kitchener, ON	04-Feb-14
Akinyemi, Omotayo	Kitchener, ON	04-Feb-14
Quinn, Vaughan	Toronto, ON	04-Feb-14
Au, Cap Van	Windsor, ON	06-Feb-14
Bezaire, Paul Louis	Windsor, ON	06-Feb-14
Heath, Richard John	Tecumseh, ON	06-Feb-14
James, Paul Edward	London, ON	06-Feb-14
Flewelling, Gary Corbett	Cottam, ON	06-Feb-14
Lammers, Johanes Peter	Petrolia, ON	06-Feb-14
Lepain, Francis Louis	Tecumseh, ON	06-Feb-14
Rivest, Dennis Alfred	London, ON	06-Feb-14
Tetreault, Leonard Joseph	Amherstburg, ON	06-Feb-14
Vezina, John Patrick	Leamington, ON	06-Feb-14
Vu, Minh (Dominic) Quang	Windsor, ON	06-Feb-14
Cameros, Melvin De Dios	Scarborough, ON	06-Feb-14
Smith, Adrian J	Hanmer, ON	06-Feb-14
Salmon, Garth	Brampton, ON	06-Feb-14
Martin, John Stanley	Mississauga, ON	06-Feb-14
Henry, Dale J	Mississauga, ON	06-Feb-14
Louis, Jerin	Thunder Bay, ON	06-Feb-14
Wong, Kevin Kin Leung	Markham, ON	07-Feb-14
Davis, Adrian M	Burlington, ON	07-Feb-14
Lockhart, Matthew	Port Colborne, ON	07-Feb-14
Kim, Sean	Perth, ON	07-Feb-14

CERTIFICATES OF TEMPORARY REGISTRATION as person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT TEMPORAIRE autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

February 3, 2014 to February 7, 2014

NAME	LOCATION	EFFECTIVE DATE
Sawler, David	Glace Bay, NS	04-Feb-14
Semeniuk, Raymond Melvin	Edmonton, AB	06-Feb-14
Bomhof, Thomas William	Surrey, BC	06-Feb-14
Martin, Todd	Abbotsford, BC	06-Feb-14

CERTIFICATE OF CANCELLATION OF REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES AVIS DE RADIATION de personnes autorisées à célébrer des mariages en Ontario ont été envoyés à:

February 3, 2014 to February 7, 2014

NAME	LOCATION	EFFECTIVE DATE
Steensen, Neil	Holland Landing, ON	03-Feb-14
Santos, Narry	Toronto, ON	03-Feb-14
Milley, Darren	North Gower, ON	03-Feb-14
Kwok, Conrad	Brampton, ON	03-Feb-14
Kaye, Micheal Robert	Brantford, ON	03-Feb-14
Davey, James Edward	Woodstock, ON	03-Feb-14
De Graaf, Darren Mark	Etobicoke, ON	03-Feb-14
Hill, Meredith	Peterborough, ON	05-Feb-14
Solomon, Ebenezer	Brampton, ON	05-Feb-14
Vahovick, Walker	Dryden, ON	05-Feb-14
Hegedus, Timothy	Waterloo, ON	05-Feb-14
Klooster, Brian J	London, ON	05-Feb-14
Eberle, Gail	Kingston, ON	05-Feb-14
Oliver, Judith A	Meaford, ON	05-Feb-14
St Aubin, Leeca Jane	Plantagenet, ON	07-Feb-14
St Jacques, Lynne	Melbourne, ON	07-Feb-14
Parker, Riego J	Merrickville, ON	07-Feb-14
Norton, Mike	Bath, ON	07-Feb-14
Kenny, Jean	Orilla, ON	07-Feb-14
Law, Timothy Ka-Yiu	Whitby, ON	07-Feb-14
Tam, John Wai-Sun	Markham, ON	07-Feb-14
Maccarone, Rhonda J	Ajax, ON	07-Feb-14
Christie, James L	Pickering, ON	07-Feb-14

JACQUES L'ABBE Deputy Registrar General Registraire générale adjointe de l'état civil

(147-G122)

CERTIFICATE OF PERMANENT REGISTRATION as a person authorized to solemnize marriage in Ontario have been issued to the following:

LES CERTIFICATS D'ENREGISTREMENT PERMANENT autorisant à célébrer des mariages en Ontario ont été délivrés aux suivants:

February 10, 2014 to February 14, 2014

NAME	LOCATION	EFFECTIVE DATE
Kentie, Robert	Fort Erie, ON	12-Feb-14
McKenzie, Richard	Brampton, ON	12-Feb-14
Park, James	Waterloo, ON	13-Feb-14
Aina, Adebola Gbolahan	Toronto, ON	13-Feb-14

NAME	LOCATION	EFFECTIVE DATE
Maerean, Ionut T	Kitchener, ON	13-Feb-14
Haugan, Daniel Bruce	Brampton, ON	13-Feb-14
Mathai, Philip	Kitchener, ON	13-Feb-14
Hawkes Hamilton, Rebecca	Hamilton, ON	13-Feb-14
Syme, John Joseph	Trenton, ON	13-Feb-14

JACOUES L'ABBE Deputy Registrar General Registraire générale adjointe de l'état civil

(147-G123)

PREVIOUS NAME

Change of Name Act Loi sur le Changement de Nom

NOTICE IS HEREBY GIVEN that the following changes of name were granted during the period from January 27, 2014 to February 02, 2014, under the authority of the Change of Name Act, R.S.O. 1990, c.c.7 and the following Regulation RRO 1990, Reg 68). The listing below shows the previous name followed by the new name.

AVIS EST PAR LA PRÉSENTE donné que les changements de noms mentionnés ci-après ont été accordés au cours de la période du 27 janvier 2014 au 02 février 2014, en vertu de la Loi sur le changement de nom, L.R.O. 1990, chap. C.7, et du Règlement 68, R.R.O. 1990, s'y rapportant. La liste indique l'ancien nom suivi du nouveau nom.

NEW NAME

AKBAR, SEYED.DANIAL. AKBAR, SEYEDEH. SHAGHAYEGH. AKSELROD, GOLDA. ANAND, AARYA. BAINS, KIRANDEEP.KAUR. BASRA, SUKHDEEP.KAUR. BISHOP, AMANDA.JEAN. BISHOP-NICHOLLS, RILEY. WILLIAM. BLANCHARD, COLBY. GEORGE.PETER. BOCHAROVA, LOLA. BRITTO, AARON.MICHAEL. BRITTO, ANDREA. CARMELINE. BRITTO, DEBRA.ANNE. CHUNG, CHI-JUI. COUGHLIN, ANNE.MARIE. CROSS, FRANCIS.XAVIER. CYSTER, ALISON.JANE. DE FOREST, JOHN.MICHAEL. EERIKAINEN, EVELIINA.IIDA. SOFIANNA. EMONENA, EJIRO. ESTWICK, JERMALL.WILLIAM. ESTWICK. FAHMY, SAMAR. FATHIMA, FAZHA. FIORINDI, LISA.KATHLEEN.

FLEMING, MOLLY.CATHERINE. CATHERINE. GAGNON, NATALIE.CHANTAL. OFORI, NAT. GHORBANI, SAEEDEH.

GONCALVES, THAIS.SILVA. GRAVES, AVA.JEAN.LESLIE.

SHAYAN, DANIEL. SHAYAN, SHERRY. SHEININ, GOLDY. BABOO, AARYA.DHAS. BAINS, KIRAN.KAUR. SARAI, SUKHDEEP.KAUR. ROSS, AMANDA.JEAN. NICHOLLS ROSS, RILEY. WILLIAM. MARTIN, COLBY, PETER. PAEZ SERRANO, LOLA. FERNANDES, AARON. MICHAEL. FERNANDES, ANDREA.

FERNANDES, DEBRA.ANN. CHUNG, CHRISTOPHER.CHI-ЛЛ

GIULIANI, ANNE.MARIE. YOUNG, JASON.DOUGLAS. O'BRIEN, ALISON.JANE. DE FOREST, JON.MICHAEL. AHONEN, EVELIINA.IIDA. SOFIANNA. DARKWAH, EJIRO.

ESTWICK, JERMALL.WILLIAM. JUTEAU, SAMAR.FAHMY. FAREEZ, FAZHA. PIKE, LISA.KATHLEEN. FLEMING, MOLLY.SUNSHINE. GHORBANI, BAHAR. CAMILLO, THAIS. GONCALVES. ROSS, AVA.JEAN.AMANDA.

PREVIOUS NAME

HAYER, LAKHVINDER.SINGH. IGBO, IKECHUKWU.ETHAN. JAROCHOWSKI, CATHERINE. PAULINE. JEAN, YOLAINE. JIANG, JIN.YUE. KABIR, ORUNAV. KOBYLIANSKII, EVGENIA. VALENTINOVNA. KONTE, JOZE. KOSMOPOULOS, AMANDA-LYNN. KWEK, ETHAN.THOMAS. ALEXANDER. LAI, TSZ.CHING. LAI, TSZ.TUNG. LAING, EMILY.LILLIAN.VIOLET. ROSE, EMILY.LILLIAN.VIOLET. LAZZARATO, GREGORY.ALLAN. LIANG, YING.YI. LIN. LANYING. LO, ELAYNE.LOK.YUNG. MATYS, ANNA. MC INERNEY, MELISSA-LYNN. MCINTOSH, MARION.JEAN. MCLAUGHLIN, DECLAN. JAMES. MILLER. SHERILLYNNE. MOHAMMAD, FAIZAN. MOHAMMED JABIR, FATHIMA. JEZML MOMO, JARSO.KPANNAH. MORENO DE SARMIENTO, JULIA.

MUHAMMAD, SAMEER. AHMED NGUYEN, TARA.CHU.

NGUYEN, THI.THANH. NICHOLLS, BAILY.EILEEN. KATHERINE. NICHOLLS, KEYGAN.THOMAS. ROSS, KEYGAN.THOMAS. PHILIP. NIE, OING. OKETAH, UKAMAKA.ANNE. OLIVEIRA PEREIRA ALVES, MARIA.ARMANDA.

OLIVEIRA, LILIAN.PEREIRA. PAANANEN, JEREMY. MATTHEW.

PATEL, DARSHITA.NAVINK. PILATZKE, KRISTY.ANNE. PREGENT, CHASE.JASON. QIAN, CHENG.

RAMSEY, JULIAN.MALCOLM. RAYNER, ELIZABETH.AGNES.

ROUBATSIS, PETER. SEEHRA, GURCHARAN.KAUR. SEYED-YASREBI, MANI. SHAHIDI. BARAN. SHIN, KWAN.JOONG.

SHULAR, RYDER.JEAN. SLEIMAN, BAYAN. SMITH, DAVID.SCOTT. ALEXANDER.

NEW NAME

HAYER, LAKHWINDER.SINGH. OFORI, IKECHUKWU.ETHAN.

GRENDUS, KASIA, PAULINA. JEAN REMY, YOLAINE. JIANG, YICAI. BHUIYAN, ORUNAV. KOBYLIANSKII, JANE. EVGENIA. KONTE, JOZEF.

HENRIQUES, AMANDA.LYNN. KENNEDY, ETHAN. THOMAS. ALEXANDER. LAI, NICOLE.TSZ.CHING. LAI, MICHELLE.TSZ.TUNG. LAZZARATO, GIGI.LOREN. LIANG, LUCILLE.AMELIA. CHADA, TAMMI.LAN.YING. LO, ELAYNA.VALERIE. KINGSBURY, ADDISON.SHYE. MC INERNEY, MISSY. MARGARETTE. JEFFERSON, JEAN. MOSS-MCLAUGHLIN, DECLAN.JAMES. MCKINNON, SHERI.LYNNE. FAREEZ, FAIZAN.

FAREEZ, JEZMI. NZAU, JARSO.KPANNAH.

MORENO CALDERON, JULIA.

MUHAMMAD, SAMIR.AHMED. CHU. TARA.NGOC. CHAN, EVANGELINE.THANH. WALHING. NICHOLLS ROSS, BAILY. EILEEN.KATHERINE. PHILIP NIE, SANDRA. ANEKE, UKAMAKA.ANNE. OLIVEIRA PEREIRA, MARIA. ARMANDA ABBRUSCATO, LILIAN. PEREIRA.OLIVEIRA.

COONEY, JEREMY.MATTHEW. PATEL, DARSHITA. NEHALKUMAR. SCHRUDER, KRISTY.ANNE. MILLIGAN, CHASE.JASON. QIAN, ROSCOE.JIN. VERHAEGHE, JULIAN. MICHEL. SIBLEY, ELIZABETH.AGNES. ROUBATSIS, PETER. PANAGIOTIS WALIA, GURCHARAN.KAUR. YASREBI, MANI. SHAHIDI. KATRINA.BARAN. SHIN, JAKE.KWAN-JOONG. LOTHERINGTON, RYDER. MICHAEL. SLEEMAN, ANNE. WINDSOR, DAVID. ALEXANDER.

PREVIOUS NAME STANUTZ, TIMOTHY.MAXIME. STEINHAUS, LOUIS. FREDERICK. TABOR, SHAWN.RICHARD. NORMAN. THANSINGH, BALRAM.RAI. TIAN, HE. TIAN, XING.JIAN. VALADE, MARIE.ANGEL. ANDRÉE.VALADE. WAGLE, MITALI.GIRISH. WYATT, GERALD.DAVID. YANG, ZI.XI. NEW NAME

STANUTZ, ZANE.MAXIME. BOYCHUK, LOUIE. FREDERICK. COPELAND, SHAWN. RICHARD.NORMAN. THANSINGH, MICHAEL. TIAN, HARRY.ZHENG. TIAN, ANDREW.ZHENG.

VALADE, ANGÈLE.ANDRÉE. WAGLE, AYESHA.MARYAM. MACDONALD, GERALD.DAVID. YANG, ERIC.ZIXI.

JACQUES L'ABBE Deputy Registrar General Registraire générale adjointe de l'état civil

(147-G124)

NOTICE IS HEREBY GIVEN that the following changes of name were granted during the period from February 03, 2014 to February 09, 2014, under the authority of the *Change of Name Act*, R.S.O. 1990, c.c.7 and the following Regulation RRO 1990, Reg 68). The listing below shows the previous name followed by the new name.

AVIS EST PAR LA PRÉSENTE donné que les changements de noms mentionnés ci-après ont été accordés au cours de la période du 03 février 2014 au 09 février 2014, en vertu de la *Loi sur le changement de nom*, L.R.O. 1990, chap. C.7, et du Règlement 68, R.R.O. 1990, s'y rapportant. La liste indique l'ancien nom suivi du nouveau nom.

PREVIOUS NAME

AL-BALKHI, LOJIN. ALLAN, NAOMI.KRISTINE. ARAS, ZEYNEP. ARTEMCHUK, OLESYA. ATKINS, CAROLINE. ROSEMARY. BEHARRY, TANUJA.HAIMA. BOCURKA, JOHN.EDWARD. BURDICK, AVIAN.LEWIS. RONALD.

BURDICK, GAIA.BRIGGS. CHEN, ZIXUAN. CHEUNG, RACHEL.SUK-YIU. CHIEN, PING.CHENG. CHIEN. PING.YU. CHUNG, WEI-LING. CIEMIEGA, WITOLD.MARCIN. COLBOURNE, ANGIE.MARIE. COSSETTE-BERNARD, SOPHIE. MARIE.EVELYNE.HUGUETTE. MÉLISSA. CUMMINGS, DANAE. REJEANNE. DAVIS, MONICA.HYACINTH. DINNER-FREED, ADAM. LOGAN DURODOLA, OLUWABUSOLA. AYO. ELLIS, DONALD.RAE. FAFIOLU, AYOBOLA. BEATRICE.

FAFIOLU, FEHINTOLUWA. AYOMILOLUWA.

FAFIOLU, FIYINFOLUWA. AYOMIPO.DEBORAH.

NEW NAME AL-BALKHI, LUJAIN. ALLAN, NAOMI.ELIZABETH. ARAS, ZEYNEB. BETIN, OLESYA. WILSON, CAROLINE. ROSEMARY. BALGOBIN, TANUJA.HAIMA. BOCIURKO, JOHN.EDWARD. DAIGNAULT, AVIAN.LEWIS. RONALD.BURDICK. DAIGNAULT, GAIA.BRIGGS. BURDICK. CHEN, MARTIN.ZIXUAN. CHEUNG, RACHEL.SHU-YAO. CHIEN, JASON.PINGCHENG. CHIEN, KATHERINE, AUDREY. TENG, NOELINE.WEI-LING. HERBERT, WITOLD. HUNTLEY, ANGIE.MARIE.

GAGNON, CHARLES.MARC. RICHARDS, DANAE. REJEANNE. VEIRA, MONICA.HYACINTH.

FREED, ADAM.LOGAN. BABALOLA, OLUWABUSOLA. AYO. WYNN, DONALD.RAY. OLUSEGUN-EMMANUEL, AYOBOLA.BEATRICE. OLUSEGUN-EMMANUEL, FEHINTOLUWA.ISAAC. AYOMILOLUWA. OLUSEGUN-EMMANUEL, FIYINFOLUWA.DEBORAH. AYOMIPO.

PREVIOUS NAME

FAFIOLU, FOLUKE. AYOOLUWANI. FAFIOLU, FOLUSO. ADEKUNLE. FAFIOLU. FOLUTO. AYOMIKUN. FENG, CHIH.WEI. FORBES, ALISON.JO.MARTIN. FORTIN, GABRIEL.GILLES. MARCEL GOSAL SINGH, SUKHPREET. GRAHAM, MARTINA. GREGORY, KAREN.LEANNE. GUO, HONGTAO. HALWALA, MADUPRIYANI. JUDITH HASSAN, ABED.MOHAMMED. HEIDARY ARALLOYE BOZORG, ALIREZA. HO. YING.XIAN. HUANG, JIA.JIE. HUYNH, THI.KIEU.OANH. INDRAKANTHAN, VENUSHATH. JANDU, SANT.SINGH. KARUNAIRAJAN, CHRISTEE. NEROSHA. KASIPPILLAI SINNARAJAH, RAJEETHA. KERLUK, LIAM.MICHAEL. ARNOLD.THOMAS. KILBY, LIAM.RICHARD. GERALD. KORZENIAK, JACQUELINE. JOANNA. LAU, WAI.MAN. LECLERC, SHANDELLE.PAGE. LI, LEVINA.LIWEI. LINTHORNE-SHAW, JARRED. ALEXANDER. LOWY, CAROL.ANN. MALGINA, KSENIYA. MC DOWELL, ALICIA. PETRINA. METCALFE, MARGARET.ANN. MING, AIDAN.ANTHONY. MISTRY, ANITA.PATEL. MORTENSEN, SARAH.DAWN. MUGHAL, KHALIDA.ALI. NAYEB-YAZDI, AMIR. PEN, NEARY. PETERSON, LINDSAY.MARIE. PHAN, MYRA.NGOC. PRIMEAU, DEEPA. RANA, RUKHSANA.IFZAL. REOCH, BROOKE.LOREEN. LACHAPELLE. RITTER VON MICROYS, HELMUT.FRIEDRICH. SANGARE, FATOUMATA.SAN. KOU

SANGARE, SOULAYMANE. SANKOVICH, LIUDMILA. SARABJIT KAUR, SARABJIT. KAUR.

NEW NAME

OLUSEGUN-EMMANUEL, FOLUKE.JOSEPHINE. AYOOLUWANI. OLUSEGUN-EMMANUEL, ADEKUNLE.FOLUSO. OLUSEGUN-EMMANUEL, FOLUTO.JUDAH.AYOMIKUN. FENG, KENT.CHIH-WEI. FOLOSEA, ALISON.JO.MARTIN.

MCKEE, GABRIEL.MARCEL. GOSAL, SUKHPREET.SINGH. AVALOS SANCHEZ, MARTINA. GREGORY, SLOAN.KAREN. LEANNE. GUO, LONGXIAO.

FERNANDO, JUDITH. HASAN, ABED.MOHAMMED.

BOZORG, ALIREZA.HEYDARY, ALIREZA.HISCOCK, PATRICIA.LORAINE.MARQUIS, PATRICIA.LORAINE.HO, YING.XIAN.HO, FENNIE.YING.XIAN.HUANG, JIA.JIE.HUANG, JESSE.JAIJIE.HUYNH, THI.KIEU.OANH.HUYNH, ANN.

INDRAKANTHAN, VENU. SINGH, SANT. KESHOCK, CHRISTEE. NEROSHA.

SUJANTHAN, RAJEETHA. DE BORST KERLUK, LIAM. MICHAEL.ARNOLD.THOMAS.

TAYLOR, LIAM.GERALD. POSBERG, JACQUELINE. JOANNA. LAU, ANTHONY.WAIMAN. MC CURDIE, SHANDELLE. PAGE. LI, OLIVIA.LIWEI. LINTHORNE, JARRED. ALEXANDER. SHEAHAN, CAROL.ANN. ADRIANOV, KSENIYA.

WRIGHT, ALICIA.PETRINA. METCALFE, PEGGY.ANN. SVIRKSTS, AIDAN.ANTHONY. MING. PATEL, ANITA. MORTENSEN, SAARA. MUGHAL, KHALIDA. NAYEB-YAZDI, SHAHRAM. PEN, NEARY.KRISTEN.PEREIRA. PATEL, LINDSAY.PETERSON. PHAN, EMMETT.NGOC. CHAKRABORTY, DEEPA. HUSNAIN, RUKHSANA. LACHAPELLE, BROOKE. LOREEN. VON MICROYS, HELMUT. FRIEDRICH. SANGARE, SANKOU. SOULAYMAN. SINGARE, SHEICKE. SULEMANE. SIKORSKI, LIUDMILA.

MANDER, SARABJIT.KAUR.

THE ONTARIO GAZETTE/LA GAZETTE DE L'ONTARIO

PREVIOUS NAME SEGUIN, BRANDON.SEAN. MICHAEL. SEGUIN, NICHOLAS.HENERY. ROGER.

SESHACHALAM. KANNAN. SHATFORD, CHRISTOPHER-FREDERICK. SHOHBA, KARIM.MORTAGI. SUN, LEZ. TAI, MO-SEEN.KAU. TAYLOR-KILBY, DEVONEY. CLAIRE. THOMAS, ELISE.MARIE. GRACE.

TOTH, JULIUS.JOSEPH. USEINOVSKI, DEJAN. USEINOVSKI, MIRA. VARUGHESE, NIKHIL.JACOB. WALSH, JENNIFER.NELLIE. DORIS.ANN. WEBBER, ASHLEY, MARTINA. WELCHER, DELIA.PATRICIA. ELIZABETH. WELCHER, LIAM.JOHN. THOMAS. WELCHER, RORI.MADISON. ZOFFRANIERI, MARIA. RICCARDA.

NEW NAME LOGAN, BRANDON.SEAN. MICHAEL. LOGAN, NICHOLAS.HENRY. ROGER. RADHAKRISHNAN, KANNAN. SESHACHALAM.

COLES, CHRIS. DAWOOD, KARIM.MORTAGI. SUN, LEE. TAI, KENNETH.ENG.

TAYLOR, DEVONEY.CLAIRE.

LOGAN, ELISE.MARIE.GRACE. TOTH, ALEXANDER.JULIUS. JOSEPH. KOMSIC, DEJAN. KOMSIC, MIRA. JACOB, NIKHIL. BRIDGE, JENNIFER.NELLIE. DORIS.ANN. TEIXEIRA, ASHLEY, MARTINA, BRIDGE, DELIA.PATRICIA. ELIZABETH.

BRIDGE, LIAM.JOHN.THOMAS. BRIDGE, RORI.MADISON. ZOFFRANIERI, MARY. RICCARDA.

JACQUES L'ABBE Deputy Registrar General Registraire générale adjointe de l'état civil

(147-G125)

NOTICE IS HEREBY GIVEN that the following changes of name were granted during the period from February 10, 2014 to February 16, 2014, under the authority of the Change of Name Act, R.S.O. 1990, c.c.7 and the following Regulation RRO 1990, Reg 68). The listing below shows the previous name followed by the new name.

AVIS EST PAR LA PRÉSENTE donné que les changements de noms mentionnés ci-après ont été accordés au cours de la période du 10 février 2014 au 16 février 2014, en vertu de la Loi sur le changement de nom, L.R.O. 1990, chap. C.7, et du Règlement 68, R.R.O. 1990, s'y rapportant. La liste indique l'ancien nom suivi du nouveau nom.

PREVIOUS NAME ABU HIJLEH, TASNIM.AMR. ADNAN. AKIBO-BETTS, ABIGAIL. ALI, AARIZ. ALI, ZUHAYB.KADRA. ANDERSON, VICTORIA.DAWN. ARIAEINEJAD, REZA. ASSELIN, STEPHEN.IRWIN. ASSI, WASSIM. AVDEYEVA, VIKTORIYA. BARAQUIEL, DONNA. FONTEION BECKMAN, RYAN.DAVID. EVANS. BESHAY, ANDARO.HESHAM. FATHI.HABIB. BEST, LEIYA.CATHERINE.ANN. BEST-FORTIN, LEIYA. MARIE. BHASKARAN, PAVALARANEE. BRATHWAITE, CRYSTAL. MIRIAM.

NEW NAME ABU HIJLEH, TASNEEM.AMR. ADNAN. KAMARA, ABIGAIL. NANJI, AARIZ.ALI. EGAL, ZUHAYB.ALI. MCKEOWN, VICTORIA.DAWN. ARIA, REZA. STONE, STEPHEN.IRWIN. AGASSI, MARK. AVDEYEVA, VICTORIA.

FONTEJON, DONNA.SANCHEZ.

EVANS, RYAN.GEORGE. BESHAY, ANDREW.HICHAM. FATHI.HABIB. CATHERINE.ANN.MARIE. BHASKARAN, SANTHY.

MURILLO, CRYSTAL.MIRIAM.

PREVIOUS NAME

BRATHWAITE, JEREMIAH. DANIEL BRIGNALL, KYLE.ROBERT. VERNON. BROWN, PAULY.DEVON. CHACKO, JEFFY.THOMAS. CHELOUEI, AFSANEH. CONSOLI, JACKLYN.DIANE. CORONA-ANAYA, SADOC. ELIPHAS. CYWINSKI-JANICKI, ZDZISLAW.

DALEY, JOSHUA.WILLIAM. DAMUE THEONE GINJE. DANNO, SAMI. DIMENSHTEIN, INA. DUNLEAVEY, DAVID.BOYD. DUONG, NGOC.HOA.JOEY. EKEOCHA, UCHENNA. MARGARET. ELLIOTT, BRETT.STEPHAN. JOHN FARAG, GARMIN.SAMI. GEORGY. FERNANDES, BIANCA. FILOMENA.LOURDES. FERRIS, JANICE.ANNE. FORBES, ANIEK.JODIAN. FUDOLI, ANTONIO. GAYLARD, PAMELA.JANE. GIAVEDONI, BEAU.EDWARD. WAYNE.LARIVIERE. GIBSON, JESSICA.CATHERINE. GILMORE-POIRIER, KATELYN. FAE.

GRANT, GINGER.J.E. GRAVELLE, CORMAC. SEAMUS.ROGER.

HABIB. SARA.HESHAM.FATHI. HAMID, SAYED. HERNANDEZ, KIMBERLEY. ANNE. HOFFER, NORA.MONIKA. HOJJATI, SEYED.HADI. HORE, JESSICA.ROSE.

HUSSEIN, JAMIL. JABRI, LAYLA. JACKSON, CINDY.ANN. KACPRZAK, EWA.KINGA. KAM, JERN.FAI.

KAVOURAS, HELEN. KHELADZE, DAVID. KHOGYANI, RAZIA. KING, KELLY.STACY. KULABUKHOVA, ELENA. KUMAR, RAJEEV. KUNTER, VICTORIA.APRIL.

LAMB. STEPHANIE.ANN. LEE, WHITAIK. LEPOIDVIN, ELAINE.FAYE. LESAUX, CAROLYN. LEVESQUE, JULIE.DOROTHY. LI, ROGER. LIN, DAOYANG.

NEW NAME

MURILLO, JEREMIAH.DANIEL.

HILL, KYLE.ROBERT.VERNON. BROWN, JEANPAUL.DETROY. CHACKO, JEFF.THOMAS. KIAN, PARISA. PENNER, JACKLYN.DIANE.

CORONA, MICHAEL.

CYWINSKI, MARK. FERRIS QUADE, JOSHUA. WILLIAM DAMUE, THEONE.GINJE. DINNO, SAMI. SHLAFMAN, INA. DUNLEAVEY, BOYD.DAVID. DUONG. JOEY.NGOC. SAMUEL, UCHENNAH. MARGARET ELLIOTT, BRETT.STEPHEN. JOHN

GEORGY, GERMEEN.SAMI. FERNANDES JAKAJ, BIANCA. FILOMENA.LOURDES. FERRIS QUADE, JANICE.ANNE. WILLIAMS, ANIEK.JODIAN. RANIERI, ANTONIO.GIOVANNI. STEPHENSON, PAMELA.JANE.

LARIVIERE, BEAU.EDWARD. GIBSON, KATHERINE.JESSICA.

MOÏSE, KATELYN.FAE. GRANT, GINGER.JANET. ELIZABETH. HANLON, CORMAC.SEAMUS. JAMES. BESHAY, SARA.HICHAM. FATHI.HABIB. SHAH, SAYED.HAMID.

CHENG, KIMBERLEY.ANNE. BENINGER, NORA.MONIKA. HOJJATI, HADI. CLOUT, JESSICA.ROSE. HUSSEIN, MOHAMMAD. JAMIL JABRI, LAYLA.ARDROUMLY. MACKINNON, CINDY.ANN. JANKOWIAK, EVE. KAM, WAI.KAI. KAVOURAS, HELEN. MO'UNGALOA. RITZ. DAVID. SAMADI, RAZIA. DAVIS, KELLY.STACY. MARENYCH, ELENA. SHARMA, RAJEEV. REID, VICTORIA.APRIL. LAMB, CHARLOTTE. STEPHANIE. LEE, WHITAIK.DAVID. LEPOIDVIN, LAINE.FAYE. LE SAUX, CAROLINE.MAËLLE. MCLAREN, JULIE.DOROTHY. LI, ROGER.XIANG. LIN, BRAD.

PREVIOUS NAME LIN, XU.WEN. LIU. WEI. LLANO MEDINA, SIMON.

LYNCH, ALEXIS.ELIZABETH. LYNCH, SUZANNE. ELIZABETH. MARKET, JAMES.ANTHONY. DOUGLOUS. MARQUEZ-UPTON, LUCITA. CALIMLIM. MAVELY, SUSAN. MISHAL, MISHAL. MONDI-KALAHROUDI, ALIREZA. MONTAZEROLGHAEM, SHAHIN MOTHERSILL, JODY.LYNN. MUCHOWSKY, DANIEL. GERARD NELSON-TOWNSEND, ATALAYA.LOUISE. NIAZ. MD.SAKIB. NICHOLSON, JULIE.ANNE. NOVOGRADECZ, MARY.ANN. ODONKOR, VERA. PACE, NANCY.MELISSA. PARK, DAVID. PATEL, HETAL.UMESH. PATEL, TARAL.UMESHKUMAR. PATEL, TARAL.HEMANT. POKHREL, SAMEEN. POSTOL, ADELA. POTTLE, ALAINAH. ELIZABETH.DONNA-ANNE. POULS, MATTHIAS. POWER, JAMES.DOUGLAS. BARRY PROULX, NICHOLAS.ROBERT. RAHMANI, ALIREZA. RAJKUMARI, SEABIRD. RAJMOOLIE, RYAN-ASH. REGO, ANA.MARIA.BORGES.V. ROMANESCU, ANA.TINCUTA. SCANES, JACOB.RYAN.

SESIA, GREGORY.PHILIP. SHEIKHZEINODDIN, TINOUSH. DINN, TINOUSH. SHERK, CHERYL.MARIE. SOUARE, LANSANA. SPEKTOR, SHARON. STEWARDSON, SYDNEY. PAIGE STIRPE. MICHAEL. DOUGLAS.A.FORD. SYED, SUMIA. TAM, TAK.LONG. TANCOC-MARCU, MARIUS. FLORIN. TANG, WING.YING. TAYLOR, CECILE.JOANNE. TAYLOR-BUCHANAN, DAVID. JAMES. TAYYEBI JAZAYERI, SEYED. AMEEN. THOMAS, MARYANN. TOPOLEVA, VIOLETTA. ALEXANDROVNA. TOWNSEND, KAREN. VICTORIA. TRAN, LE.TUYET.

NEW NAME

LIN, VANESSA.XU.WEN. LIU, OLIVIA. COTES LLANO, SIMON. BRAITHWAITE, ALEXIS. ELIZABETH.LYNCH. BRAITHWAITE, SUZANNE. ELIZABETH.LYNCH. SNOW, JAMES.ANTHONY. MARKET. MARQUEZ, LUCITA. CALIMLIM. GEORGE, SUSAN. ISLAM, MISHAL. MONDI, ALIREZA. MONTAZER, SHAHIN. NORTH, JODY.LYNN. MAHUSKY, DANIEL.GERARD. NELSON, ATALAYA.LOUISE. NIAZ. SAKIB. BROWN, JULIE.ANNE. NOVOGRADECZ, MARIAN. DAPAAH, VERA. HARDMAN, NANCY.MELISSA. PARK, DAVID.JIWON. PATEL, HETAL.HEMANT. DEV, KRIS. TRISTOVSKI, ADELA. POTTLE-TSCHUDI, ALAINAH. ELIZABETH.DONNA-ANNE. POULS, MATTHIAS.RAFID. POWER, BARRY.DOUGLAS. JAMES. SHEETS, NICHOLAS. RAD, SHOAN. RAJKUMARI, SANAH.HIJAM. ASH, RYAN. VIEIRA, ANA.MARIA.BORGES. TARTAN, ANNA. STEVENSON, JACOB.RYAN. MADARBUX, GREGORY. PHILIP. WINGER, CHERYL.MARIE. SWARAY, FODAY.LANSANA. SOMINSKI, SHARON. CAIN, SYDNEY.PAIGE. FORD, MICHAEL.DOUGLAS. FAROOQ, SUMMAIYA. TAM, NICHOLAS.TAK.LONG. MARCU, MARIUS.FLORIN. TANG, RAYMOND.WING.YING. TAYLOR, JOANNE.JESSICA. BUCHANAN, DAVID.JAMES. TAYYEBI, AMEEN. THOMAS, ADELE.MARY. SUTTON, VIOLETTA.

FRASER, KAREN. VICTORIA. TRAN, ALETA.HSUN.YUN.

ALEXANDRA.

PREVIOUS NAME

TROYB, ALAN. TROYB, ELINOY.YITSHAK. TROYB, YOEL.ABRAHAM. UPIOMOH, PATRICIA.OSHOLE. VAN BERLO, RUBY.SKYE. VARATHARAJAN, SUJITHA. VENDITTI, JULIAN. VENDITTI, LUCCA. VIJAYARAGHEVAN, THEEPAN. VIJAY, THEEPAN. VILACA, JOAQUIM.CARLOS. DAVID.ROCHA. VITTIGLIO, ADAM.MARCO. WAGAR, MEREDITH. KATHARINE. WANG, LEI. WEIR, MARIE.JOSEE. GUYLAINE. WILKINSON, SIMONE.DAWN. WRAGG, STEPFANIE. SAMANTHA.AMANDA. WU, CONSTANCE WÖCKER-BLOOMFIELD, BRYCEN.JACOB.NICHOLAS. XIONG, HAOCHEN. YE, TIAN.LIN. YORK, ADAM.RICHARD. DONALD.JOSEPH.

YOUNG, ANTHEA.MARIE. ZHAO, CHONGXI.

(147-G126)

NEW NAME

CLARKE, ALAN. CLARKE, ELINOY.RILEY. CLARKE, LIAM.ATTICUS. OSHOBUGIE, OSHOLENE. ANDREWS, RUBY.SKYE. GIRISHANTHAN, SUJITHA. VENDITTI-GAUTHIER, JULIAN. VENDITTI-GAUTHIER, LUCCA.

VILACA, CARLOS.JACK. VITTIGLIO, ADAMO.MARCO. CRUJI, MEREDITH. KATHARINE. WANG, YIRU. TREMBLAY, MARIE.JOSEE. GUYLAINE. CLIFTON, SIMONE.DAWN. WRIGHT, DILLON.AVERY. WILLIAM DOLACHUK, CONSTANCE. VALENTIC, BRYCEN.JACOB. NICHOLAS. XIONG, EMILY.HAOCHEN. YE-CHIN, LYNN.TIANLIN. GILES, ADAM.RICHARD. DONALD.YORK. YOUNG MILLER, ANTHEA. MARIE. ZHAO, SOPHIE.CARA.

JACOUES L'ABBE Deputy Registrar General Registraire générale adjointe de l'état civil

Foreign Cultural Objects Immunity from Seizure Act Determination

Pursuant to delegated authority and in accordance with subsection 1(1) of the Foreign Cultural Objects Immunity from Seizure Act, R.S.O. 1990, c.F-23, the works of art or objects of cultural significance listed in Schedule "A" attached hereto, which works or objects are to be on temporary exhibit during the Francis Bacon and Henry Moore: Terror and Beauty exhibition at the Art Gallery of Ontario in Toronto, Ontario pursuant to loan agreements between the Art Gallery of Ontario and the lenders listed in the attached Schedule "A", are hereby determined to be of cultural significance and the temporary exhibition of these works or objects in Ontario is in the interest of the people of Ontario.

DATE: February 25, 2014

Determined by Kevin Finnerty, Assistant Deputy Minister Culture Division Ministry of Tourism, Culture and Sport

SCHEDULE "A" – LIST OF WORKS Francis Bacon and Henry Moore: Terror and Beauty Art Gallery of Ontario

	LENDER	ARTIST	OBJECT	DATE	MEDIUM	DIMENSIONS	INVENTORY NO.
1.	Minneapolis Institute of Arts; The Miscellaneous Works of Art Purchase Fund	Francis Bacon	Study for Portrait VI Painting	1953	Oil on canvas	151.45 x 116.21 cm (canvas); 55.58 x 120.33 x 4.13 cm (outer frame)	58.35
2	Museum of Contemporary Art Chicago	Francis Bacon	Study for a Portrait Painting	1949	Oil on canvas	149.4 x 130.6 cm	1976.44
3.	The Museum of Modern Art	Francis Bacon	Study for Portrait, Number IV (After the Life Mask of William Blake) Painting	1956	Oil on canvas	61.1 x 50.8 cm	1199.1979
4.	The Museum of Modern Art	Francis Bacon	Number VII from Eight Studies for a Portrait Painting	1953	Oil on Linen	152.3 x 117 cm	254.1956

(147-G127)

Order in Council Décret

O.C./Décret 107/2014

WHEREAS the Minister of Municipal Affairs and Housing carried out a review of the Provincial Policy Statement approved by Order in Council 140/2005 on February 2, 2005 as required by subsection 3(10) of the *Planning Act*;

AND WHEREAS the Minister consulted with the public and has decided that the Provincial Policy Statement should be revised;

AND WHEREAS the attached Provincial Policy Statement provides that it is effective as of April 30, 2014;

AND WHEREAS the Minister recommends that the Lieutenant Governor in Council approve the attached Provincial Policy Statement;

NOW THEREFORE the attached Provincial Policy Statement is hereby approved under section 3 of the *Planning Act*.

Recommended	Linda Jeffrey
	Minister of Municipal Affairs and Housing
Concurred	Eric Hoskins
	Chair of Cabinet

Approved and Ordered January 29, 2014

David Onley Lieutenant Governor

(147-G128A)

Ministry of Municipal Affairs and Housing Ministère des Affaires municipales et du logement

PROVINCIAL POLICY STATEMENT

Approved by the Lieutenant Governor in Council, Order in Council No. 107/2014

This Provincial Policy Statement was issued under Section 3 of the *Planning Act* and came into effect April 30, 2014. It replaces the Provincial Policy Statement issued March 1, 2005.

TABLE OF CONTENTS

PART I PREAMBLE PART II LEGISLATIVE AUTHORITY PART III HOW TO READ THE PROVINCIAL POLICY STATEMENT PART IV VISION FOR ONTARIO'S LAND USE PLANNING SYSTEM PART V POLICIES

1.0 BUILDING STRONG HEALTHY COMMUNITIES 1.1 Managing and Directing Land Use to Achieve Efficient

and Resilient Development and Land Use Patterns Settlement Areas Rural Areas in Municipalities Rural Lands in Municipalities Territory Without Municipal Organization

- 1.2 Coordination
- Land Use Compatibility 1.3 Employment
 - Employment Areas
- 1.4 Housing
- 1.5 Public Spaces, Recreation, Parks, Trails and Open Space
- 1.6 Infrastructure and Public Service Facilities
 - Sewage, Water and Stormwater Transportation Systems Transportation and Infrastructure Corridors Airports, Rail and Marine Facilities Waste Management Energy Supply
- 1.7 Long-Term Economic Prosperity
- 1.8 Energy Conservation, Air Quality and Climate Change

2.0 WISE USE AND MANAGEMENT OF RESOURCES

- 2.1 Natural Heritage
- 2.2 Water
- 2.3 Agriculture
- 2.4 Minerals and Petroleum
- 2.5 Mineral Aggregate Resources
- 2.6 Cultural Heritage and Archaeology

3.0 PROTECTING PUBLIC HEALTH AND SAFETY 3.1 Natural hazards

3.2 Human-Made Hazards

4.0 IMPLEMENTATION AND INTERPRETATION 5.0 FIGURE 1

6.0 **DEFINITIONS**

Part I: PREAMBLE

The Provincial Policy Statement provides policy direction on matters of provincial interest related to land use planning and development. As a key part of Ontario's policy-led planning system, the Provincial Policy Statement sets the policy foundation for regulating the development and use of land. It also supports the provincial goal to enhance the quality of life for all Ontarians.

The Provincial Policy Statement provides for appropriate development while protecting resources of provincial interest, public health and safety, and the quality of the natural and built environment. The Provincial Policy Statement supports improved land use planning and management, which contributes to a more effective and efficient land use planning system.

The policies of the Provincial Policy Statement may be complemented by provincial plans or by locally-generated policies regarding matters of municipal interest. Provincial plans and municipal official plans provide a framework for comprehensive, integrated, place-based and long-term planning that supports and integrates the principles of strong communities, a clean and healthy environment and economic growth, for the long term.

Land use planning is only one of the tools for implementing provincial interests. A wide range of legislation, regulations, policies and programs may also affect planning matters, and assist in implementing these interests.

Part II: LEGISLATIVE AUTHORITY

The Provincial Policy Statement is issued under the authority of section 3 of the *Planning Act* and came into effect on April 30, 2014.

In respect of the exercise of any authority that affects a planning matter, section 3 of the *Planning Act* requires that decisions affecting planning matters "shall be consistent with" policy statements issued under the Act.

Part III: HOW TO READ THE PROVINCIAL POLICY STATEMENT

The provincial policy-led planning system recognizes and addresses the complex inter-relationships among environmental, economic and social factors in land use planning. The Provincial Policy Statement supports a comprehensive, integrated and long-term approach to planning, and recognizes linkages among policy areas.

Read the Entire Provincial Policy Statement

The Provincial Policy Statement is more than a set of individual policies. It is to be read in its entirety and the relevant policies are to be applied to each situation. When more than one policy is relevant, a decision-maker should consider all of the relevant policies to understand how they work together. The language of each policy, including the Implementation and Interpretation policies, will assist decision-makers in understanding how the policies are to be implemented.

While specific policies sometimes refer to other policies for ease of use, these cross-references do not take away from the need to read the Provincial Policy Statement as a whole.

There is no implied priority in the order in which the policies appear.

Consider Specific Policy Language

When applying the Provincial Policy Statement it is important to consider the specific language of the policies. Each policy provides direction on how it is to be implemented, how it is situated within the broader Provincial Policy Statement, and how it relates to other policies.

Some policies set out positive directives, such as "settlement areas shall be the focus of growth and development." Other policies set out limitations and prohibitions, such as "development and site alteration shall not be permitted." Other policies use enabling or supportive language, such as "should," "promote" and "encourage."

The choice of language is intended to distinguish between the types of policies and the nature of implementation. There is some discretion when applying a policy with enabling or supportive language in contrast to a policy with a directive, limitation or prohibition.

Geographic Scale of Policies

The Provincial Policy Statement recognizes the diversity of Ontario and that local context is important. Policies are outcome-oriented, and some policies provide flexibility in their implementation provided that provincial interests are upheld.

While the Provincial Policy Statement is to be read as a whole, not all policies will be applicable to every site, feature or area. The Provincial Policy Statement applies at a range of geographic scales.

Some of the policies refer to specific areas or features and can only be applied where these features or areas exist. Other policies refer to planning objectives that need to be considered in the context of the municipality or planning area as a whole, and are not necessarily applicable to a specific site or development proposal.

Policies Represent Minimum Standards

The policies of the Provincial Policy Statement represent minimum standards.

Within the framework of the provincial policy-led planning system, planning authorities and decision-makers may go beyond these minimum standards to address matters of importance to a specific community, unless doing so would conflict with any policy of the Provincial Policy Statement.

Defined Terms and Meanings

Except for references to legislation which are italicized, other italicized terms in the Provincial Policy Statement are defined in the Definitions section. For non-italicized terms, the normal meaning of the word applies. Terms may be italicized only in specific policies; for these terms, the defined meaning applies where they are italicized and the normal meaning applies where they are not italicized. Defined terms in the Definitions section are intended to capture both singular and plural forms of these terms in the policies.

Guidance Material

Guidance material and technical criteria may be issued from time to time to assist planning authorities and decision-makers with implementing the policies of the Provincial Policy Statement. Information, technical criteria and approaches outlined in guidance material are meant to support but not add to or detract from the policies of the Provincial Policy Statement. Provincial plans, such as the Greenbelt Plan, the Growth Plan for the Greater Golden Horseshoe and the Growth Plan for Northern Ontario, build upon the policy foundation provided by the Provincial Policy Statement. They provide land use planning policies to address issues facing specific geographic areas in Ontario.

Provincial plans are to be read in conjunction with the Provincial Policy Statement. They take precedence over the policies of the Provincial Policy Statement to the extent of any conflict, except where the relevant legislation provides otherwise. Land use planning decisions made by municipalities, planning boards, the Province, or a commission or agency of the government must be consistent with the Provincial Policy Statement. Where provincial plans are in effect, planning decisions must conform or not conflict with them, as the case may be.

Part IV: VISION FOR ONTARIO'S LAND USE PLANNING SYSTEM

The long-term prosperity and social well-being of Ontario depends upon planning for strong, sustainable and resilient communities for people of all ages, a clean and healthy environment, and a strong and competitive economy.

Ontario is a vast province with diverse urban, rural and northern communities which may face different challenges related to diversity in population, economic activity, pace of growth and physical and natural conditions. Some areas face challenges related to maintaining population and diversifying their economy, while other areas face challenges related to accommodating and managing the development and population growth which is occurring, while protecting important resources and the quality of the natural environment.

Ontario's rich cultural diversity is one of its distinctive and defining features. The Provincial Policy Statement reflects Ontario's diversity, which includes the histories and cultures of Aboriginal peoples, and is based on good land use planning principles that apply in communities across Ontario. The Province recognizes the importance of consulting with Aboriginal communities on planning matters that may affect their rights and interests.

The Provincial Policy Statement focuses growth and development within urban and rural settlement areas while supporting the viability of rural areas. It recognizes that the wise management of land use change may involve directing, promoting or sustaining development. Land use must be carefully managed to accommodate appropriate development to meet the full range of current and future needs, while achieving efficient development patterns and avoiding significant or sensitive resources and areas which may pose a risk to public health and safety.

Efficient development patterns optimize the use of land, resources and public investment in infrastructure and public service facilities. These land use patterns promote a mix of housing, including affordable housing, employment, recreation, parks and open spaces, and transportation choices that increase the use of active transportation and transit before other modes of travel. They also support the financial well-being of the Province and municipalities over the long term, and minimize the undesirable effects of development, including impacts on air, water and other resources. Strong, liveable and healthy communities promote and enhance human health and social well-being, are economically and environmentally sound, and are resilient to climate change.

The Province's natural heritage resources, water resources, including the Great Lakes, agricultural resources, mineral resources, and cultural heritage and archaeological resources provide important environmental, economic and social benefits. The wise use and management of these resources over the long term is a key provincial interest. The Province must ensure that its resources are managed in a sustainable way to conserve biodiversity, protect essential ecological processes and public health and safety, provide for the production of food and fibre, minimize environmental and social impacts, and meet its long-term needs.

It is equally important to protect the overall health and safety of the population. The Provincial Policy Statement directs development away from areas of natural and human-made hazards. This preventative approach supports provincial and municipal financial well-being over the long term, protects public health and safety, and minimizes cost, risk and social disruption.

Taking action to conserve land and resources avoids the need for costly remedial measures to correct problems and supports economic and environmental principles.

Strong communities, a clean and healthy environment and a strong economy are inextricably linked. Long-term prosperity, human and environmental health and social well-being should take precedence over short-term considerations.

The fundamental principles set out in the Provincial Policy Statement apply throughout Ontario. To support our collective well-being, now and in the future, all land use must be well managed.

Part V: POLICIES

1.0 BUILDING STRONG HEALTHY COMMUNITIES

Ontario is a vast province with urban, rural, and northern communities with diversity in population, economic activities, pace of growth, service levels and physical and natural conditions. Ontario's long-term prosperity, environmental health and social well-being depend on wisely managing change and promoting efficient land use and development patterns. Efficient land use and development patterns support sustainability by promoting strong, liveable, healthy and resilient communities, protecting the environment and public health and safety, and facilitating economic growth.

Accordingly:

1.1 MANAGING AND DIRECTING LAND USE TO ACHIEVE EFFICIENT AND RESILIENT DEVELOPMENT AND LAND USE PATTERNS

- 1.1.1 Healthy, liveable and safe communities are sustained by:
 - a) promoting efficient development and land use patterns which sustain the financial well-being of the Province and municipalities over the long term;
 - b) accommodating an appropriate range and mix of residential (including second units, affordable housing and housing for older persons), employment (including industrial and commercial), institutional (including places of worship, cemeteries and long-term care homes), recreation, park and open space, and other uses to meet long-term needs;
 - avoiding development and land use patterns which may cause environmental or public health and safety concerns;
 - avoiding development and land use patterns that would prevent the efficient expansion of *settlement areas* in those areas which are adjacent or close to *settlement areas*;
 - e) promoting cost-effective development patterns and standards to minimize land consumption and servicing costs;
 - f) improving accessibility for persons with disabilities and older persons by identifying, preventing and removing land use barriers which restrict their full participation in society;
 - g) ensuring that necessary *infrastructure*, electricity generation facilities and transmission and distribution systems, and *public service facilities* are or will be available to meet current and projected needs; and
 - promoting development and land use patterns that conserve biodiversity and consider the impacts of a changing climate.
- 1.1.2 Sufficient land shall be made available to accommodate an appropriate range and mix of land uses to meet projected needs for a time horizon of up to 20 years. However, where an alternate time period has been established for specific areas of the Province as a result of a provincial planning exercise or a *provincial plan*, that time frame may be used for municipalities within the area.

Within *settlement areas*, sufficient land shall be made available through *intensification* and *redevelopment* and, if necessary, *designated growth areas*.

Nothing in policy 1.1.2 limits the planning for *infrastructure* and *public service facilities* beyond a 20-year time horizon.

1.1.3 Settlement Areas

Settlement areas are urban areas and rural settlement areas, and include cities, towns, villages and hamlets. Ontario's settlement areas vary significantly in terms of size, density, population, economic activity, diversity and intensity of land uses, service levels, and types of infrastructure available.

The vitality of settlement areas is critical to the long-term economic prosperity of our communities. Development pressures and land use change will vary across Ontario. It is in the interest of all communities to use land and resources wisely, to promote efficient development patterns, protect resources, promote green spaces, ensure effective use of infrastructure and public service facilities and minimize unnecessary public expenditures.

- 1.1.3.1 *Settlement areas* shall be the focus of growth and development, and their vitality and regeneration shall be promoted.
- 1.1.3.2 Land use patterns within *settlement areas* shall be based on:
 - a) densities and a mix of land uses which:
 - efficiently use land and resources;
 - are appropriate for, and efficiently use, the infrastructure and public service facilities which are planned or available, and avoid the need for their unjustified and/or uneconomical expansion;
 - 3. minimize negative impacts to air quality and climate change, and promote energy efficiency;
 - 4. support active transportation;
 - 5. are *transit-supportive*, where transit is planned, exists or may be developed; and
 - 6. are *freight-supportive*; and
 - b) a range of uses and opportunities for *intensification* and *redevelopment* in accordance with the criteria in policy 1.1.3.3, where this can be accommodated.
- 1.1.3.3 Planning authorities shall identify appropriate locations and promote opportunities for *intensification* and *redevelopment* where this can be accommodated taking into account existing building stock or areas, including *brownfield sites*, and the availability of suitable existing or planned *infrastructure* and *public service facilities* required to accommodate projected needs.

Intensification and *redevelopment* shall be directed in accordance with the policies of Section 2: Wise Use and Management of Resources and Section 3: Protecting Public Health and Safety.

- 1.1.3.4 Appropriate development standards should be promoted which facilitate *intensification*, *redevelopment* and compact form, while avoiding or mitigating risks to public health and safety.
- 1.1.3.5 Planning authorities shall establish and implement minimum targets for *intensification* and *redevelopment* within built-up areas, based on local conditions. However, where provincial targets are established through *provincial plans*, the provincial target shall represent the minimum target for affected areas.
- 1.1.3.6 New development taking place in *designated growth areas* should occur adjacent to the existing built-up area and shall have a compact form, mix of uses and densities that allow for the efficient use of land, *infrastructure* and *public service facilities*.
- 1.1.3.7 Planning authorities shall establish and implement phasing policies to ensure:
 - a) that specified targets for *intensification* and *redevelopment* are achieved prior to, or concurrent with, new development within *designated growth areas*; and
 - b) the orderly progression of development within *designated* growth areas and the timely provision of the *infrastructure* and *public service facilities* required to meet current and projected needs.
- 1.1.3.8 A planning authority may identify a *settlement area* or allow the expansion of a *settlement area* boundary only at the time of a *comprehensive review* and only where it has been demonstrated that:

- a) sufficient opportunities for growth are not available through *intensification*, *redevelopment* and *designated growth areas* to accommodate the projected needs over the identified planning horizon;
- b) the *infrastructure* and *public service facilities* which are planned or available are suitable for the development over the long term, are financially viable over their life cycle, and protect public health and safety and the natural environment;
- c) in prime agricultural areas:
 - 1. the lands do not comprise *specialty crop areas*;
 - 2. alternative locations have been evaluated, and i. there are no reasonable alternatives which
 - avoid prime agricultural areas; and
 - there are no reasonable alternatives on lower priority agricultural lands in *prime agricultural areas*;
- d) the new or expanding *settlement area* is in compliance with the *minimum distance separation formulae*; and
- e) impacts from new or expanding *settlement areas* on agricultural operations which are adjacent or close to the *settlement area* are mitigated to the extent feasible.

In determining the most appropriate direction for expansions to the boundaries of *settlement areas* or the identification of a *settlement area* by a planning authority, a planning authority shall apply the policies of Section 2: Wise Use and Management of Resources and Section 3: Protecting Public Health and Safety.

1.1.4 Rural Areas in Municipalities

Rural areas are important to the economic success of the Province and our quality of life. Rural areas are a system of lands that may include rural settlement areas, rural lands, prime agricultural areas, natural heritage features and areas, and other resource areas. Rural areas and urban areas are interdependent in terms of markets, resources and amenities. It is important to leverage rural assets and amenities and protect the environment as a foundation for a sustainable economy.

Ontario's rural areas have diverse population levels, natural resources, geographies and physical characteristics, and economies. Across rural Ontario, local circumstances vary by region. For example, northern Ontario's natural environment and vast geography offer different opportunities than the predominately agricultural areas of southern regions of the Province.

- 1.1.4.1 Healthy, integrated and viable *rural areas* should be supported by:
 - building upon rural character, and leveraging rural amenities and assets;
 - b) promoting regeneration, including the redevelopment of brownfield sites;
 - c) accommodating an appropriate range and mix of housing in rural settlement areas;
 - d) encouraging the conservation and *redevelopment* of existing rural housing stock on *rural lands*;
 - e) using rural *infrastructure* and *public service facilities* efficiently;
 - f) promoting diversification of the economic base and employment opportunities through goods and services, including value-added products and the sustainable management or use of resources;
 - g) providing opportunities for sustainable and diversified tourism, including leveraging historical, cultural, and natural assets;
 - h) conserving biodiversity and considering the ecological benefits provided by nature; and
 - i) providing opportunities for economic activities in *prime agricultural areas*, in accordance with policy 2.3.
- 1.1.4.2 In *rural areas*, rural *settlement areas* shall be the focus of growth and development and their vitality and regeneration shall be promoted.
- 1.1.4.3 When directing development in rural *settlement areas* in accordance with policy 1.1.3, planning authorities shall give

consideration to rural characteristics, the scale of development and the provision of appropriate service levels.

1.1.4.4 Growth and development may be directed to *rural lands* in accordance with policy 1.1.5, including where a municipality does not have a *settlement area*.

1.1.5 Rural Lands in Municipalities

- 1.1.5.1 When directing development on *rural lands*, a planning authority shall apply the relevant policies of Section 1: Building Strong Healthy Communities, as well as the policies of Section 2: Wise Use and Management of Resources and Section 3: Protecting Public Health and Safety.
- 1.1.5.2 On *rural lands* located in municipalities, permitted uses are:
 - a) the management or use of resources;
 - b) resource-based recreational uses (including recreational dwellings);
 - c) limited residential development;
 - d) home occupations and home industries;
 - e) cemeteries; and
 - f) other rural land uses.
- 1.1.5.3 Recreational, tourism and other economic opportunities should be promoted.
- 1.1.5.4 Development that is compatible with the rural landscape and can be sustained by rural service levels should be promoted.
- 1.1.5.5 Development shall be appropriate to the *infrastructure* which is planned or available, and avoid the need for the unjustified and/ or uneconomical expansion of this *infrastructure*.
- 1.1.5.6 Opportunities should be retained to locate new or expanding land uses that require separation from other uses.
- 1.1.5.7 Opportunities to support a diversified rural economy should be promoted by protecting agricultural and other resource-related uses and directing non-related development to areas where it will minimize constraints on these uses.
- 1.1.5.8 Agricultural uses, agriculture-related uses, on-farm diversified uses and normal farm practices should be promoted and protected in accordance with provincial standards.
- 1.1.5.9 New land uses, including the creation of lots, and new or expanding livestock facilities, shall comply with the *minimum distance separation formulae*.

1.1.6 Territory Without Municipal Organization

- 1.1.6.1 On *rural lands* located in territory without municipal organization, the focus of development activity shall be related to the sustainable management or use of resources and resource-based recreational uses (including recreational dwellings).
- 1.1.6.2 Development shall be appropriate to the *infrastructure* which is planned or available, and avoid the need for the unjustified and/ or uneconomical expansion of this *infrastructure*.
- 1.1.6.3 The establishment of new permanent townsites shall not be permitted.
- 1.1.6.4 In areas adjacent to and surrounding municipalities, only development that is related to the sustainable management or use of resources and resource-based recreational uses (including recreational dwellings) shall be permitted. Other uses may only be permitted if:
 - a) the area forms part of a planning area;
 - b) the necessary *infrastructure* and *public service facilities* are planned or available to support the development and are financially viable over their life cycle; and
 - c) it has been determined, as part of a *comprehensive review*, that the impacts of development will not place an undue strain on the *public service facilities* and *infrastructure* provided by adjacent municipalities, regions and/or the Province.

1.2 COORDINATION

- 1.2.1 A coordinated, integrated and comprehensive approach should be used when dealing with planning matters within municipalities, across lower, single and/or upper-tier municipal boundaries, and with other orders of government, agencies and boards including:
 - a) managing and/or promoting growth and development;
 - b) economic development strategies;
 - c) managing natural heritage, water, agricultural, mineral, and cultural heritage and archaeological resources;
 - d) infrastructure, electricity generation facilities and transmission and distribution systems, multimodal transportation systems, public service facilities and waste management systems;
 - e) ecosystem, shoreline, watershed, and Great Lakes related issues;
 - f) natural and human-made hazards;
 - g) population, housing and employment projections, based on *regional market areas*; and
 - h) addressing housing needs in accordance with provincial policy statements such as the Ontario Housing Policy Statement.
- 1.2.2 Planning authorities are encouraged to coordinate planning matters with Aboriginal communities.
- 1.2.3 Planning authorities should coordinate emergency management and other economic, environmental and social planning considerations to support efficient and resilient communities.
- 1.2.4 Where planning is conducted by an upper-tier municipality, the upper-tier municipality in consultation with lower-tier municipalities shall:
 - a) identify, coordinate and allocate population, housing and employment projections for lower-tier municipalities. Allocations and projections by upper-tier municipalities shall be based on and reflect *provincial plans* where these exist;
 - b) identify areas where growth or development will be directed, including the identification of nodes and the corridors linking these nodes;
 - c) identify targets for *intensification* and *redevelopment* within all or any of the lower-tier municipalities, including minimum targets that should be met before expansion of the boundaries of *settlement areas* is permitted in accordance with policy 1.1.3.8;
 - d) where transit corridors exist or are to be developed, identify density targets for areas adjacent or in proximity to these corridors, including minimum targets that should be met before expansion of the boundaries of *settlement areas* is permitted in accordance with policy 1.1.3.8; and
 - e) identify and provide policy direction for the lower-tier municipalities on matters that cross municipal boundaries.
- 1.2.5 Where there is no upper-tier municipality, planning authorities shall ensure that policy 1.2.4 is addressed as part of the planning process, and should coordinate these matters with adjacent planning authorities.

1.2.6 Land Use Compatibility

1.2.6.1 *Major facilities* and *sensitive land uses* should be planned to ensure they are appropriately designed, buffered and/or separated from each other to prevent or mitigate *adverse effects* from odour, noise and other contaminants, minimize risk to public health and safety, and to ensure the long-term viability of *major facilities*.

1.3 EMPLOYMENT

- 1.3.1 Planning authorities shall promote economic development and competitiveness by:
 - a) providing for an appropriate mix and range of employment and institutional uses to meet long-term needs;
 - b) providing opportunities for a diversified economic base, including maintaining a range and choice of suitable

580

sites for employment uses which support a wide range of economic activities and ancillary uses, and take into account the needs of existing and future businesses;

- c) encouraging compact, mixed-use development that incorporates compatible employment uses to support liveable and resilient communities; and
- d) ensuring the necessary *infrastructure* is provided to support current and projected needs.

1.3.2 Employment Areas

- 1.3.2.1 Planning authorities shall plan for, protect and preserve *employment areas* for current and future uses and ensure that the necessary *infrastructure* is provided to support current and projected needs.
- 1.3.2.2 Planning authorities may permit conversion of lands within *employment areas* to non-employment uses through a *comprehensive review*, only where it has been demonstrated that the land is not required for employment purposes over the long term and that there is a need for the conversion.
- 1.3.2.3 Planning authorities shall protect *employment areas* in proximity to *major goods movement facilities and corridors* for employment uses that require those locations.
- 1.3.2.4 Planning authorities may plan beyond 20 years for the long-term protection of employment areas provided lands are not designated beyond the planning horizon identified in policy 1.1.2.

1.4 HOUSING

- 1.4.1 To provide for an appropriate range and mix of housing types and densities required to meet projected requirements of current and future residents of the *regional market area*, planning authorities shall:
 - a) maintain at all times the ability to accommodate residential growth for a minimum of 10 years through *residential intensification* and *redevelopment* and, if necessary, lands which are *designated and available* for residential development; and
 - b) maintain at all times where new development is to occur, land with servicing capacity sufficient to provide at least a three-year supply of residential units available through lands suitably zoned to facilitate *residential intensification* and *redevelopment*, and land in draft approved and registered plans.
- 1.4.2 Where planning is conducted by an upper-tier municipality:
 - a) the land and unit supply maintained by the lower-tier municipality identified in policy 1.4.1 shall be based on and reflect the allocation of population and units by the upper-tier municipality; and
 - b) the allocation of population and units by the upper-tier municipality shall be based on and reflect *provincial plans* where these exist.
- 1.4.3 Planning authorities shall provide for an appropriate range and mix of housing types and densities to meet projected requirements of current and future residents of the *regional market area* by:
 - a) establishing and implementing minimum targets for the provision of housing which is *affordable* to *low and moderate income households*. However, where planning is conducted by an upper-tier municipality, the uppertier municipality in consultation with the lower-tier municipalities may identify a higher target(s) which shall represent the minimum target(s) for these lower-tier municipalities;
 - b) permitting and facilitating:
 - all forms of housing required to meet the social, health and well-being requirements of current and future residents, including *special needs* requirements; and
 - all forms of *residential intensification*, including second units, and *redevelopment* in accordance with policy 1.1.3.3;

- c) directing the development of new housing towards locations where appropriate levels of *infrastructure* and *public service facilities* are or will be available to support current and projected needs;
- d) promoting densities for new housing which efficiently use land, resources, *infrastructure* and *public service facilities*, and support the use of *active transportation* and transit in areas where it exists or is to be developed; and
- e) establishing development standards for *residential intensification*, *redevelopment* and new residential development which minimize the cost of housing and facilitate compact form, while maintaining appropriate levels of public health and safety.

1.5 PUBLIC SPACES, RECREATION, PARKS, TRAILS AND OPEN SPACE

- 1.5.1 Healthy, active communities should be promoted by:
 - a) planning public streets, spaces and facilities to be safe, meet the needs of pedestrians, foster social interaction and facilitate *active transportation* and community connectivity;
 - b) planning and providing for a full range and equitable distribution of publicly-accessible built and natural settings for *recreation*, including facilities, parklands, public spaces, open space areas, trails and linkages, and, where practical, water-based resources;
 - c) providing opportunities for public access to shorelines; and
 - d) recognizing provincial parks, conservation reserves, and other protected areas, and minimizing negative impacts on these areas.

1.6 INFRASTRUCTURE AND PUBLIC SERVICE FACILITIES

1.6.1 *Infrastructure*, electricity generation facilities and transmission and distribution systems, and *public service facilities* shall be provided in a coordinated, efficient and cost-effective manner that considers impacts from climate change while accommodating projected needs.

> Planning for *infrastructure*, electricity generation facilities and transmission and distribution systems, and *public service facilities* shall be coordinated and integrated with land use planning so that they are:

- a) financially viable over their life cycle, which may be demonstrated through asset management planning; and
- b) available to meet current and projected needs.
- 1.6.2 Planning authorities should promote green infrastructure to complement infrastructure.
- 1.6.3 Before consideration is given to developing new *infrastructure* and *public service facilities*:
 - a) the use of existing *infrastructure* and *public service facilities* should be optimized; and
 - b) opportunities for adaptive re-use should be considered, wherever feasible.
- 1.6.4 *Infrastructure* and *public service facilities* should be strategically located to support the effective and efficient delivery of emergency management services.
- 1.6.5 *Public service facilities* should be co-located in community hubs, where appropriate, to promote cost-effectiveness and facilitate service integration, access to transit and *active transportation*.

1.6.6 Sewage, Water and Stormwater

- 1.6.6.1 Planning for sewage and water services shall:
 - a) direct and accommodate expected growth or development in a manner that promotes the efficient use and optimization of existing:
 - 1. *municipal sewage services* and *municipal water services*; and

- 2. private communal sewage services and private communal water services, where municipal sewage services and municipal water services are not available;
- ensure that these systems are provided in a manner that:
 can be sustained by the water resources upon which such services rely;
 - 2. is feasible, financially viable and complies with all regulatory requirements; and
 - 3. protects human health and the natural environment;
 - promote water conservation and water use efficiency;
- d) integrate servicing and land use considerations at all stages of the planning process; and
- e) be in accordance with the servicing hierarchy outlined through policies 1.6.6.2, 1.6.6.3, 1.6.6.4 and 1.6.6.5.
- 1.6.6.2 Municipal sewage services and municipal water services are the preferred form of servicing for settlement areas. Intensification and redevelopment within settlement areas on existing municipal sewage services and municipal water services should be promoted, wherever feasible.
- 1.6.6.3 Where *municipal sewage services* and *municipal water services* are not provided, municipalities may allow the use of *private communal sewage services* and *private communal water services*.
- 1.6.6.4 Where municipal sewage services and municipal water services or private communal sewage services and private communal water services are not provided, individual on-site sewage services and individual on-site water services may be used provided that site conditions are suitable for the long-term provision of such services with no negative impacts. In settlement areas, these services may only be used for infilling and minor rounding out of existing development.
- 1.6.6.5 *Partial services* shall only be permitted in the following circumstances:
 - a) where they are necessary to address failed *individual on*site sewage services and *individual on-site water services* in existing development; or
 - b) within settlement areas, to allow for infilling and minor rounding out of existing development on partial services provided that site conditions are suitable for the longterm provision of such services with no negative impacts.
- 1.6.6.6 Subject to the hierarchy of services provided in policies 1.6.6.2, 1.6.6.3, 1.6.6.4 and 1.6.6.5 planning authorities may allow lot creation only if there is confirmation of sufficient reserve sewage system capacity and reserve water system capacity within municipal sewage services and municipal water services or private communal sewage services and private communal water services. The determination of sufficient reserve sewage system capacity shall include treatment capacity for hauled sewage from private communal sewage services and individual on-site sewage services.
- 1.6.6.7 Planning for stormwater management shall:
 - a) minimize, or, where possible, prevent increases in contaminant loads;
 - b) minimize changes in water balance and erosion;
 - c) not increase risks to human health and safety and property damage;
 - d) maximize the extent and function of vegetative and pervious surfaces; and
 - e) promote stormwater management best practices, including stormwater attenuation and re-use, and low impact development.

1.6.7 Transportation Systems

- 1.6.7.1 *Transportation systems* should be provided which are safe, energy efficient, facilitate the movement of people and goods, and are appropriate to address projected needs.
- 1.6.7.2 Efficient use shall be made of existing and planned *infrastructure*, including through the use of *transportation demand management* strategies, where feasible.

- 1.6.7.3 As part of a *multimodal transportation system*, connectivity within and among *transportation systems* and modes should be maintained and, where possible, improved including connections which cross jurisdictional boundaries.
- 1.6.7.4 A land use pattern, density and mix of uses should be promoted that minimize the length and number of vehicle trips and support current and future use of transit and *active transportation*.
- 1.6.7.5 Transportation and land use considerations shall be integrated at all stages of the planning process.

1.6.8 Transportation and Infrastructure Corridors

- 1.6.8.1 Planning authorities shall plan for and protect corridors and rights-of-way for *infrastructure*, including transportation, transit and electricity generation facilities and transmission systems to meet current and projected needs.
- 1.6.8.2 *Major goods movement facilities and corridors* shall be protected for the long term.
- 1.6.8.3 Planning authorities shall not permit *development* in *planned corridors* that could preclude or negatively affect the use of the corridor for the purpose(s) for which it was identified.

New *development* proposed on *adjacent lands* to existing or *planned corridors* and transportation facilities should be compatible with, and supportive of, the long-term purposes of the corridor and should be designed to avoid, mitigate or minimize negative impacts on and from the corridor and transportation facilities.

- 1.6.8.4 The preservation and reuse of abandoned corridors for purposes that maintain the corridor's integrity and continuous linear characteristics should be encouraged, wherever feasible.
- 1.6.8.5 When planning for corridors and rights-of-way for significant transportation, electricity transmission, and *infrastructure* facilities, consideration will be given to the significant resources in Section 2: Wise Use and Management of Resources.

1.6.9 Airports, Rail and Marine Facilities

- 1.6.9.1 Planning for land uses in the vicinity of *airports, rail facilities* and *marine facilities* shall be undertaken so that:
 - a) their long-term operation and economic role is protected; and
 - b) airports, rail facilities and marine facilities and sensitive land uses are appropriately designed, buffered and/or separated from each other, in accordance with policy 1.2.6.
- 1.6.9.2 *Airports* shall be protected from incompatible land uses and development by:
 - a) prohibiting new residential *development* and other sensitive land uses in areas near *airports* above 30 NEF/NEP;
 - b) considering redevelopment of existing residential uses and other sensitive land uses or infilling of residential and other sensitive land uses in areas above 30 NEF/NEP only if it has been demonstrated that there will be no negative impacts on the long-term function of the *airport*; and
 - c) discouraging land uses which may cause a potential aviation safety hazard.

1.6.10 Waste Management

1.6.10.1 *Waste management systems* need to be provided that are of an appropriate size and type to accommodate present and future requirements, and facilitate, encourage and promote reduction, reuse and recycling objectives. Planning authorities should consider the implications of development and land use patterns on waste generation, management and diversion.

Waste management systems shall be located and designed in accordance with provincial legislation and standards.

c)

1.6.11 Energy Supply

- 1.6.11.1 Planning authorities should provide opportunities for the development of energy supply including electricity generation facilities and transmission and distribution systems, to accommodate current and projected needs.
- 1.6.11.2 Planning authorities should promote *renewable energy systems* and *alternative energy systems*, where feasible, in accordance with *provincial and federal requirements*.

1.7 LONG-TERM ECONOMIC PROSPERITY

- 1.7.1 Long-term economic prosperity should be supported by:
 - a) promoting opportunities for economic development and community investment-readiness;
 - b) optimizing the long-term availability and use of land, resources, *infrastructure*, electricity generation facilities and transmission and distribution systems, and *public service facilities*;
 - maintaining and, where possible, enhancing the vitality and viability of downtowns and mainstreets;
 - d) encouraging a sense of place, by promoting well-designed built form and cultural planning, and by conserving features that help define character, including *built heritage resources* and *cultural heritage landscapes*;
 e) promoting the redevelopment of *brownfield sites*;
 - f) providing for an efficient, cost-effective, reliable multimodal transportation system that is integrated with adjacent systems and those of other jurisdictions, and is appropriate to address projected needs to support the movement of goods and people;
 - g) providing opportunities for sustainable tourism development;
 - b) providing opportunities to support local food, and promoting the sustainability of agri-food and agri-product businesses by protecting agricultural resources, and minimizing land use conflicts;
 - promoting energy conservation and providing opportunities for development of *renewable energy systems* and *alternative energy systems*, including district energy;
 - j) minimizing negative impacts from a changing climate and considering the ecological benefits provided by nature; and
 - encouraging efficient and coordinated communications and telecommunications infrastructure.

1.8 ENERGY CONSERVATION, AIR QUALITY AND CLIMATE CHANGE

- 1.8.1 Planning authorities shall support energy conservation and efficiency, improved air quality, reduced greenhouse gas emissions, and climate change adaptation through land use and development patterns which:
 - a) promote compact form and a structure of nodes and corridors;
 - b) promote the use of *active transportation* and transit in and between residential, employment (including commercial and industrial) and institutional uses and other areas;
 - c) focus major employment, commercial and other travelintensive land uses on sites which are well served by transit where this exists or is to be developed, or designing these to facilitate the establishment of transit in the future;
 - d) focus freight-intensive land uses to areas well served by major highways, *airports*, *rail facilities* and *marine facilities*;
 - e) improve the mix of employment and housing uses to shorten commute journeys and decrease transportation congestion;
 - f) promote design and orientation which:
 - 1. maximizes energy efficiency and conservation, and considers the mitigating effects of vegetation; and
 - 2. maximizes opportunities for the use of *renewable* energy systems and alternative energy systems; and

g) maximize vegetation within *settlement areas*, where feasible.

2.0 WISE USE AND MANAGEMENT OF RESOURCES

Ontario's long-term prosperity, environmental health, and social well-being depend on conserving biodiversity, protecting the health of the Great Lakes, and protecting natural heritage, water, agricultural, mineral and cultural heritage and archaeological resources for their economic, environmental and social benefits.

Accordingly:

2.1 NATURAL HERITAGE

- 2.1.1 Natural features and areas shall be protected for the long term.
- 2.1.2 The diversity and connectivity of natural features in an area, and the long-term *ecological function* and biodiversity of *natural heritage systems*, should be maintained, restored or, where possible, improved, recognizing linkages between and among *natural heritage features and areas*, *surface water features* and *ground water features*.
- 2.1.3 *Natural heritage systems* shall be identified in Ecoregions 6E & 7E¹, recognizing that *natural heritage systems* will vary in size and form in *settlement areas*, *rural areas*, and *prime agricultural areas*.
- 2.1.4 *Development* and *site alteration* shall not be permitted in:
 - a) significant wetlands in Ecoregions 5E, 6E and 7E¹; and
 - b) significant coastal wetlands.
- 2.1.5 Development and site alteration shall not be permitted in:
 - a) *significant wetlands* in the Canadian Shield north of Ecoregions 5E, 6E and 7E¹;
 - b) significant woodlands in Ecoregions 6E and 7E (excluding islands in Lake Huron and the St. Marys River)¹;
 - c) significant valleylands in Ecoregions 6E and 7E (excluding islands in Lake Huron and the St. Marys River)';
 - d) *significant wildlife habitat*;
 - e) significant areas of natural and scientific interest; and
 - f) coastal wetlands in Ecoregions 5E, 6E and 7E¹ that are not subject to policy 2.1.4(b)

unless it has been demonstrated that there will be no *negative impacts* on the natural features or their *ecological functions*.

- 2.1.6 *Development* and *site alteration* shall not be permitted in *fish habitat* except in accordance with *provincial and federal requirements.*
- 2.1.7 *Development* and *site alteration* shall not be permitted in *habitat of endangered species and threatened species*, except in accordance with *provincial and federal requirements*.
- 2.1.8 Development and site alteration shall not be permitted on adjacent lands to the natural heritage features and areas identified in policies 2.1.4, 2.1.5, and 2.1.6 unless the ecological function of the adjacent lands has been evaluated and it has been demonstrated that there will be no negative impacts on the natural features or on their ecological functions.
- 2.1.9 Nothing in policy 2.1 is intended to limit the ability of *agricultural uses* to continue.

2.2 WATER

- 2.2.1 Planning authorities shall protect, improve or restore the *quality and quantity of water* by:
 - a) using the *watershed* as the ecologically meaningful scale for integrated and long-term planning, which can be a foundation for considering cumulative impacts of development;

¹ Ecoregions 5E, 6E and 7E are shown on Figure 1.

- b) minimizing potential *negative impacts*, including crossjurisdictional and cross-*watershed* impacts;
- c) identifying water resource systems consisting of ground water features, hydrologic functions, natural heritage features and areas, and surface water features including shoreline areas, which are necessary for the ecological and hydrological integrity of the watershed;
- maintaining linkages and related functions among ground water features, hydrologic functions, natural heritage features and areas, and surface water features including shoreline areas;
- e) implementing necessary restrictions on *development* and *site alteration* to:
 - 1. protect all municipal drinking water supplies and *designated vulnerable areas*; and
 - 2. protect, improve or restore *vulnerable* surface and ground water, *sensitive surface water features* and *sensitive ground water features*, and their *hydrologic functions*;
- f) planning for efficient and sustainable use of water resources, through practices for water conservation and sustaining water quality;
- g) ensuring consideration of environmental lake capacity, where applicable; and
- ensuring stormwater management practices minimize stormwater volumes and contaminant loads, and maintain or increase the extent of vegetative and pervious surfaces.
- 2.2.2 Development and site alteration shall be restricted in or near sensitive surface water features and sensitive ground water features such that these features and their related hydrologic functions will be protected, improved or restored.

Mitigative measures and/or alternative development approaches may be required in order to protect, improve or restore *sensitive surface water features*, *sensitive ground water features*, and their *hydrologic functions*.

2.3 AGRICULTURE

2.3.1 *Prime agricultural areas* shall be protected for long-term use for agriculture.

Prime agricultural areas are areas where *prime agricultural lands* predominate. *Specialty crop areas* shall be given the highest priority for protection, followed by Canada Land Inventory Class 1, 2, and 3 lands, and any associated Class 4 through 7 lands within the *prime agricultural area*, in this order of priority.

2.3.2 Planning authorities shall designate *prime agricultural areas* and *specialty crop areas* in accordance with guidelines developed by the Province, as amended from time to time.

2.3.3 Permitted Uses

2.3.3.1 In *prime agricultural areas*, permitted uses and activities are: *agricultural uses*, *agriculture-related uses* and *on-farm diversified uses*.

Proposed *agriculture-related uses* and *on-farm diversified uses* shall be compatible with, and shall not hinder, surrounding agricultural operations. Criteria for these uses may be based on guidelines developed by the Province or municipal approaches, as set out in municipal planning documents, which achieve the same objectives.

- 2.3.3.2 In *prime agricultural areas*, all types, sizes and intensities of *agricultural uses* and *normal farm practices* shall be promoted and protected in accordance with provincial standards.
- 2.3.3.3 New land uses, including the creation of lots, and new or expanding livestock facilities shall comply with the *minimum distance separation formulae*.

2.3.4 Lot Creation and Lot Adjustments

2.3.4.1 Lot creation in *prime agricultural areas* is discouraged and may only be permitted for:

- a) *agricultural uses*, provided that the lots are of a size appropriate for the type of agricultural use(s) common in the area and are sufficiently large to maintain flexibility for future changes in the type or size of agricultural operations;
- b) agriculture-related uses, provided that any new lot will be limited to a minimum size needed to accommodate the use and appropriate sewage and water services;
- c) a *residence surplus to a farming operation* as a result of farm consolidation, provided that:
 - 1. the new lot will be limited to a minimum size needed to accommodate the use and appropriate *sewage and water services*; and
 - 2. the planning authority ensures that new residential dwellings are prohibited on any remnant parcel of farmland created by the severance. The approach used to ensure that no new residential dwellings are permitted on the remnant parcel may be recommended by the Province, or based on municipal approaches which achieve the same objective; and
- d) *infrastructure*, where the facility or corridor cannot be accommodated through the use of easements or rights-ofway.
- 2.3.4.2 Lot adjustments in *prime agricultural areas* may be permitted for *legal or technical reasons*.
- 2.3.4.3 The creation of new residential lots in *prime agricultural areas* shall not be permitted, except in accordance with policy 2.3.4.1(c).

2.3.5 Removal of Land from Prime Agricultural Areas

2.3.5.1 Planning authorities may only exclude land from *prime* agricultural areas for expansions of or identification of *settlement areas* in accordance with policy 1.1.3.8.

2.3.6 Non-Agricultural Uses in Prime Agricultural Areas

- 2.3.6.1 Planning authorities may only permit non-agricultural uses in *prime agricultural areas* for:
 - a) extraction of *minerals*, *petroleum resources* and *mineral aggregate resources*, in accordance with policies 2.4 and 2.5; or
 - b) limited non-residential uses, provided that all of the following are demonstrated:
 - 1. the land does not comprise a *specialty crop area*;
 - 2. the proposed use complies with the *minimum distance separation formulae*;
 - 3. there is an identified need within the planning horizon provided for in policy 1.1.2 for additional land to be designated to accommodate the proposed use; and
 - alternative locations have been evaluated, and

 there are no reasonable alternative locations which avoid *prime agricultural areas*; and
 - there are no reasonable alternative locations in prime agricultural areas with lower priority agricultural lands.
- 2.3.6.2 Impacts from any new or expanding non-agricultural uses on surrounding agricultural operations and lands are to be mitigated to the extent feasible.

2.4 MINERALS AND PETROLEUM

2.4.1 *Minerals* and *petroleum resources* shall be protected for long-term use.

2.4.2 Protection of Long-Term Resource Supply

2.4.2.1 *Mineral mining operations* and *petroleum resource operations* shall be identified and protected from *development* and activities that would preclude or hinder their expansion or continued use or which would be incompatible for reasons of public health, public safety or environmental impact.

- 2.4.2.2 Known *mineral deposits*, known *petroleum resources* and *significant areas of mineral potential* shall be identified and *development* and activities in these resources or on *adjacent lands* which would preclude or hinder the establishment of new operations or access to the resources shall only be permitted if:
 - a) resource use would not be feasible; or
 - b) the proposed land use or development serves a greater long-term public interest; and
 - c) issues of public health, public safety and environmental impact are addressed.

2.4.3 Rehabilitation

2.4.3.1 Rehabilitation to accommodate subsequent land uses shall be required after extraction and other related activities have ceased. Progressive rehabilitation should be undertaken wherever feasible.

2.4.4 Extraction in Prime Agricultural Areas

2.4.4.1 Extraction of *minerals* and *petroleum resources* is permitted in *prime agricultural areas* provided that the site will be rehabilitated.

2.5 MINERAL AGGREGATE RESOURCES

2.5.1 *Mineral aggregate resources* shall be protected for long-term use and, where provincial information is available, *deposits of mineral aggregate resources* shall be identified.

2.5.2 Protection of Long-Term Resource Supply

2.5.2.1 As much of the *mineral aggregate resources* as is realistically possible shall be made available as close to markets as possible.

Demonstration of need for *mineral aggregate resources*, including any type of supply/demand analysis, shall not be required, notwithstanding the availability, designation or licensing for extraction of *mineral aggregate resources* locally or elsewhere.

- 2.5.2.2 Extraction shall be undertaken in a manner which minimizes social, economic and environmental impacts.
- 2.5.2.3 *Mineral aggregate resource conservation* shall be undertaken, including through the use of accessory aggregate recycling facilities within operations, wherever feasible.
- 2.5.2.4 Mineral aggregate operations shall be protected from development and activities that would preclude or hinder their expansion or continued use or which would be incompatible for reasons of public health, public safety or environmental impact. Existing mineral aggregate operations shall be permitted to continue without the need for official plan amendment, rezoning or development permit under the *Planning Act*. When a license for extraction or operation ceases to exist, policy 2.5.2.5 continues to apply.
- 2.5.2.5 In known *deposits of mineral aggregate resources* and on *adjacent lands, development* and activities which would preclude or hinder the establishment of new operations or access to the resources shall only be permitted if:
 - a) resource use would not be feasible; or
 - b) the proposed land use or development serves a greater long-term public interest; and
 - c) issues of public health, public safety and environmental impact are addressed.

2.5.3 Rehabilitation

2.5.3.1 Progressive and final rehabilitation shall be required to accommodate subsequent land uses, to promote land use compatibility, to recognize the interim nature of extraction, and to mitigate negative impacts to the extent possible. Final rehabilitation shall take surrounding land use and approved land use designations into consideration.

- 2.5.3.2 *Comprehensive rehabilitation* planning is encouraged where there is a concentration of mineral aggregate operations.
- 2.5.3.3 In parts of the Province not designated under the *Aggregate Resources Act*, rehabilitation standards that are compatible with those under the Act should be adopted for extraction operations on private lands.

2.5.4 Extraction in Prime Agricultural Areas

2.5.4.1 In *prime agricultural areas*, on *prime agricultural land*, extraction of *mineral aggregate resources* is permitted as an interim use provided that the site will be rehabilitated back to an *agricultural condition*.

Complete rehabilitation to an *agricultural condition* is not required if:

- a) outside of a *specialty crop area*, there is a substantial quantity of *mineral aggregate resources* below the water table warranting extraction, or the depth of planned extraction in a quarry makes restoration of pre-extraction agricultural capability unfeasible;
- b) in a specialty crop area, there is a substantial quantity of high quality mineral aggregate resources below the water table warranting extraction, and the depth of planned extraction makes restoration of pre-extraction agricultural capability unfeasible;
- c) other alternatives have been considered by the applicant and found unsuitable. The consideration of other alternatives shall include resources in areas of Canada Land Inventory Class 4 through 7 lands, resources on lands identified as *designated growth areas*, and resources on *prime agricultural lands* where rehabilitation is feasible. Where no other alternatives are found, *prime agricultural lands* shall be protected in this order of priority: *specialty crop areas*, Canada Land Inventory Class 1, 2 and 3 lands; and
- agricultural rehabilitation in remaining areas is maximized.

2.5.5 Wayside Pits and Quarries, Portable Asphalt Plants and Portable Concrete Plants

2.5.5.1 *Wayside pits and quarries, portable asphalt plants* and *portable concrete plants* used on public authority contracts shall be permitted, without the need for an official plan amendment, rezoning, or development permit under the *Planning Act* in all areas, except those areas of existing development or particular environmental sensitivity which have been determined to be incompatible with extraction and associated activities.

2.6 CULTURAL HERITAGE AND ARCHAEOLOGY

- 2.6.1 Significant built heritage resources and significant cultural heritage landscapes shall be conserved.
- 2.6.2 Development and site alteration shall not be permitted on lands containing archaeological resources or areas of archaeological potential unless significant archaeological resources have been conserved.
- 2.6.3 Planning authorities shall not permit *development* and *site alteration* on *adjacent lands* to *protected heritage property* except where the proposed *development* and *site alteration* has been evaluated and it has been demonstrated that the *heritage attributes* of the *protected heritage property* will be *conserved*.
- 2.6.4 Planning authorities should consider and promote archaeological management plans and cultural plans in conserving cultural heritage and archaeological resources.
- 2.6.5 Planning authorities shall consider the interests of Aboriginal communities in conserving cultural heritage and archaeological resources.

3.0 PROTECTING PUBLIC HEALTH AND SAFETY

Ontario's long-term prosperity, environmental health and social well-being depend on reducing the potential for public cost or risk to Ontario's residents from natural or human-made hazards.

Development shall be directed away from areas of natural or human-made hazards where there is an unacceptable risk to public health or safety or of property damage, and not create new or aggravate existing hazards.

Accordingly:

3.1 NATURAL HAZARDS

- 3.1.1 Development shall generally be directed to areas outside of:
 - a) hazardous lands adjacent to the shorelines of the Great Lakes-St. Lawrence River System and large inland lakes which are impacted by flooding hazards, erosion hazards and/or dynamic beach hazards;
 - b) *hazardous lands* adjacent to *river, stream and small inland lake systems* which are impacted by *flooding hazards* and/or *erosion hazards*; and
 - c) hazardous sites.
- 3.1.2 *Development* and *site alteration* shall not be permitted within:
 - a) the *dynamic beach hazard*;
 - b) defined portions of the flooding hazard along connecting channels (the St. Marys, St. Clair, Detroit, Niagara and St. Lawrence Rivers);
 - c) areas that would be rendered inaccessible to people and vehicles during times of *flooding hazards*, *erosion hazards* and/or *dynamic beach hazards*, unless it has been demonstrated that the site has safe access appropriate for the nature of the *development* and the natural hazard; and
 - d) a *floodway* regardless of whether the area of inundation contains high points of land not subject to flooding.
- 3.1.3 Planning authorities shall consider the potential impacts of climate change that may increase the risk associated with natural hazards.
- 3.1.4 Despite policy 3.1.2, *development* and *site alteration* may be permitted in certain areas associated with the *flooding hazard* along *river*, *stream and small inland lake systems*:
 - a) in those exceptional situations where a Special Policy Area has been approved. The designation of a Special Policy Area, and any change or modification to the official plan policies, land use designations or boundaries applying to Special Policy Area lands, must be approved by the Ministers of Municipal Affairs and Housing and Natural Resources prior to the approval authority approving such changes or modifications; or
 - b) where the *development* is limited to uses which by their nature must locate within the *floodway*, including flood and/or erosion control works or minor additions or passive non-structural uses which do not affect flood flows.
- 3.1.5 *Development* shall not be permitted to locate in *hazardous lands* and *hazardous sites* where the use is:
 - an *institutional use* including hospitals, long-term care homes, retirement homes, pre-schools, school nurseries, day cares and schools;
 - an *essential emergency service* such as that provided by fire, police and ambulance stations and electrical substations; or
 - c) uses associated with the disposal, manufacture, treatment or storage of *hazardous substances*.
- 3.1.6 Where the *two zone concept* for *flood plains* is applied, *development* and *site alteration* may be permitted in the *flood fringe*, subject to appropriate floodproofing to the *flooding hazard* elevation or another *flooding hazard* standard approved by the Minister of Natural Resources.
- 3.1.7 Further to policy 3.1.6, and except as prohibited in policies 3.1.2 and 3.1.5, *development* and *site alteration* may be permitted in those portions of *hazardous lands* and *hazardous sites* where the effects and risk to public safety are minor, could be mitigated in accordance with provincial standards, and where all of the following are demonstrated and achieved:

- a) development and site alteration is carried out in accordance with floodproofing standards, protection works standards, and access standards;
- vehicles and people have a way of safely entering and exiting the area during times of flooding, erosion and other emergencies;
- c) new hazards are not created and existing hazards are not aggravated; and
- d) no adverse environmental impacts will result.
- 3.1.8 *Development* shall generally be directed to areas outside of lands that are unsafe for *development* due to the presence of *hazardous forest types for wildland fire.*

Development may however be permitted in lands with hazardous forest types for wildland fire where the risk is mitigated in accordance with wildland fire assessment and mitigation standards.

3.2 HUMAN-MADE HAZARDS

- 3.2.1 Development on, abutting or adjacent to lands affected by *mine hazards; oil, gas and salt hazards;* or former *mineral mining operations, mineral aggregate operations* or *petroleum resource operations* may be permitted only if rehabilitation or other measures to address and mitigate known or suspected hazards are under way or have been completed.
- 3.2.2 Sites with contaminants in land or water shall be assessed and remediated as necessary prior to any activity on the site associated with the proposed use such that there will be no *adverse effects*.

4.0 IMPLEMENTATION AND INTERPRETATION

- 4.1 This Provincial Policy Statement applies to all decisions in respect of the exercise of any authority that affects a planning matter made on or after April 30, 2014.
- 4.2 In accordance with section 3 of the *Planning Act*, a decision of the council of a municipality, a local board, a planning board, a minister of the Crown and a ministry, board, commission or agency of the government, including the Municipal Board, in respect of the exercise of any authority that affects a planning matter, "shall be consistent with" this Provincial Policy Statement.

Comments, submissions or advice that affect a planning matter that are provided by the council of a municipality, a local board, a planning board, a minister or ministry, board, commission or agency of the government "shall be consistent with" this Provincial Policy Statement.

- 4.3 This Provincial Policy Statement shall be implemented in a manner that is consistent with the recognition and affirmation of existing Aboriginal and treaty rights in section 35 of the *Constitution Act*, *1982*.
- 4.4 This Provincial Policy Statement shall be read in its entirety and all relevant policies are to be applied to each situation.
- 4.5 In implementing the Provincial Policy Statement, the Minister of Municipal Affairs and Housing may take into account other considerations when making decisions to support strong communities, a clean and healthy environment and the economic vitality of the Province.
- 4.6 This Provincial Policy Statement shall be implemented in a manner that is consistent with the Ontario *Human Rights Code* and the *Canadian Charter of Rights and Freedoms*.
- 4.7 The official plan is the most important vehicle for implementation of this Provincial Policy Statement. Comprehensive, integrated and long-term planning is best achieved through official plans.

Official plans shall identify provincial interests and set out appropriate land use designations and policies. To determine the significance of some natural heritage features and other resources, evaluation may be required. Official plans should also coordinate cross-boundary matters to complement the actions of other planning authorities and promote mutually beneficial solutions. Official plans shall provide clear, reasonable and attainable policies to protect provincial interests and direct development to suitable areas.

In order to protect provincial interests, planning authorities shall keep their official plans up-to-date with this Provincial Policy Statement. The policies of this Provincial Policy Statement continue to apply after adoption and approval of an official plan.

- 4.8 Zoning and development permit by-laws are important for implementation of this Provincial Policy Statement. Planning authorities shall keep their zoning and development permit by-laws up-to-date with their official plans and this Provincial Policy Statement.
- 4.9 The policies of this Provincial Policy Statement represent minimum standards. This Provincial Policy Statement does not prevent planning authorities and decision-makers from going beyond the minimum standards established in specific policies, unless doing so would conflict with any policy of this Provincial Policy Statement.
- 4.10 A wide range of legislation, regulations, policies, and plans may apply to decisions with respect to *Planning Act* applications. In some cases, a *Planning Act* proposal may also require approval under other legislation or regulation, and policies and plans issued under other legislation may also apply.
- 4.11 In addition to land use approvals under the *Planning Act*, *infrastructure* may also require approval under other legislation and regulations. An environmental assessment process may be applied to new *infrastructure* and modifications to existing *infrastructure* under applicable legislation.

There may be circumstances where land use approvals under the *Planning Act* may be integrated with approvals under other legislation, for example, integrating the planning processes and approvals under the *Environmental Assessment Act* and the *Planning Act*, provided the intent and requirements of both Acts are met.

- 4.12 Provincial plans shall be read in conjunction with this Provincial Policy Statement and take precedence over policies in this Provincial Policy Statement to the extent of any conflict, except where legislation establishing provincial plans provides otherwise. Examples of these are plans created under the Niagara Escarpment Planning and Development Act, the Ontario Planning and Development Act, 1994, the Oak Ridges Moraine Conservation Act, 2001, the Greenbelt Act, 2005 and the Places to Grow Act, 2005.
- 4.13 Within the Great Lakes–St. Lawrence River Basin, there may be circumstances where planning authorities should consider agreements related to the protection or restoration of the Great Lakes–St. Lawrence River Basin. Examples of these agreements include Great Lakes agreements between Ontario and Canada, between Ontario, Quebec and the Great Lakes States of the United States of America, and between Canada and the United States of America.
- 4.14 The Province, in consultation with municipalities, other public bodies and stakeholders shall identify performance indicators for measuring the effectiveness of some or all of the policies. The Province shall monitor their implementation, including reviewing performance indicators concurrent with any review of this Provincial Policy Statement.
- 4.15 Municipalities are encouraged to establish performance indicators to monitor the implementation of the policies in their official plans.

5.0 FIGURE 1

6.0 **DEFINITIONS**

Access standards: means methods or procedures to ensure safe vehicular and pedestrian movement, and access for the maintenance and repair of protection works, during times of *flooding hazards*, *erosion hazards* and/or *other water-related hazards*.

Active transportation: means human-powered travel, including but not limited to, walking, cycling, inline skating and travel with the use of mobility aids, including motorized wheelchairs and other power-assisted devices moving at a comparable speed.

Adjacent lands: means

- a) for the purposes of policy 1.6.8.3, those lands contiguous to existing or planned corridors and transportation facilities where *development* would have a negative impact on the corridor or facility. The extent of the *adjacent lands* may be recommended in guidelines developed by the Province or based on municipal approaches that achieve the same objectives;
- b) for the purposes of policy 2.1.8, those lands contiguous to a specific natural heritage feature or area where it is likely that development or site alteration would have a negative impact on the feature or area. The extent of the adjacent lands may be recommended by the Province or based on municipal approaches which achieve the same objectives;
- c) for the purposes of policy 2.4.2.2 and 2.5.2.5, those lands contiguous to lands on the surface of known *petroleum resources, mineral deposits*, or *deposits of mineral aggregate resources* where it is likely that *development* would constrain future access to the resources. The extent of the *adjacent lands* may be recommended by the Province; and
- d) for the purposes of policy 2.6.3, those lands contiguous to a *protected heritage property* or as otherwise defined in the municipal official plan.

Adverse effects: as defined in the *Environmental Protection Act*, means one or more of:

- a) impairment of the quality of the natural environment for any use that can be made of it;
- b) injury or damage to property or plant or animal life;
- c) harm or material discomfort to any person;
- d) an adverse effect on the health of any person;
- e) impairment of the safety of any person;
- f) rendering any property or plant or animal life unfit for human use;
- g) loss of enjoyment of normal use of property; and
- h) interference with normal conduct of business.

Affordable: means

- a) in the case of ownership housing, the least expensive of:
 - 1. housing for which the purchase price results in annual accommodation costs which do not exceed 30 percent of gross annual household income for *low and moderate income households*; or
 - 2. housing for which the purchase price is at least 10 percent below the average purchase price of a resale unit in the *regional market area*;
- b) in the case of rental housing, the least expensive of:
 - 1. a unit for which the rent does not exceed 30 percent of gross annual household income for *low and moderate income households*; or
 - 2. a unit for which the rent is at or below the average market rent of a unit in the *regional market area*.

Agricultural condition: means

- a) in regard to specialty crop areas, a condition in which substantially the same areas and same average soil capability for agriculture are restored, the same range and productivity of specialty crops common in the area can be achieved, and, where applicable, the microclimate on which the site and surrounding area may be dependent for specialty crop production will be maintained or restored; and
- b) in regard to *prime agricultural land* outside of *specialty crop areas*, a condition in which substantially the same areas and same average soil capability for agriculture are restored.

Agricultural uses: means the growing of crops, including nursery, biomass, and horticultural crops; raising of livestock; raising of other animals for food, fur or fibre, including poultry and fish; aquaculture; apiaries; agro-forestry; maple syrup production; and associated on-farm buildings and structures, including, but not limited to livestock facilities, manure storages, value-retaining facilities, and accommodation for full-time farm labour when the size and nature of the operation requires additional employment.

Agri-tourism uses: means those farm-related tourism uses, including limited accommodation such as a bed and breakfast, that promote the enjoyment, education or activities related to the farm operation.

Agriculture-related uses: means those farm-related commercial and farm-related industrial uses that are directly related to farm operations in the area, support agriculture, benefit from being in close proximity to farm operations, and provide direct products and/or services to farm operations as a primary activity.

Airports: means all Ontario airports, including designated lands for future airports, with Noise Exposure Forecast (NEF)/Noise Exposure Projection (NEP) mapping.

Alternative energy system: means a system that uses sources of energy or energy conversion processes to produce power, heat and/or cooling that significantly reduces the amount of harmful emissions to the environment (air, earth and water) when compared to conventional energy systems.

Archaeological resources: includes artifacts, archaeological sites, marine archaeological sites, as defined under the *Ontario Heritage Act*. The identification and evaluation of such resources are based upon archaeological fieldwork undertaken in accordance with the *Ontario Heritage Act*.

Areas of archaeological potential: means areas with the likelihood to contain *archaeological resources*. Methods to identify archaeological potential are established by the Province, but municipal approaches which achieve the same objectives may also be used. The *Ontario Heritage Act* requires archaeological potential to be confirmed through archaeological fieldwork.

Areas of mineral potential: means areas favourable to the discovery of *mineral deposits* due to geology, the presence of known *mineral deposits* or other technical evidence.

Areas of natural and scientific interest (ANSI): means areas of land and water containing natural landscapes or features that have been identified as having life science or earth science values related to protection, scientific study or education.

Brownfield sites: means undeveloped or previously developed properties that may be contaminated. They are usually, but not exclusively, former industrial or commercial properties that may be underutilized, derelict or vacant.

Built heritage resource: means a building, structure, monument, installation or any manufactured remnant that contributes to a property's cultural heritage value or interest as identified by a community, including an Aboriginal community. Built heritage resources are generally located on property that has been designated under Parts IV or V of the *Ontario Heritage Act*, or included on local, provincial and/or federal registers.

Coastal wetland: means

- a) any *wetland* that is located on one of the Great Lakes or their connecting channels (Lake St. Clair, St. Marys, St. Clair, Detroit, Niagara and St. Lawrence Rivers); or
- b) any other *wetland* that is on a tributary to any of the above-specified water bodies and lies, either wholly or in part, downstream of a line located 2 kilometres upstream of the 1:100 year floodline (plus wave run-up) of the large water body to which the tributary is connected.

Comprehensive rehabilitation: means rehabilitation of land from which *mineral aggregate resources* have been extracted that is coordinated and complementary, to the extent possible, with the rehabilitation of other sites in an area where there is a high concentration of *mineral aggregate operations*.

Comprehensive review: means

- a) for the purposes of policies 1.1.3.8 and 1.3.2.2, an official plan review which is initiated by a planning authority, or an official plan amendment which is initiated or adopted by a planning authority, which:
 - is based on a review of population and employment projections and which reflect projections and allocations by uppertier municipalities and *provincial plans*, where applicable; considers alternative directions for growth or development; and determines how best to accommodate the development while protecting provincial interests;

588

- utilizes opportunities to accommodate projected growth or development through *intensification* and *redevelopment*; and considers physical constraints to accommodating the proposed development within existing *settlement area* boundaries;
- is integrated with planning for *infrastructure* and *public service facilities*, and considers financial viability over the life cycle of these assets, which may be demonstrated through asset management planning;
- confirms sufficient water quality, quantity and assimilative capacity of receiving water are available to accommodate the proposed development;
- 5. confirms that sewage and water services can be provided in accordance with policy 1.6.6; and
- 6. considers cross-jurisdictional issues.
- b) for the purposes of policy 1.1.6, means a review undertaken by a planning authority or comparable body which:
 - 1. addresses long-term population projections, *infrastructure* requirements and related matters;
 - 2. confirms that the lands to be developed do not comprise *specialty crop areas* in accordance with policy 2.3.2; and
 - 3. considers cross-jurisdictional issues.

In undertaking a *comprehensive review* the level of detail of the assessment should correspond with the complexity and scale of the settlement boundary or development proposal.

Conserved: means the identification, protection, management and use of *built heritage resources, cultural heritage landscapes* and *archaeological resources* in a manner that ensures their cultural heritage value or interest is retained under the *Ontario Heritage Act*. This may be achieved by the implementation of recommendations set out in a conservation plan, archaeological assessment, and/or heritage impact assessment. Mitigative measures and/or alternative development approaches can be included in these plans and assessments.

Cultural heritage landscape: means a defined geographical area that may have been modified by human activity and is identified as having cultural heritage value or interest by a community, including an Aboriginal community. The area may involve features such as structures, spaces, archaeological sites or natural elements that are valued together for their interrelationship, meaning or association. Examples may include, but are not limited to, heritage conservation districts designated under the *Ontario Heritage Act*; villages, parks, gardens, battlefields, mainstreets and neighbourhoods, cemeteries, trailways, viewsheds, natural areas and industrial complexes of heritage significance; and areas recognized by federal or international designation authorities (e.g. a National Historic Site or District designation, or a UNESCO World Heritage Site).

Defined portions of the flooding hazard along connecting channels: means those areas which are critical to the conveyance of the flows associated with the *one hundred year flood level* along the St. Marys, St. Clair, Detroit, Niagara and St. Lawrence Rivers, where *development* or *site alteration* will create *flooding hazards*, cause updrift and/or downdrift impacts and/or cause adverse environmental impacts.

Deposits of mineral aggregate resources: means an area of identified *mineral aggregate resources*, as delineated in Aggregate Resource Inventory Papers or comprehensive studies prepared using evaluation procedures established by the Province for surficial and bedrock resources, as amended from time to time, that has a sufficient quantity and quality to warrant present or future extraction.

Designated and available: means lands designated in the official plan for urban residential use. For municipalities where more detailed official plan policies (e.g. secondary plans) are required before development applications can be considered for approval, only lands that have commenced the more detailed planning process are considered to be *designated and available* for the purposes of this definition.

Designated growth areas: means lands within *settlement areas* designated in an official plan for growth over the long-term planning horizon provided in policy 1.1.2, but which have not yet been fully developed. *Designated growth areas* include lands which are *designated and available* for residential growth in accordance with policy 1.4.1(a), as well as lands required for employment and other uses.

Designated vulnerable area: means areas defined as vulnerable, in accordance with provincial standards, by virtue of their importance as a drinking water source.

Development: means the creation of a new lot, a change in land use, or the construction of buildings and structures requiring approval under the *Planning Act*, but does not include:

- activities that create or maintain *infrastructure* authorized under an environmental assessment process;
- b) works subject to the Drainage Act; or
- c) for the purposes of policy 2.1.4(a), underground or surface mining of *minerals* or advanced exploration on mining lands in *significant areas of mineral potential* in Ecoregion 5E, where advanced exploration has the same meaning as under the *Mining Act*. Instead, those matters shall be subject to policy 2.1.5(a).

Dynamic beach hazard: means areas of inherently unstable accumulations of shoreline sediments along the *Great Lakes–St. Lawrence River System* and *large inland lakes*, as identified by provincial standards, as amended from time to time. The *dynamic beach hazard* limit consists of the *flooding hazard* limit plus a dynamic beach allowance.

Ecological function: means the natural processes, products or services that living and non-living environments provide or perform within or between species, ecosystems and landscapes. These may include biological, physical and socio-economic interactions.

Employment area: means those areas designated in an official plan for clusters of business and economic activities including, but not limited to, manufacturing, warehousing, offices, and associated retail and ancillary facilities.

Endangered species: means a species that is listed or categorized as an "Endangered Species" on the Ontario Ministry of Natural Resources' official Species at Risk list, as updated and amended from time to time.

Erosion hazard: means the loss of land, due to human or natural processes, that poses a threat to life and property. The *erosion hazard* limit is determined using considerations that include the 100 year erosion rate (the average annual rate of recession extended over a one hundred year time span), an allowance for slope stability, and an erosion/erosion access allowance.

Essential emergency service: means services which would be impaired during an emergency as a result of flooding, the failure of floodproofing measures and/or protection works, and/or erosion.

Fish: means fish, which as defined in the *Fisheries Act*, includes fish, shellfish, crustaceans, and marine animals, at all stages of their life cycles.

Fish habitat: as defined in the *Fisheries Act*, means spawning grounds and any other areas, including nursery, rearing, food supply, and migration areas on which *fish* depend directly or indirectly in order to carry out their life processes.

Flood fringe: for *river, stream and small inland lake systems*, means the outer portion of the *flood plain* between the *floodway* and the *flooding hazard* limit. Depths and velocities of flooding are generally less severe in the flood fringe than those experienced in the *floodway*.

Flood plain: for *river, stream and small inland lake systems*, means the area, usually low lands adjoining a watercourse, which has been or may be subject to *flooding hazards*.

Flooding hazard: means the inundation, under the conditions specified below, of areas adjacent to a shoreline or a river or stream system and not ordinarily covered by water:

- a) along the shorelines of the Great Lakes-St. Lawrence River System and large inland lakes, the flooding hazard limit is based on the one hundred year flood level plus an allowance for wave uprush and other water-related hazards;
- b) along *river*, *stream and small inland lake systems*, the *flooding hazard* limit is the greater of:
 - the flood resulting from the rainfall actually experienced during a major storm such as the Hurricane Hazel storm (1954) or the Timmins storm (1961), transposed over a specific watershed and combined with the local conditions, where evidence suggests that the storm event could have potentially occurred over watersheds in the general area;
 - 2. the one hundred year flood; and
 - a flood which is greater than 1. or 2. which was actually experienced in a particular watershed or portion thereof as a result of ice jams and which has been approved as the standard for that specific area by the Minister of Natural Resources;

except where the use of the *one hundred year flood* or the actually experienced event has been approved by the Minister of Natural Resources as the standard for a specific watershed (where the past history of flooding supports the lowering of the standard).

Floodproofing standard: means the combination of measures incorporated into the basic design and/or construction of buildings, structures, or properties to reduce or eliminate *flooding hazards*, wave uprush and other water-related hazards along the shorelines of the Great Lakes–St. Lawrence River System and large inland lakes, and flooding hazards along river, stream and small inland lake systems.

Floodway: for *river*, *stream and small inland lake systems*, means the portion of the *flood plain* where *development* and *site alteration* would cause a danger to public health and safety or property damage.

Where the one zone concept is applied, the *floodway* is the entire contiguous *flood plain*.

Where the *two zone concept* is applied, the *floodway* is the contiguous inner portion of the *flood plain*, representing that area required for the safe passage of flood flow and/or that area where flood depths and/or velocities are considered to be such that they pose a potential threat to life and/or property damage. Where the *two zone concept* applies, the outer portion of the *flood plain* is called the *flood fringe*.

Freight-supportive: in regard to land use patterns, means transportation systems and facilities that facilitate the movement of goods. This includes policies or programs intended to support efficient freight movement through the planning, design and operation of land use and transportation systems. Approaches may be recommended in guidelines developed by the Province or based on municipal approaches that achieve the same objectives.

Great Lakes–St. Lawrence River System: means the major water system consisting of Lakes Superior, Huron, St. Clair, Erie and Ontario and their connecting channels, and the St. Lawrence River within the boundaries of the Province of Ontario.

Green infrastructure: means natural and human-made elements that provide ecological and hydrological functions and processes. *Green infrastructure* can include components such as natural heritage features and systems, parklands, stormwater management systems, street trees, urban forests, natural channels, permeable surfaces, and green roofs.

Ground water feature: means water-related features in the earth's subsurface, including recharge/discharge areas, water tables, aquifers and unsaturated zones that can be defined by surface and subsurface hydrogeologic investigations.

Habitat of endangered species and threatened species: means

- a) with respect to a species listed on the Species at Risk in Ontario List as an endangered or threatened species for which a regulation made under clause 55(1)(a) of the *Endangered Species Act*, 2007 is in force, the area prescribed by that regulation as the habitat of the species; or
- b) with respect to any other species listed on the Species at Risk in Ontario List as an endangered or threatened species, an area on which the species depends, directly or indirectly, to carry on its life processes, including life processes such as reproduction, rearing, hibernation, migration or feeding, as approved by the Ontario Ministry of Natural Resources; and

places in the areas described in clause (a) or (b), whichever is applicable, that are used by members of the species as dens, nests, hibernacula or other residences.

Hazardous forest types for wildland fire: means forest types assessed as being associated with the risk of high to extreme wildland fire using risk assessment tools established by the Ontario Ministry of Natural Resources, as amended from time to time.

Hazardous lands: means property or lands that could be unsafe for development due to naturally occurring processes. Along the shorelines of the *Great Lakes–St. Lawrence River System*, this means the land, including that covered by water, between the international boundary, where applicable, and the furthest landward limit of the *flooding hazard*, *erosion hazard* or *dynamic beach hazard* limits. Along the shorelines of *large inland lakes*, this means the land, including that covered by water, between a defined offshore distance or depth and the furthest landward limit of the *flooding hazard*, *erosion hazard* or *dynamic beach hazard* limits. Along *river*, stream and small inland lake systems, this means the land, including river, stream and small inland lake systems, this means the land, including

that covered by water, to the furthest landward limit of the *flooding hazard* or *erosion hazard* limits.

Hazardous sites: means property or lands that could be unsafe for *development* and *site alteration* due to naturally occurring hazards. These may include unstable soils (sensitive marine clays [leda], organic soils) or unstable bedrock (karst topography).

Hazardous substances: means substances which, individually, or in combination with other substances, are normally considered to pose a danger to public health, safety and the environment. These substances generally include a wide array of materials that are toxic, ignitable, corrosive, reactive, radioactive or pathological.

Heritage attributes: means the principal features or elements that contribute to a *protected heritage property*'s cultural heritage value or interest, and may include the property's built or manufactured elements, as well as natural landforms, vegetation, water features, and its visual setting (including significant views or vistas to or from a *protected heritage property*).

High quality: means primary and secondary sand and gravel resources and bedrock resources as defined in the Aggregate Resource Inventory Papers (ARIP).

Hydrologic function: means the functions of the hydrological cycle that include the occurrence, circulation, distribution and chemical and physical properties of water on the surface of the land, in the soil and underlying rocks, and in the atmosphere, and water's interaction with the environment including its relation to living things.

Individual on-site sewage services: means sewage systems, as defined in O. Reg. 332/12 under the *Building Code Act*, 1992, that are owned, operated and managed by the owner of the property upon which the system is located.

Individual on-site water services: means individual, autonomous water supply systems that are owned, operated and managed by the owner of the property upon which the system is located.

Infrastructure: means physical structures (facilities and corridors) that form the foundation for development. *Infrastructure* includes: sewage and water systems, septage treatment systems, stormwater management systems, electricity generation facilities, electricity transmission and distribution systems, communications / telecommunications, transit and transportation corridors and facilities, oil and gas pipelines and associated facilities.

Institutional use: for the purposes of policy 3.1.5, means land uses where there is a threat to the safe evacuation of vulnerable populations such as older persons, persons with disabilities, and those who are sick or young, during an emergency as a result of flooding, failure of floodproofing measures or protection works, or erosion.

Intensification: means the development of a property, site or area at a higher density than currently exists through:

- a) *redevelopment*, including the reuse of *brownfield sites*;
- b) the development of vacant and/or underutilized lots within previously developed areas;
- c) infill development; and
- d) the expansion or conversion of existing buildings.

Large inland lakes: means those waterbodies having a surface area of equal to or greater than 100 square kilometres where there is not a measurable or predictable response to a single runoff event.

Legal or technical reasons: means severances for purposes such as easements, corrections of deeds, quit claims, and minor boundary adjustments, which do not result in the creation of a new lot.

Low and moderate income households: means

- a) in the case of ownership housing, households with incomes in the lowest 60 percent of the income distribution for the *regional market area*; or
- b) in the case of rental housing, households with incomes in the lowest 60 percent of the income distribution for renter households for the *regional market area*.

Major facilities: means facilities which may require separation from sensitive land uses, including but not limited to airports, transportation infrastructure and corridors, rail facilities, marine facilities, sewage treatment facilities, waste management systems, oil and gas pipelines, industries, energy generation facilities and transmission systems, and resource extraction activities.

Major goods movement facilities and corridors: means transportation facilities and corridors associated with the inter- and intra-provincial movement of goods. Examples include: inter-modal facilities, ports, *airports, rail facilities*, truck terminals, freight corridors, freight facilities, and haul routes and primary transportation corridors used for the movement of goods. Approaches that are freight-supportive may be recommended in guidelines developed by the Province or based on municipal approaches that achieve the same objectives.

Marine facilities: means ferries, harbours, ports, ferry terminals, canals and associated uses, including designated lands for future *marine facilities*.

Mine hazard: means any feature of a mine as defined under the *Mining Act*, or any related disturbance of the ground that has not been rehabilitated.

Minerals: means metallic minerals and non-metallic minerals as herein defined, but does not include *mineral aggregate resources* or *petroleum resources*.

Metallic minerals means those minerals from which metals (e.g. copper, nickel, gold) are derived.

Non-metallic minerals means those minerals that are of value for intrinsic properties of the minerals themselves and not as a source of metal. They are generally synonymous with industrial minerals (e.g. asbestos, graphite, kyanite, mica, nepheline syenite, salt, talc, and wollastonite).

Mineral aggregate operation: means

- a) lands under license or permit, other than for *wayside pits and quarries*, issued in accordance with the *Aggregate Resources Act*;
- b) for lands not designated under the Aggregate Resources Act, established pits and quarries that are not in contravention of municipal zoning by-laws and including adjacent land under agreement with or owned by the operator, to permit continuation of the operation; and
- associated facilities used in extraction, transport, beneficiation, processing or recycling of *mineral aggregate resources* and derived products such as asphalt and concrete, or the production of secondary related products.

Mineral aggregate resources: means gravel, sand, clay, earth, shale, stone, limestone, dolostone, sandstone, marble, granite, rock or other material prescribed under the *Aggregate Resources Act* suitable for construction, industrial, manufacturing and maintenance purposes but does not include metallic ores, asbestos, graphite, kyanite, mica, nepheline syenite, salt, talc, wollastonite, mine tailings or other material prescribed under the *Mining Act*.

Mineral aggregate resource conservation: means

- a) the recovery and recycling of manufactured materials derived from mineral aggregates (e.g. glass, porcelain, brick, concrete, asphalt, slag, etc.), for re-use in construction, manufacturing, industrial or maintenance projects as a substitute for new mineral aggregates; and
- b) the wise use of mineral aggregates including utilization or extraction of on-site *mineral aggregate resources* prior to development occurring.

Mineral deposits: means areas of identified *minerals* that have sufficient quantity and quality based on specific geological evidence to warrant present or future extraction.

Mineral mining operation: means mining operations and associated facilities, or, past producing mines with remaining mineral development potential that have not been permanently rehabilitated to another use.

Minimum distance separation formulae: means formulae and guidelines developed by the Province, as amended from time to time, to separate uses so as to reduce incompatibility concerns about odour from livestock facilities.

Multimodal transportation system: means a transportation system which may include several forms of transportation such as automobiles, walking, trucks, cycling, buses, rapid transit, rail (such as commuter and freight), air and marine.

Municipal sewage services: means a sewage works within the meaning of section 1 of the *Ontario Water Resources Act* that is owned or operated by a municipality.

Municipal water services: means a municipal drinking-water system within the meaning of section 2 of the *Safe Drinking Water Act*, 2002.

Natural heritage features and areas: means features and areas, including *significant wetlands, significant coastal wetlands*, other *coastal wetlands* in Ecoregions 5E, 6E and 7E, *fish habitat, significant woodlands* and *significant valleylands* in Ecoregions 6E and 7E (excluding islands in Lake Huron and the St. Marys River), *habitat of endangered species and threatened species, significant wildlife habitat*, and *significant areas of natural and scientific interest*, which are important for their environmental and social values as a legacy of the natural landscapes of an area.

Natural heritage system: means a system made up of *natural heritage features and areas*, and linkages intended to provide connectivity (at the regional or site level) and support natural processes which are necessary to maintain biological and geological diversity, natural functions, viable populations of indigenous species, and ecosystems. These systems can include *natural heritage features and areas*, federal and provincial parks and conservation reserves, other natural heritage features, lands that have been restored or have the potential to be restored to a natural state, areas that support hydrologic functions, and working landscapes that enable ecological functions to continue. The Province has a recommended approaches that achieve or exceed the same objective may also be used.

Negative impacts: means

- a) in regard to policy 1.6.6.4 and 1.6.6.5, degradation to the quality and quantity of water, sensitive surface water features and sensitive ground water features, and their related hydrologic functions, due to single, multiple or successive development. Negative impacts should be assessed through environmental studies including hydrogeological or water quality impact assessments, in accordance with provincial standards;
- b) in regard to policy 2.2, degradation to the quality and quantity of water, sensitive surface water features and sensitive ground water features, and their related hydrologic functions, due to single, multiple or successive development or site alteration activities;
- c) in regard to *fish habitat*, any permanent alteration to, or destruction of *fish habitat*, except where, in conjunction with the appropriate authorities, it has been authorized under the *Fisheries Act*; and
- d) in regard to other *natural heritage features and areas*, degradation that threatens the health and integrity of the natural features or *ecological functions* for which an area is identified due to single, multiple or successive *development* or *site alteration* activities.

Normal farm practices: means a practice, as defined in the *Farming* and Food Production Protection Act, 1998, that is conducted in a manner consistent with proper and acceptable customs and standards as established and followed by similar agricultural operations under similar circumstances; or makes use of innovative technology in a manner consistent with proper advanced farm management practices. Normal farm practices shall be consistent with the *Nutrient Management Act*, 2002 and regulations made under that Act.

Oil, gas and salt hazards: means any feature of a well or work as defined under the *Oil, Gas and Salt Resources Act,* or any related disturbance of the ground that has not been rehabilitated.

On-farm diversified uses: means uses that are secondary to the principal agricultural use of the property, and are limited in area. *On-farm diversified uses* include, but are not limited to, home occupations, home industries, *agri-tourism uses*, and uses that produce value-added agricultural products.

One hundred year flood: for *river, stream and small inland lake systems*, means that flood, based on an analysis of precipitation, snow melt, or a combination thereof, having a return period of 100 years on average, or having a 1% chance of occurring or being exceeded in any given year.

One hundred year flood level: means

- a) for the shorelines of the Great Lakes, the peak instantaneous stillwater level, resulting from combinations of mean monthly lake levels and wind setups, which has a 1% chance of being equalled or exceeded in any given year;
- b) in the connecting channels (St. Marys, St. Clair, Detroit, Niagara and St. Lawrence Rivers), the peak instantaneous stillwater level which has a 1% chance of being equalled or exceeded in any given year; and
- c) for large inland lakes, lake levels and wind setups that have a 1% chance of being equalled or exceeded in any given year, except that, where sufficient water level records do not exist, the one hundred

year flood level is based on the highest known water level and wind setups.

Other water-related hazards: means water-associated phenomena other than *flooding hazards* and *wave uprush* which act on shorelines. This includes, but is not limited to ship-generated waves, ice piling and ice jamming.

Partial services: means

- a) *municipal sewage services* or *private communal sewage services* and *individual on-site water services*; or
- b) *municipal water services* or *private communal water services* and *individual on-site sewage services*.

Petroleum resource operations: means oil, gas and salt wells and associated facilities and other drilling operations, oil field fluid disposal wells and associated facilities, and wells and facilities for the underground storage of natural gas and other hydrocarbons.

Petroleum resources: means oil, gas, and salt (extracted by solution mining method) and formation water resources which have been identified through exploration and verified by preliminary drilling or other forms of investigation. This may include sites of former operations where resources are still present or former sites that may be converted to underground storage for natural gas or other hydrocarbons.

Planned corridors: means corridors or future corridors which are required to meet projected needs, and are identified through *provincial plans*, preferred alignment(s) determined through the *Environmental Assessment Act* process, or identified through planning studies where the Ontario Ministry of Transportation is actively pursuing the identification of a corridor. Approaches for the protection of *planned corridors* may be recommended in guidelines developed by the Province.

Portable asphalt plant: means a facility

- a) with equipment designed to heat and dry aggregate and to mix aggregate with bituminous asphalt to produce asphalt paving material, and includes stockpiling and storage of bulk materials used in the process; and
- b) which is not of permanent construction, but which is to be dismantled at the completion of the construction project.

Portable concrete plant: means a building or structure

- a) with equipment designed to mix cementing materials, aggregate, water and admixtures to produce concrete, and includes stockpiling and storage of bulk materials used in the process; and
- b) which is not of permanent construction, but which is designed to be dismantled at the completion of the construction project.

Prime agricultural area: means areas where *prime agricultural lands* predominate. This includes areas of *prime agricultural lands* and associated Canada Land Inventory Class 4 through 7 lands, and additional areas where there is a local concentration of farms which exhibit characteristics of ongoing agriculture. *Prime agricultural areas* may be identified by the Ontario Ministry of Agriculture and Food using guidelines developed by the Province as amended from time to time. A *prime agricultural area* may also be identified through an alternative agricultural land evaluation system approved by the Province.

Prime agricultural land: means *specialty crop areas* and/or Canada Land Inventory Class 1, 2, and 3 lands, as amended from time to time, in this order of priority for protection.

Private communal sewage services: means a sewage works within the meaning of section 1 of the *Ontario Water Resources Act* that serves six or more lots or private residences and is not owned by a municipality.

Private communal water services: means a non-municipal drinkingwater system within the meaning of section 2 of the *Safe Drinking Water Act*, 2002 that serves six or more lots or private residences.

Protected heritage property: means property designated under Parts IV, V or VI of the *Ontario Heritage Act*; property subject to a heritage conservation easement under Parts II or IV of the *Ontario Heritage Act*; property identified by the Province and prescribed public bodies as provincial heritage property under the Standards and Guidelines for Conservation of Provincial Heritage Properties; property protected under federal legislation, and UNESCO World Heritage Sites.

Protection works standards: means the combination of non-structural or structural works and allowances for slope stability and flooding/erosion to reduce the damage caused by *flooding hazards, erosion hazards* and

other water-related hazards, and to allow access for their maintenance and repair.

Provincial and federal requirements: means

- a) in regard to policy 1.6.11.2, legislation, regulations, policies and standards administered by the federal or provincial governments for the purpose of protecting the environment from potential impacts associated with energy systems and ensuring that the necessary approvals are obtained;
- b) in regard to policy 2.1.6, legislation and policies administered by the federal or provincial governments for the purpose of fisheries protection (including *fish* and *fish habitat*), and related, scientifically established standards such as water quality criteria for protecting lake trout populations; and
- c) in regard to policy 2.1.7, legislation and policies administered by the provincial government or federal government, where applicable, for the purpose of protecting species at risk and their habitat.

Provincial plan: means a provincial plan within the meaning of section 1 of the *Planning Act*.

Public service facilities: means land, buildings and structures for the provision of programs and services provided or subsidized by a government or other body, such as social assistance, recreation, police and fire protection, health and educational programs, and cultural services. *Public service facilities* do not include *infrastructure*.

Quality and quantity of water: is measured by indicators associated with hydrologic function such as minimum base flow, depth to water table, aquifer pressure, oxygen levels, suspended solids, temperature, bacteria, nutrients and hazardous contaminants, and hydrologic regime.

Rail facilities: means rail corridors, rail sidings, train stations, inter-modal facilities, rail yards and associated uses, including designated lands for future *rail facilities*.

Recreation: means leisure time activity undertaken in built or natural settings for purposes of physical activity, health benefits, sport participation and skill development, personal enjoyment, positive social interaction and the achievement of human potential.

Redevelopment: means the creation of new units, uses or lots on previously developed land in existing communities, including *brownfield sites*.

Regional market area: refers to an area that has a high degree of social and economic interaction. The upper or single-tier municipality, or planning area, will normally serve as the *regional market area*. However, where a *regional market area* extends significantly beyond these boundaries, then the *regional market area* may be based on the larger market area. Where *regional market areas* are very large and sparsely populated, a smaller area, if defined in an official plan, may be utilized.

Renewable energy source: means an energy source that is renewed by natural processes and includes wind, water, biomass, biogas, biofuel, solar energy, geothermal energy and tidal forces.

Renewable energy system: means a system that generates electricity, heat and/or cooling from a *renewable energy source*.

Reserve sewage system capacity: means design or planned capacity in a centralized waste water treatment facility which is not yet committed to existing or approved development. For the purposes of policy 1.6.6.6, reserve capacity for *private communal sewage services* and *individual on-site sewage services* is considered sufficient if the hauled sewage from the development can be treated and land-applied on agricultural land under the *Nutrient Management Act*, or disposed of at sites approved under the *Environmental Protection Act* or the *Ontario Water Resources Act*, but not by land-applying untreated, hauled sewage.

Reserve water system capacity: means design or planned capacity in a centralized water treatment facility which is not yet committed to existing or approved development.

Residence surplus to a farming operation: means an existing habitable farm residence that is rendered surplus as a result of farm consolidation (the acquisition of additional farm parcels to be operated as one farm operation).

Residential intensification: means intensification of a property, site or area which results in a net increase in residential units or accommodation and includes:

a) redevelopment, including the redevelopment of brownfield sites;

592

- b) the development of vacant or underutilized lots within previously developed areas;
- c) infill development;
- d) the conversion or expansion of existing industrial, commercial and institutional buildings for residential use; and
- e) the conversion or expansion of existing residential buildings to create new residential units or accommodation, including accessory apartments, second units and rooming houses.

River, stream and small inland lake systems: means all watercourses, rivers, streams, and small inland lakes or waterbodies that have a measurable or predictable response to a single runoff event.

Rural areas: means a system of lands within municipalities that may include rural *settlement areas*, *rural lands*, *prime agricultural areas*, natural heritage features and areas, and resource areas.

Rural lands: means lands which are located outside *settlement areas* and which are outside *prime agricultural areas*.

Sensitive: in regard to *surface water features* and *ground water features*, means areas that are particularly susceptible to impacts from activities or events including, but not limited to, water withdrawals, and additions of pollutants.

Sensitive land uses: means buildings, amenity areas, or outdoor spaces where routine or normal activities occurring at reasonably expected times would experience one or more *adverse effects* from contaminant discharges generated by a nearby *major facility. Sensitive land uses* may be a part of the natural or built environment. Examples may include, but are not limited to: residences, day care centres, and educational and health facilities.

Settlement areas: means urban areas and rural settlement areas within municipalities (such as cities, towns, villages and hamlets) that are:

- a) built up areas where development is concentrated and which have a mix of land uses; and
- b) lands which have been designated in an official plan for development over the long-term planning horizon provided for in policy 1.1.2. In cases where land in *designated growth areas* is not available, the *settlement area* may be no larger than the area where development is concentrated.

Sewage and water services: includes *municipal sewage services* and *municipal water services*, *private communal sewage services* and *private communal water services*, *individual on-site sewage services* and *individual on-site water services*, and *partial services*.

Significant: means

- a) in regard to *wetlands, coastal wetlands* and *areas of natural and scientific interest,* an area identified as provincially significant by the Ontario Ministry of Natural Resources using evaluation procedures established by the Province, as amended from time to time;
- b) in regard to *woodlands*, an area which is ecologically important in terms of features such as species composition, age of trees and stand history; functionally important due to its contribution to the broader landscape because of its location, size or due to the amount of forest cover in the planning area; or economically important due to site quality, species composition, or past management history. These are to be identified using criteria established by the Ontario Ministry of Natural Resources;
- c) in regard to other features and areas in policy 2.1, ecologically important in terms of features, functions, representation or amount, and contributing to the quality and diversity of an identifiable geographic area or *natural heritage system*;
- d) in regard to *mineral* potential, an area identified as provincially significant through evaluation procedures developed by the Province, as amended from time to time, such as the Provincially Significant Mineral Potential Index; and
- e) in regard to cultural heritage and archaeology, resources that have been determined to have cultural heritage value or interest for the important contribution they make to our understanding of the history of a place, an event, or a people.

Criteria for determining significance for the resources identified in sections (c)-(e) are recommended by the Province, but municipal approaches that achieve or exceed the same objective may also be used.

While some significant resources may already be identified and inventoried by official sources, the significance of others can only be determined after evaluation.

Site alteration: means activities, such as grading, excavation and the placement of fill that would change the landform and natural vegetative characteristics of a site.

For the purposes of policy 2.1.4(a), *site alteration* does not include underground or surface mining of *minerals* or advanced exploration on mining lands in *significant areas of mineral potential* in Ecoregion 5E, where advanced exploration has the same meaning as in the *Mining Act*. Instead, those matters shall be subject to policy 2.1.5(a).

Special needs: means any housing, including dedicated facilities, in whole or in part, that is used by people who have specific needs beyond economic needs, including but not limited to, needs such as mobility requirements or support functions required for daily living. Examples of *special needs* housing may include, but are not limited to, housing for persons with disabilities such as physical, sensory or mental health disabilities, and housing for older persons.

Special Policy Area: means an area within a community that has historically existed in the *flood plain* and where site-specific policies, approved by both the Ministers of Natural Resources and Municipal Affairs and Housing, are intended to provide for the continued viability of existing uses (which are generally on a small scale) and address the significant social and economic hardships to the community that would result from strict adherence to provincial policies concerning *development*. The criteria and procedures for approval are established by the Province.

A *Special Policy Area* is not intended to allow for new or intensified *development* and *site alteration*, if a community has feasible opportunities for *development* outside the *flood plain*.

Specialty crop area: means areas designated using guidelines developed by the Province, as amended from time to time. In these areas, specialty crops are predominantly grown such as tender fruits (peaches, cherries, plums), grapes, other fruit crops, vegetable crops, greenhouse crops, and crops from agriculturally developed organic soil, usually resulting from:

- a) soils that have suitability to produce specialty crops, or lands that are subject to special climatic conditions, or a combination of both;
- b) farmers skilled in the production of specialty crops; and
- a long-term investment of capital in areas such as crops, drainage, infrastructure and related facilities and services to produce, store, or process specialty crops.

Surface water feature: means water-related features on the earth's surface, including headwaters, rivers, stream channels, inland lakes, seepage areas, recharge/discharge areas, springs, wetlands, and associated riparian lands that can be defined by their soil moisture, soil type, vegetation or topographic characteristics.

Threatened species: means a species that is listed or categorized as a "Threatened Species" on the Ontario Ministry of Natural Resources' official Species at Risk list, as updated and amended from time to time.

Transit-supportive: in regard to land use patterns, means development that makes transit viable and improves the quality of the experience of using transit. It often refers to compact, mixed-use development that has a high level of employment and residential densities. Approaches may be recommended in guidelines developed by the Province or based on municipal approaches that achieve the same objectives.

Transportation demand management: means a set of strategies that result in more efficient use of the *transportation system* by influencing travel behaviour by mode, time of day, frequency, trip length, regulation, route, or cost.

Transportation system: means a system consisting of facilities, corridors and rights-of-way for the movement of people and goods, and associated transportation facilities including transit stops and stations, sidewalks, cycle lanes, bus lanes, high occupancy vehicle lanes, *rail facilities*, parking facilities, park'n'ride lots, service centres, rest stops, vehicle inspection stations, inter-modal facilities, harbours, *airports, marine facilities*, ferries, canals and associated facilities such as storage and maintenance.

Two zone concept: means an approach to *flood plain* management where the *flood plain* is differentiated in two parts: the *floodway* and the *flood fringe*.

Valleylands: means a natural area that occurs in a valley or other landform depression that has water flowing through or standing for some period of the year.

Vulnerable: means surface and/or ground water that can be easily changed or impacted.

Waste management system: means sites and facilities to accommodate solid waste from one or more municipalities and includes recycling facilities, transfer stations, processing sites and disposal sites.

Watershed: means an area that is drained by a river and its tributaries.

Wave uprush: means the rush of water up onto a shoreline or structure following the breaking of a wave; the limit of wave uprush is the point of furthest landward rush of water onto the shoreline.

Wayside pits and quarries: means a temporary pit or quarry opened and used by or for a public authority solely for the purpose of a particular project or contract of road construction and not located on the road rightof-way.

Wetlands: means lands that are seasonally or permanently covered by shallow water, as well as lands where the water table is close to or at the surface. In either case the presence of abundant water has caused the formation of hydric soils and has favoured the dominance of either hydrophytic plants or water tolerant plants. The four major types of wetlands are swamps, marshes, bogs and fens.

Periodically soaked or wet lands being used for agricultural purposes which no longer exhibit wetland characteristics are not considered to be wetlands for the purposes of this definition.

Wildland fire assessment and mitigation standards: means the combination of risk assessment tools and environmentally appropriate mitigation measures identified by the Ontario Ministry of Natural Resources to be incorporated into the design, construction and/or modification of buildings, structures, properties and/or communities to reduce the risk to public safety, infrastructure and property from wildland fire.

Wildlife habitat: means areas where plants, animals and other organisms live, and find adequate amounts of food, water, shelter and space needed to sustain their populations. Specific wildlife habitats of concern may include areas where species concentrate at a vulnerable point in their annual or life cycle; and areas which are important to migratory or non-migratory species.

Woodlands: means treed areas that provide environmental and economic benefits to both the private landowner and the general public, such as erosion prevention, hydrological and nutrient cycling, provision of clean air and the long-term storage of carbon, provision of wildlife habitat, outdoor recreational opportunities, and the sustainable harvest of a wide range of woodland products. *Woodlands* include treed areas, woodlots or forested areas and vary in their level of significance at the local, regional and provincial levels. *Woodlands* may be delineated according to the *Forestry Act* definition or the Province's Ecological Land Classification system definition for "forest."

(147-G128B)

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's Internet site at http://www.ontla.on.ca or from:

Procedural Services 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.

DEBORAH DELLER, Clerk of the Legislative Assembly.

(8699) T.F.N

Applications to Provincial Parliament Demandes au Parlement provincial

NOTICE IS HEREBY GIVEN that on behalf of the Board of Trustees of The Macdonald Stewart Community Art Centre, the council of the City of Guelph, the Board of Governors of the University of Guelph and the Trustees of the Upper Grand District School Board an application will be made to the Legislative Assembly of the Province of Ontario for an Act respecting The Macdonald Stewart Community Art Centre.

The application will be considered by the Standing Committee on Regulations and Private Bills. Any person who has an interest in the application and who wishes to make submissions, for or against the application, to the Standing Committee on Regulations and Private Bills should notify, in writing, the Clerk of the Legislative Assembly of Ontario, Legislative Building, Queen's Park, Toronto, Ontario, M7A 1A2.

Dated at Guelph, this 5th day of February, 2014.

SmithValeriote Law Firm LLP Solicitors for the Applicants

NOTICE IS HEREBY GIVEN that on behalf of Bible Baptist Temple (St. Thomas) application will be made to the Legislative Assembly of the Province of Ontario for an Act to exempt from taxation and cancel taxes paid on the property located at 320 Highbury Avenue, St. Thomas while it was owned by the church and operated a not-for-profit Scripture distribution centre.

The application will be considered by the Standing Committee on Regulations and Private Bills. Any person who has an interest in the application and who wishes to make submissions, for or against the application, to the Standing Committee on Regulations and Private Bills should notify, in writing, the Clerk of the Legislative Assembly, Legislative Building, Queen's Park, Toronto, Ontario, M7A 1A2.

Dated at St. Thomas, this 12^{TG} day of February 2014

Robert A. Stone (147-P038) 8, 9, 10, 11

(147-P028) 7, 8, 9, 10

Sheriff's Sale of Lands Ventes de terrains par le shérif

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of the Superior Court of Justice at Toronto dated the 31st of July 2012, Court File Number CV-12-457419 to me directed, against the real and personal property of Sandy Gardner also known as Alexander Carstairs Gardner, Defendant, at the suit of Royal Bank of Canada, Plaintiff, the Enforcement Office of the Superior Court of Justice located at 150 Bond Street East, Oshawa, Ontario L1G 0A2 has seized and taken in execution all the right, title, interest and equity of redemption of Sandy Gardner also known as Alexander Carstairs Gardner, Defendant in, and to:

LT 16, PL 95 N of King St; Scugog Pin 26803-0119 (LT) municipally known as: 1227 Cragg Road, Greenbank, Ontario L0C 1B0.

All of which said right, title, interest and equity of redemption of Sandy Gardner also known as Alexander Carstairs Gardner, Defendant, in the said lands and tenements described above, shall be offered for sale by Public Auction subject to the conditions set out below at the Superior Court of Justice, 150 Bond Street East, Oshawa, Ontario L1G 0A2 on Friday, April 11, 2014 at 1:00 p.m.

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes and other encumbrances. No representation is made regarding the title of the land or any other matter relating to the interest

to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERMS: Deposit 10% of bid price or \$1,000.00 which ever is greater Payable at time of sale by successful bidder To be applied to purchase price Non-refundable

Ten business days from date of sale to pay balance in full at Court Enforcement Office, 150 Bond Street East, Oshawa, Ontario L1G 0A2.

All payments in cash or by certified cheque made payable to the Minister Finance.

Deed Poll provided by Sheriff only upon satisfactory payment in full of purchase price.

Other conditions as announced.

THIS SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a Sheriff under legal process, either directly or indirectly.

February 19, 2014

ANDREW MCNABB and ALAIN BILLINGTON Court Enforcement Officers 150 Bond Street East, Oshawa, Ontario L1G 0A2

(147-P047)

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of Ontario Superior Court of Justice, Milton dated September 24, 2009, Court File No. 5767/08, to me directed, against the real and personal property of **SIVARAMALINGAM SUTHAKARAN**, Defendant, at the suit of BANK OF MONTREAL, I have seized and taken in execution all the right, title, interest and equity of redemption of **SIVARAMALINGAM SUTHAKARAN**, Defendant in and to:

ALL AND SINGULAR, that certain parcel or tract of land and premises situated, being Parcel 54-1, Section M1452 Lot 54, Plan 66M1452 Twp of York/North York, City of Toronto, Known as **47 MOSSGROVE TRAIL, TORONTO, ONTARIO M2L 2W2.**

ALL OF WHICH said right, title, interest and equity of redemption of **SIVARAMALINGAM SUTHAKARAN**, Defendant, in the said lands and tenements described above, I shall offer for sale by Public Auction subject to the conditions set out below at, **393 University Avenue**, **19th Floor, Toronto, Ontario, on Tuesday, April 8, 2014 at 11:00a.m**. (Registration 9:00 a.m.-10:30 a.m.)

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes and other encumbrances. No representation is made regarding the title of the land or any other matter relating to the interest to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERMS:\$2,000.00 certified cheque or cash upon bidder registration
Deposit 10% of bid price or \$2,000.00, whichever is greater
Payable at time of sale by successful bidder
To be applied to purchase price
Non-refundable
Ten business days from date of sale to arrange financing and
pay balance in full at 393 University Ave. 19th Floor, Toronto,
Ontario
All payments in cash or by certified cheque made payable to
the Sheriff of City of Toronto
Deed Poll provided by Sheriff only upon satisfactory payment
in full of purchase price
Other conditions as announced

THIS SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a sheriff under legal process, either directly or indirectly.

Date: February 18, 2014

JOSEPH P. VAN TASSEL Sheriff 393 University Avenue, 19th Floor Toronto, Ontario M5G 1E6 416-327-5685

(147-P048)

File # 13-1298

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of the Superior Court of Justice, Brampton Small Claim Court, Ontario, dated March 8, 2013, Court File No. SC-13-000705-00 to me directed, against the real and personal property of Beverly A Carter also known as Beverly Ann Carter also known as Beverly Carter, at the suit of Citi Cards Canada Inc, Plaintiff, I have seized and taken in execution all the right, title, interest and equity of redemption of Beverly A Carter also known as Beverly Ann Carter also known as Beverly Carter in and to:

7742 Anaka Drive, Mississauga On L4T 3H7

All of which said right, title, interest and equity of redemption of Beverly A Carter also known as Beverly Ann Carter also known as Beverly Carter, defendant in the said lands and tenements described above, I shall offer for sale by Public Auction subject to the conditions set out below at, 7755 Hurontario Street, in Brampton on, Wednesday, April 9, 2014, at 10:00 o'clock in the morning.

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes, and other encumbrances. No representation is made regarding the title of the land or any other matter relating to the interest to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERMS: Deposit 10% of bid price or \$1,000.00, whichever is greater

 Payable at time of sale by successful bidder
 To be applied to purchase price

 Non-refundable
 Ten business days from date of sale to arrange financing and pay balance in full at Enforcement Office, 7755 Hurontario Street, Brampton Ontario.

 All payments in cash or by certified cheque made payable to the Minister of Finance.
 Deed Poll provided by Sheriff only upon satisfactory payment in full of purchase price.

 Other conditions as announced.
 Other conditions as announced.

THIS SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a Sheriff under legal process, either directly or indirectly.

Date: February 21, 2014

JOSIE EUSEPIO Sheriff, Brampton ON L6W 4T6 905-456-4700 ext 5515

(147-P049)

File # 10-6247

UNDER AND BY VIRTUE OF a Writ of Seizure and Sale issued out of the Superior Court of Justice, Brampton Small Claims Court, Ontario, dated October 27, 2010, Court File No. SC-10-005767-00 to me directed, against the real and personal property of Magdalena E Spencer also known as Magdalena E Emolaga also known as Magdalena Spencer, at the suit of Citi Cards Canada Inc, Plaintiff, I have seized and taken in execution all the right, title, interest and equity of redemption of Magdalena E Spencer also known as Magdalena E Emolaga also known as Magdalena Spencer in and to:

1501-25 Kensington Road, Brampton On L6T 3W8

All of which said right, title, interest and equity of redemption of Magdalena E Spencer also known as Magdalena E Emolaga also known as Magdalena Spencer, defendant in the said lands and tenements described above, I shall offer for sale by Public Auction subject to the conditions set out below at, 7755 Hurontario Street, in Brampton on, Wednesday, April 9, 2014, at 10:00 o'clock in the morning.

CONDITIONS:

The purchaser to assume responsibility for all mortgages, charges, liens, outstanding taxes, and other encumbrances. No representation is made regarding the title of the land or any other matter relating to the interest to be sold. Responsibility for ascertaining these matters rests with the potential purchaser(s).

TERN	MS: Deposit 10% of bid price or \$1,000.00, whichever is greater
	Payable at time of sale by successful bidder
	To be applied to purchase price
	Non-refundable
	Ten business days from date of sale to arrange financing and
	pay balance in full at Enforcement Office, 7755 Hurontario
	Street, Brampton Ontario.
	All payments in cash or by certified cheque made payable to
	the Minister of Finance.
	Deed Poll provided by Sheriff only upon satisfactory payment
	in full of purchase price.
	Other conditions as announced.
THIS	SALE IS SUBJECT TO CANCELLATION BY THE SHERIFF

WITHOUT FURTHER NOTICE UP TO THE TIME OF SALE.

Note: No employee of the Ministry of the Attorney General may purchase any goods or chattels, lands or tenements exposed for sale by a Sheriff under legal process, either directly or indirectly.

Date: February 21, 2014

JOSIE EUSEPIO Sheriff, Brampton ON L6W 4T6 905-456-4700 ext 5515

(147-P051)

Publications under Part III (Regulations) of the Legislation Act, 2006 Règlements publiés en application de la partie III (Règlements) de la Loi de 2006 sur la législation

2014-03-08

ONTARIO REGULATION 35/14

made under the

PLANNING ACT

Made: February 13, 2014 Filed: February 18, 2014 Published on e-Laws: February 18, 2014 Printed in *The Ontario Gazette*: March 8, 2014

Amending O. Reg. 834/81 (RESTRICTED AREAS — TERRITORIAL DISTRICT OF SUDBURY)

1. Schedule 1 to Ontario Regulation 834/81 is amended by adding the following section:

187. (1) Despite section 8 and subclause 17 (b) (ii) of the Order, the seasonal dwelling existing on the day this section comes into force is permitted on the lands described in subsection (3) with a shoreline setback of 9.6 metres from the highwater mark.

(2) Despite section 8 of the Order, uses, buildings and structures accessory to the seasonal dwelling referred to in subsection (1) may be erected, located and used on the lands described in subsection (3).

(3) Subsections (1) and (2) apply to those lands in the geographic Township of Eden in the Territorial District of Sudbury, being part of Summer Resort Location AE-586, being Parcel 28643 Section SWS, designated as Part 1 on Reference Plan 53R-9989 and identified as Property Identifier Number 73398-0222 (LT), filed in the Land Registry Office in the Land Titles Division of Sudbury (No. 53).

Commencement

2. This Regulation comes into force on the day it is filed.

Made by:

BRIDGET SCHULTE-HOSTEDDE Manager (A) Municipal Services Office - North Ministry of Municipal Affairs and Housing

Date made: February 13, 2014

ONTARIO REGULATION 36/14

made under the

EDUCATION ACT

Made: February 12, 2014 Filed: February 18, 2014 Published on e-Laws: February 18, 2014 Printed in *The Ontario Gazette*: March 8, 2014

Amending O. Reg. 196/10 (GRANTS FOR STUDENT NEEDS — LEGISLATIVE GRANTS FOR THE 2010-2011 SCHOOL BOARD FISCAL YEAR)

1. Items 9, 10, 17, 19, 26, 39, 41 and 43 of Table 27 of Ontario Regulation 196/10 are revoked and the following substituted:

9.	Conseil scolaire de district catholique des Grandes Rivières	10,060,733
10.	Conseil scolaire de district catholique Centre-Sud	91,032,036
17.	Conseil scolaire Viamonde	102,953,437
19.	Conseil scolaire de district du Nord-Est de l'Ontario	20,066,061
26.	Greater Essex County District School Board	87,752,200
39.	Limestone District School Board	43,810,197
41.	Near North District School Board	37,477,422
43.	Nipissing-Parry Sound Catholic District School Board	18,632,518
Commence	ement	

2. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 36/14

pris en vertu de la

LOI SUR L'ÉDUCATION

pris le 12 février 2014 déposé le 18 février 2014 publié sur le site Lois-en-ligne le 18 février 2014 imprimé dans la *Gazette de l'Ontario* le 8 mars 2014

modifiant le Règl. de l'Ont. 196/10 (SUBVENTIONS POUR LES BESOINS DES ÉLÈVES — SUBVENTIONS GÉNÉRALES POUR L'EXERCICE 2010-2011 DES CONSEILS SCOLAIRES)

1. Les points 9, 10, 17, 19, 26, 39, 41 et 43 du tableau 27 du Règlement de l'Ontario 196/10 sont abrogés et remplacés par ce qui suit :

9.	Conseil scolaire de district catholique des Grandes Rivières	10,060,733
10.	Conseil scolaire de district catholique Centre-Sud	91,032,036
17.	Conseil scolaire Viamonde	102,953,437
19.	Conseil scolaire de district du Nord-Est de l'Ontario	20,066,061
26.	Greater Essex County District School Board	87,752,200
39.	Limestone District School Board	43,810,197
41.	Near North District School Board	37,477,422
43.	Nipissing-Parry Sound Catholic District School Board	18,632,518
Entrée en	vigueur	

2. Le présent règlement entre en vigueur le jour de son dépôt.

ONTARIO REGULATION 37/14

made under the

EDUCATION ACT

Made: February 12, 2014 Filed: February 18, 2014 Published on e-Laws: February 18, 2014 Printed in *The Ontario Gazette*: March 8, 2014

Amending O. Reg. 160/11 (GRANTS FOR STUDENT NEEDS — LEGISLATIVE GRANTS FOR THE 2011-2012 SCHOOL BOARD FISCAL YEAR)

1. Items 22, 22.1, 35 and 36 of Table 27.1 of Ontario Regulation 160/11 are revoked and the following substituted:

22.	Conseil scolaire de district du Nord- Est de l'Ontario	Timmins	New Replacement Elementary School (École élémentaire catholique Lionel Gauthier)/Remplacement d'une école élémentaire (École élémentaire catholique Lionel Gauthier)	8,725,329	10,225,329
22.1	Conseil scolaire de district du Nord- Est de l'Ontario	Iroquois Falls	Addition to École élémentaire publique Étoile du Nord/ Agrandissement de l'École élémentaire publique Étoile du Nord	1,500,000	

.

35.	Hamilton- Wentworth Catholic District School Board	Hamilton	New Consolidated Elementary School (St Ann, St. Columba, Holy Spirit)/Nouvelle école élémentaire regroupée (St Ann, St. Columba, Holy Spirit)	9,781,996	17,682,474
36.	Hamilton- Wentworth Catholic District School Board	Hamilton	Addition to St Thomas More Catholic Secondary School/Agrandissement de la St Thomas More Catholic Secondary School	7,900,478	

2. Item 8 of Table 27.2 of the Regulation is revoked and the following substituted:

8.	Near North District School Board	Parry Sound	Acquisition of land for a new elementary school to replace William Beatty Elementary School and Victory Elementary School/Acquisition d'un bien-fonds pour une nouvelle école élémentaire	2,495,517	2,495,517
			en remplacement de la William Beatty Elementary School et de la Victory Elementary School		

Commencement

3. This Regulation comes into force on the day it is filed.
RÈGLEMENT DE L'ONTARIO 37/14

pris en vertu de la

LOI SUR L'ÉDUCATION

pris le 12 février 2014 déposé le 18 février 2014 publié sur le site Lois-en-ligne le 18 février 2014 imprimé dans la *Gazette de l'Ontario* le 8 mars 2014

modifiant le Règl. de l'Ont. 160/11 (SUBVENTIONS POUR LES BESOINS DES ÉLÈVES — SUBVENTIONS GÉNÉRALES POUR L'EXERCICE 2011-2012 DES CONSEILS SCOLAIRES)

1. Les points 22, 22.1, 35 et 36 du tableau 27.1 du Règlement de l'Ontario 160/11 sont abrogés et remplacés par ce qui suit :

22.	Conseil scolaire de district du Nord- Est de l'Ontario	Timmins	New Replacement Elementary School (École élémentaire catholique Lionel Gauthier)/Remplacement d'une école élémentaire (École élémentaire catholique Lionel Gauthier)	8,725,329	10,225,329
22.1	Conseil scolaire de district du Nord- Est de l'Ontario	Iroquois Falls	Addition to École élémentaire publique Étoile du Nord/Agrandissement de l'École élémentaire publique Étoile du Nord	1,500,000	

.

35.	Hamilton-	Hamilton	New Consolidated Elementary School (St	9,781,996	17,682,474
	Wentworth		Ann, St. Columba, Holy Spirit)/Nouvelle		
	Catholic District		école élémentaire regroupée (St Ann, St.		
	School Board		Columba, Holy Spirit)		
36.	Hamilton-	Hamilton	Addition to St Thomas More Catholic	7,900,478	
	Wentworth		Secondary School/Agrandissement de la St		
	Catholic District		Thomas More Catholic Secondary School		
	School Board		5		

2. Le point 8 du tableau 27.2 du Règlement est abrogé et remplacé par ce qui suit :

8.	Near North District	Parry Sound	Acquisition of land for a new elementary	2,495,517	2,495,517
	School Board		school to replace William Beatty		
			Elementary School and Victory Elementary		
			School/Acquisition d'un bien-fonds		
			pour une nouvelle école élémentaire		
			en remplacement de la William Beatty		
			Elementary School et de la Victory		
			Elementary School		

Entrée en vigueur

3. Le présent règlement entre en vigueur le jour de son dépôt.

ONTARIO REGULATION 38/14

made under the

EDUCATION ACT

Made: February 12, 2014 Filed: February 18, 2014 Published on e-Laws: February 18, 2014 Printed in *The Ontario Gazette*: March 8, 2014

Amending O. Reg. 136/12 (GRANTS FOR STUDENT NEEDS — LEGISLATIVE GRANTS FOR THE 2012-2013 SCHOOL BOARD FISCAL YEAR)

1. Table 25.2 of Ontario Regulation 136/12 is revoked and the following substituted:

TABLE/TABLEAU 25.2

ENTITLEMENT FOR CAPITAL PRIORITIES PROJECTS/SOMME ATTRIBUÉE AU TITRE DES IMMOBILISATIONS PRIORITAIRES

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
1.	Bluewater District School Board	Arran-Elderslie	Addition to Chesley District School/ Agrandissement de la Chesley District School	1,158,358	1,158,358
2.	Bruce-Grey Catholic District School Board	South Bruce	Addition to Immaculate Conception School/ Agrandissement de la Immaculate Conception School	2,083,693	2,872,943
3.	Bruce-Grey Catholic District School Board	Saugeen Shores	Addition to St. Joseph's Elementary School/Agrandissement de la St. Joseph's Elementary School	789,250	
4.	Catholic District School Board of Eastern Ontario	Carleton Place	Addition to Notre Dame Catholic High School/ Agrandissement de la Notre Dame Catholic High School	6,613,709	8,446,322
5.	Catholic District School Board of Eastern Ontario	South Dundas	Addition to St Mary-St Cecilia Elementary School/ Agrandissement de la St Mary-St Cecilia Elementary School	1,832,613	
6.	Conseil scolaire de district catholique Centre-Sud	Port Hope	Acquire Elementary School/ Acquisition d'une école élémentaire	2,607,044	2,607,044
7.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	New Secondary School/ Nouvelle école secondaire	20,590,874	20,590,874
8.	Conseil scolaire de district catholique Franco-Nord	East Ferris	New replacement elementary school (ÉÉC Saint-Thomas-d'Aquin)/ Remplacement d'une école élémentaire (ÉÉC Saint-Thomas- d'Aquin)	6,718,016	6,718,016

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
Point	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
9.	Conseil scolaire de district des écoles catholiques du Sud- Ouest	London	Addition to École élémentaire catholique Saint-Jean-de-Brébeuf/ Agrandissement de l'École élémentaire catholique Saint-Jean- de-Brébeuf	1,810,210	1,810,210
10.	Conseil des écoles publiques de l'Est de l'Ontario	Ottawa	Addition to École élémentaire publique Michaëlle-Jean/ Agrandissement de l'École élémentaire publique Michaëlle- Jean	5,291,251	12,398,318
11.	Conseil des écoles publiques de l'Est de l'Ontario	Ottawa	New Elementary School/ Nouvelle école élémentaire	7,107,067	
12.	Conseil scolaire de district du Nord-Est de l'Ontario	West Nipissing	Addition to École élémentaire publique Jeunesse-Active/ Agrandissement de l'École élémentaire publique Jeunesse- Active	2,001,096	2,001,096
13.	Conseil scolaire Viamonde	Oakville	Acquire Elementary School/ Acquisition d'une école élémentaire	7,481,803	16,316,912
14.	Conseil scolaire Viamonde	Windsor	Acquire/ Retrofit Elementary School/ Acquisition/réaménagement d'une école élémentaire	4,328,034	
15.	Conseil scolaire Viamonde	London	Acquire/Retrofit Elementary School/ Acquisition/réaménagement d'une école élémentaire	4,507,075	
16.	District School Board of Niagara	Fort Erie	Addition to General Vanier Elementary School/ Agrandissement de la General Vanier Elementary School	2,488,998	3,871,115
17.	District School Board of Niagara	Niagara Falls	Addition to Forestview Public School/ Agrandissement de la Forestview Public School	1,382,117	
18.	Dufferin-Peel Catholic District School Board	Mississauga	Addition to St. Sofia Elementary School/ Agrandissement de la St. Sofia Elementary School	3,098,677	3,098,677
19.	Durham Catholic District School Board	Oshawa	New Elementary School/ Nouvelle école élémentaire	7,477,582	7,477,582
20.	Durham District School Board	Whitby	Addition to Brooklin Village Public School/ Agrandissement de la Brooklin Village Public School	2,971,660	40,224,967
21.	Durham District School Board	Whitby	New Secondary School/ Nouvelle école secondaire	27,804,891	
22.	Durham District School Board	Ajax	New Elementary School/ Nouvelle école élémentaire	9,448,416	
23.	Greater Essex County District School Board	Lakeshore	Addition to Belle River Public School/ Agrandissement de la Belle River Public School	868,092	868,092
24.	Halton Catholic District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	11,681,688	23,363,376
25.	Halton Catholic District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	11,681,688	
26.	Halton District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	12,938,844	30,978,713

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
27.	Halton District School Board	Oakville	Addition to Forest Trail Public School/ Agrandissement de la Forest Trail Public School	3,463,977	
28.	Halton District School Board	Oakville	Addition to Pilgrim Wood Public School/ Agrandissement de la Pilgrim Wood Public School	2,587,580	
29.	Halton District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	11,988,312	
30.	Hamilton-Wentworth Catholic District School Board	Hamilton	New Elementary School/ Nouvelle école élémentaire	8,832,184	8,832,184
31.	Hamilton-Wentworth District School Board	Hamilton	New replacement secondary school (Secondary ARC - North)/ Remplacement d'une école secondaire (Secondary ARC - North)	31,839,111	40,141,051
32.	Hamilton-Wentworth District School Board	Hamilton	Addition to GR Allan Elementary School/ Agrandissement de la GR Allan Elementary School	2,096,804	
33.	Hamilton-Wentworth District School Board	Hamilton	Addition to Saltfleet Secondary School/ Agrandissement de la Saltfleet Secondary School	5,405,136	
34.	Hamilton-Wentworth District School Board	Hamilton	Demolition of Sanford Avenue Elementary School/ Démolition de l'école Sanford Avenue Elementary School	800,000	
35.	Hastings and Prince Edward District School Board	Belleville	Addition to Harry J. Clarke Public School/ Agrandissement de la Harry J. Clarke Public School	867,719	10,988,868
36.	Hastings and Prince Edward District School Board	Belleville	New replacement elementary school (Harmony Public School)/ Remplacement d'une école élémentaire (Harmony Public School)	10,121,149	
37.	Huron Perth Catholic District School Board	South Huron	Addition to Precious Blood Elementary School/ Agrandissement de la Precious Blood Elementary School	1,773,079	2,602,335
38.	Huron Perth Catholic District School Board	North Perth	Addition to St. Mary's Elementary School/ Agrandissement de la St. Mary's Elementary School	829,256	
39.	Kawartha Pine Ridge District School Board	Cobourg	New replacement elementary school (C.R. Gummow Elementary School)/ Remplacement d'une école élémentaire (C.R. Gummow Elementary School)	11,370,875	11,370,875
40.	Kenora Catholic District School Board	Kenora	Addition to Ste. Marguerite Bourgeoys Elementary School/ Agrandissement de la Ste. Marguerite Bourgeoys Elementary School	1,702,951	1,702,951

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
41.	Limestone District School Board	Kingston	New replacement elementary school (Kingston Midtown Elementary School)/ Remplacement d'une école élémentaire (Kingston Midtown Elementary School)	8,290,338	8,290,338
42.	London District Catholic School Board	London	New replacement elementary school (St. John French Immersion Elementary School)/ Remplacement d'une école élémentaire (St. John French Immersion Elementary School)	8,165,100	9,045,607
43.	London District Catholic School Board	London	Addition to Notre Dame Separate School/ Agrandissement de la Notre Dame Separate School	880,507	
44.	Niagara Catholic District School Board	St. Catharines	Addition to St. James Elementary School/ Agrandissement de la St. James Elementary School	1,357,761	8,333,038
45.	Niagara Catholic District School Board	Niagara Falls	Addition to Our Lady of Mount Carmel Elementary School/ Agrandissement de la Our Lady of Mount Carmel Elementary School	1,473,555	
46.	Niagara Catholic District School Board	Port Colborne	Addition to Lakeshore Catholic High School/ Agrandissement de la Lakeshore Catholic High School	5,501,722	
47.	Ottawa Catholic School Board	Ottawa	New Elementary School/ Nouvelle école élémentaire	3,979,244	3,979,244
48.	Ottawa-Carleton District School Board	Ottawa	New Elementary School/ Nouvelle école élémentaire	10,570,539	43,281,516
49.	Ottawa-Carleton District School Board	Ottawa	Addition to Mutchmor Elementary School/ Agrandissement de la Mutchmor Elementary School	2,708,478	
50.	Ottawa-Carleton District School Board	Ottawa	Addition to Longfields Davidson Heights Secondary School/ Agrandissement de la Longfields Davidson Heights Secondary School	15,401,042	
51.	Ottawa-Carleton District School Board	Ottawa	Addition to South March Public School/ Agrandissement de la South March Public School	3,918,567	
52.	Ottawa-Carleton District School Board	Ottawa	Addition to Earl of March Secondary School/ Agrandissement de la Earl of March Secondary School	10,682,890	
53.	Peel District School Board	Brampton	New Secondary School/ Nouvelle école secondaire	36,039,377	87,606,730
54.	Peel District School Board	Mississauga	New Elementary School/ Nouvelle école élémentaire	10,157,628	
55.	Peel District School Board	Brampton	New Elementary School/ Nouvelle école élémentaire	13,698,881	
56.	Peel District School Board	Brampton	New Elementary School/ Nouvelle école élémentaire	13,546,016	
57.	Peel District School Board	Brampton	New Elementary School/ Nouvelle école élémentaire	14,164,828	

Item/	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/
Point	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Colonne 5 Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
58.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	Clarington	Addition to St. Joseph Elementary School/ Agrandissement de la St. Joseph Elementary School	1,449,890	3,617,423
59.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	Peterborough	Addition to St. Catherine Elementary School/ Agrandissement de la St. Catherine Elementary School	2,167,533	
60.	Simcoe County District School Board	Orillia	New replacement secondary school (Park Street Secondary School)/ Remplacement d'une école secondaire (Park Street Secondary School)	28,661,281	63,542,099
61.	Simcoe County District School Board	Bradford West Gwillimbury	New Elementary School/ Nouvelle école élémentaire	8,889,418	
62.	Simcoe County District School Board	Barrie	New Secondary School/ Nouvelle école secondaire	25,991,400	
63.	Simcoe Muskoka Catholic District School Board	Bradford West Gwillimbury	New Elementary School/ Nouvelle école élémentaire	8,403,682	8,403,682
64.	St. Clair Catholic District School Board	Sarnia	Addition to Gregory Hogan Elementary School/Agrandissement de la Gregory Hogan Elementary School	1,943,104	1,943,104
65.	Sudbury Catholic District School Board	Greater Sudbury	Renovation at St. Charles College/ Rénovation de l'école St. Charles College	3,320,612	3,320,612
66.	Thames Valley District School Board	Strathroy-Caradoc	New replacement elementary school/Remplacement d'une école élémentaire (New South Strathroy)	10,059,939	18,990,335
67.	Thames Valley District School Board	London	Addition to Eagle Heights Public School/ Agrandissement de la Eagle Heights Public School	2,999,786	
68.	Thames Valley District School Board	Middlesex Centre	Addition to Parkview Public School/ Agrandissement de la Parkview Public School	4,433,911	
69.	Thames Valley District School Board	St. Thomas	Addition to Mitchell Hepburn Public School/ Agrandissement de la Mitchell Hepburn Public School	1,496,699	
70.	Thunder Bay Catholic District School Board	Thunder Bay	Addition to St Martin Elementary School/ Agrandissement de la St Martin Elementary School	1,200,000	1,200,000
71.	Toronto Catholic District School Board	Toronto	New replacement elementary school (St. Simon Elementary School)/ Remplacement d'une école élémentaire (St. Simon Elementary School)	10,009,735	10,009,735
72.	Toronto District School Board	Toronto	Addition to Keele St. Jr. Public School/Mountview Alt. Public School/ Agrandissement de la Keele St. Jr. Public School/Mountview Alt. Public School	3,392,102	12,694,709
73.	Toronto District School Board	Toronto	Addition to Swansea Jr. & Sr. Public School/ Agrandissement de la Swansea Jr. & Sr. Public School	7,297,699	

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
74.	Toronto District School Board	Toronto	Renovation at Earl Haig Secondary School/ Rénovation de l'école Earl Haig Secondary School	2,004,908	
75.	Upper Canada District School Board	North Grenville	New replacement elementary school (Kemptville Public School)/ Remplacement d'une école élémentaire (Kemptville Public School)	5,107,921	12,630,572
76.	Upper Canada District School Board	Cornwall	New replacement elementary school (East Front Public School/ Gladstone Public School)/ Remplacement d'une école élémentaire (East Front Public School/ Gladstone Public School)	7,522,651	
77.	Waterloo Catholic District School Board	Kitchener	Addition to St. Aloysius Separate School/ Agrandissement de la St. Aloysius Separate School	2,307,122	10,177,386
78.	Waterloo Catholic District School Board	Woolwich	New replacement elementary school (St. Boniface Separate School)/ Remplacement d'une école élémentaire (St. Boniface Separate School)	5,295,177	
79.	Waterloo Catholic District School Board	Kitchener	Addition to Pope John Paul II Elementary School/Agrandissement de la Pope John Paul II Elementary School	2,575,087	
80.	Waterloo Region District School Board	Kitchener	Addition to Mackenzie King Public School/ Agrandissement de la Mackenzie King Public School	2,767,970	15,020,780
81.	Waterloo Region District School Board	Kitchener	Addition to Breslau Public School/ Agrandissement de la Breslau Public School	1,944,331	
82.	Waterloo Region District School Board	Kitchener	New Elementary School/ Nouvelle école élémentaire	10,308,479	
83.	Wellington Catholic District School Board	Guelph	New Elementary School/ Nouvelle école élémentaire	5,511,602	5,511,602
84.	York Catholic District School Board	Markham	New replacement elementary school (St. Joseph Elementary School)/ Remplacement d'une école élémentaire (St. Joseph Elementary School)	4,276,791	15,649,521
85.	York Catholic District School Board	Vaughan	New Élementary School/ Nouvelle école élémentaire	11,372,730	
86.	York Region District School Board	Vaughan	New Elementary School/ Nouvelle école élémentaire	9,727,523	26,442,885
87.	York Region District School Board	East Gwillimbury	New Elementary School/ Nouvelle école élémentaire	6,091,787	
88.	York Region District School Board	Vaughan	New Elementary School/ Nouvelle école élémentaire	10,623,575	

2. (1) Items 1, 3.4, 3.5, 4.1 and 4.2 of Table 25.3 of the Regulation are revoked and the following substituted:

1.	Avon Maitland District School	North Perth	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une	1,021,000	1,021,000
	Board		nouvelle école		

.

3.4	Conseil Scolaire Viamonde	Mississauga	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	7,266,475	20,350,675
3.5	Conseil Scolaire Viamonde	London	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	2,330,000	
3.6	Conseil Scolaire Viamonde	Toronto	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	10,754,200	

. . . .

•

4.1	Greater Essex County District School Board	Leamington	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	3,248,688	3,558,688
4.2	Greater Essex County District School Board	Leamington	Site preparation for Learnington District High School/Préparation du site de Learnington District High School	310,000	

(2) Table 25.3 of the Regulation is amended by adding the following item:

8.4	Upper Canada District School Board	Kemptville	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	4,200,000	4,200,000
-----	--	------------	---	-----------	-----------

Commencement

3. This Regulation comes into force on the day it is filed.

10/14

608

RÈGLEMENT DE L'ONTARIO 38/14

pris en vertu de la

LOI SUR L'ÉDUCATION

pris le 12 février 2014 déposé le 18 février 2014 publié sur le site Lois-en-ligne le 18 février 2014 imprimé dans la *Gazette de l'Ontario* le 8 mars 2014

modifiant le Règl. de l'Ont. 136/12 (SUBVENTIONS POUR LES BESOINS DES ÉLÈVES — SUBVENTIONS GÉNÉRALES POUR L'EXERCICE 2012-2013 DES CONSEILS SCOLAIRES)

1. Le tableau 25.2 du Règlement de l'Ontario 136/12 est abrogé et remplacé par ce qui suit :

TABLE/TABLEAU 25.2

ENTITLEMENT FOR CAPITAL PRIORITIES PROJECTS/SOMME ATTRIBUÉE AU TITRE DES IMMOBILISATIONS PRIORITAIRES

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
1.	Bluewater District School Board	Arran-Elderslie	Addition to Chesley District School/ Agrandissement de la Chesley District School	1,158,358	1,158,358
2.	Bruce-Grey Catholic District School Board	South Bruce	Addition to Immaculate Conception School/ Agrandissement de la Immaculate Conception School	2,083,693	2,872,943
3.	Bruce-Grey Catholic District School Board	Saugeen Shores	Addition to St. Joseph's Elementary School/Agrandissement de la St. Joseph's Elementary School	789,250	
4.	Catholic District School Board of Eastern Ontario	Carleton Place	Addition to Notre Dame Catholic High School/ Agrandissement de la Notre Dame Catholic High School	6,613,709	8,446,322
5.	Catholic District School Board of Eastern Ontario	South Dundas	Addition to St Mary-St Cecilia Elementary School/ Agrandissement de la St Mary-St Cecilia Elementary School	1,832,613	
6.	Conseil scolaire de district catholique Centre-Sud	Port Hope	Acquire Elementary School/ Acquisition d'une école élémentaire	2,607,044	2,607,044
7.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	New Secondary School/ Nouvelle école secondaire	20,590,874	20,590,874
8.	Conseil scolaire de district catholique Franco-Nord	East Ferris	New replacement elementary school (ÉÉC Saint-Thomas-d'Aquin)/ Remplacement d'une école élémentaire (ÉÉC Saint-Thomas- d'Aquin)	6,718,016	6,718,016

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
Tonic	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
9.	Conseil scolaire de district des écoles catholiques du Sud- Ouest	London	Addition to École élémentaire catholique Saint-Jean-de-Brébeuf/ Agrandissement de l'École élémentaire catholique Saint-Jean-de- Brébeuf	1,810,210	1,810,210
10.	Conseil des écoles publiques de l'Est de l'Ontario	Ottawa	Addition to École élémentaire publique Michaëlle-Jean/ Agrandissement de l'École élémentaire publique Michaëlle-Jean	5,291,251	12,398,318
11.	Conseil des écoles publiques de l'Est de l'Ontario	Ottawa	New Elementary School/ Nouvelle école élémentaire	7,107,067	
12.	Conseil scolaire de district du Nord-Est de l'Ontario	West Nipissing	Addition to École élémentaire publique Jeunesse-Active/ Agrandissement de l'École élémentaire publique Jeunesse-Active	2,001,096	2,001,096
13.	Conseil scolaire Viamonde	Oakville	Acquire Elementary School/ Acquisition d'une école élémentaire	7,481,803	16,316,912
14.	Conseil scolaire Viamonde	Windsor	Acquire/ Retrofit Elementary School/ Acquisition/réaménagement d'une école élémentaire	4,328,034	
15.	Conseil scolaire Viamonde	London	Acquire/Retrofit Elementary School/ Acquisition/réaménagement d'une école élémentaire	4,507,075	
16.	District School Board of Niagara	Fort Erie	Addition to General Vanier Elementary School/ Agrandissement de la General Vanier Elementary School	2,488,998	3,871,115
17.	District School Board of Niagara	Niagara Falls	Addition to Forestview Public School/ Agrandissement de la Forestview Public School	1,382,117	
18.	Dufferin-Peel Catholic District School Board	Mississauga	Addition to St. Sofia Elementary School/ Agrandissement de la St. Sofia Elementary School	3,098,677	3,098,677
19.	Durham Catholic District School Board	Oshawa	New Elementary School/ Nouvelle école élémentaire	7,477,582	7,477,582
20.	Durham District School Board	Whitby	Addition to Brooklin Village Public School/ Agrandissement de la Brooklin Village Public School	2,971,660	40,224,967
21.	Durham District School Board	Whitby	New Secondary School/ Nouvelle école secondaire	27,804,891	
22.	Durham District School Board	Ajax	New Elementary School/ Nouvelle école élémentaire	9,448,416	
23.	Greater Essex County District School Board	Lakeshore	Addition to Belle River Public School/ Agrandissement de la Belle River Public School	868,092	868,092
24.	Halton Catholic District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	11,681,688	23,363,376
25.	Halton Catholic District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	11,681,688	
26.	Halton District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	12,938,844	30,978,713

Item/	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/	Column/
Point	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Colonne 4 Amount per Project/ Montant par projet (\$)	Colonne 5 Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
27.	Halton District School Board	Oakville	Addition to Forest Trail Public School/ Agrandissement de la Forest Trail Public School	3,463,977	
28.	Halton District School Board	Oakville	Addition to Pilgrim Wood Public School/ Agrandissement de la Pilgrim Wood Public School	2,587,580	
29.	Halton District School Board	Milton	New Elementary School/ Nouvelle école élémentaire	11,988,312	
30.	Hamilton-Wentworth Catholic District School Board	Hamilton	New Elementary School/ Nouvelle école élémentaire	8,832,184	8,832,184
31.	Hamilton-Wentworth District School Board	Hamilton	New replacement secondary school (Secondary ARC - North)/ Remplacement d'une école secondaire (Secondary ARC - North)	31,839,111	40,141,051
32.	Hamilton-Wentworth District School Board	Hamilton	Addition to GR Allan Elementary School/ Agrandissement de la GR Allan Elementary School	2,096,804	
33.	Hamilton-Wentworth District School Board	Hamilton	Addition to Saltfleet Secondary School/ Agrandissement de la Saltfleet Secondary School	5,405,136	
34.	Hamilton-Wentworth District School Board	Hamilton	Demolition of Sanford Avenue Elementary School/ Démolition de l'école Sanford Avenue Elementary School	800,000	
35.	Hastings and Prince Edward District School Board	Belleville	Addition to Harry J. Clarke Public School/ Agrandissement de la Harry J. Clarke Public School	867,719	10,988,868
36.	Hastings and Prince Edward District School Board	Belleville	New replacement elementary school (Harmony Public School)/ Remplacement d'une école élémentaire (Harmony Public School)	10,121,149	
37.	Huron Perth Catholic District School Board	South Huron	Addition to Precious Blood Elementary School/ Agrandissement de la Precious Blood Elementary School	1,773,079	2,602,335
38.	Huron Perth Catholic District School Board	North Perth	Addition to St. Mary's Elementary School/ Agrandissement de la St. Mary's Elementary School	829,256	
39.	Kawartha Pine Ridge District School Board	Cobourg	New replacement elementary school (C.R. Gummow Elementary School)/ Remplacement d'une école élémentaire (C.R. Gummow Elementary School)	11,370,875	11,370,875
40.	Kenora Catholic District School Board	Kenora	Addition to Ste. Marguerite Bourgeoys Elementary School/ Agrandissement de la Ste. Marguerite Bourgeoys Elementary School	1,702,951	1,702,951
41.	Limestone District School Board	Kingston	New replacement elementary school (Kingston Midtown Elementary School)/ Remplacement d'une école élémentaire (Kingston Midtown Elementary School)	8,290,338	8,290,338

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations
42.	London District Catholic	London	New replacement elementary	8,165,100	prioritaires (\$) 9,045,607
	School Board		school (St. John French Immersion Elementary School)/ Remplacement d'une école élémentaire (St. John French Immersion Elementary School)		
43.	London District Catholic School Board	London	Addition to Notre Dame Separate School/ Agrandissement de la Notre Dame Separate School	880,507	
44.	Niagara Catholic District School Board	St. Catharines	Addition to St. James Elementary School/ Agrandissement de la St. James Elementary School	1,357,761	8,333,038
45.	Niagara Catholic District School Board	Niagara Falls	Addition to Our Lady of Mount Carmel Elementary School/ Agrandissement de la Our Lady of Mount Carmel Elementary School	1,473,555	
46.	Niagara Catholic District School Board	Port Colborne	Addition to Lakeshore Catholic High School/ Agrandissement de la Lakeshore Catholic High School	5,501,722	
47.	Ottawa Catholic School Board	Ottawa	New Elementary School/ Nouvelle école élémentaire	3,979,244	3,979,244
48.	Ottawa-Carleton District School Board	Ottawa	New Elementary School/ Nouvelle école élémentaire	10,570,539	43,281,516
49.	Ottawa-Carleton District School Board	Ottawa	Addition to Mutchmor Elementary School/ Agrandissement de la Mutchmor Elementary School	2,708,478	•
50.	Ottawa-Carleton District School Board	Ottawa	Addition to Longfields Davidson Heights Secondary School/ Agrandissement de la Longfields Davidson Heights Secondary School	15,401,042	
51.	Ottawa-Carleton District School Board	Ottawa	Addition to South March Public School/ Agrandissement de la South March Public School	3,918,567	
52.	Ottawa-Carleton District School Board	Ottawa	Addition to Earl of March Secondary School/ Agrandissement de la Earl of March Secondary School	10,682,890	
53.	Peel District School Board	Brampton	New Secondary School/ Nouvelle école secondaire	36,039,377	87,606,730
54.	Peel District School Board	Mississauga	New Elementary School/ Nouvelle école élémentaire	10,157,628	1
55.	Peel District School Board	Brampton	New Elementary School/ Nouvelle école élémentaire	13,698,881	
56.	Peel District School Board	Brampton	New Elementary School/ Nouvelle école élémentaire	13,546,016	
57.	Peel District School Board	Brampton	New Elementary School/ Nouvelle école élémentaire	14,164,828	
58.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	Clarington	Addition to St. Joseph Elementary School/ Agrandissement de la St. Joseph Elementary School	1,449,890	3,617,423
59.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	Peterborough	Addition to St. Catherine Elementary School/ Agrandissement de la St. Catherine Elementary School	2,167,533	

Item/	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/	Column/
Point	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Colonne 4 Amount per Project/ Montant par projet (\$)	Colonne 5 Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
60.	Simcoe County District School Board	Orillia	New replacement secondary school (Park Street Secondary School)/ Remplacement d'une école secondaire (Park Street Secondary School)	28,661,281	63,542,099
61.	Simcoe County District School Board	Bradford West Gwillimbury	New Elementary School/ Nouvelle école élémentaire	8,889,418	
62.	Simcoe County District School Board	Barrie	New Secondary School/ Nouvelle école secondaire	25,991,400	
63.	Simcoe Muskoka Catholic District School Board	Bradford West Gwillimbury	New Elementary School/ Nouvelle école élémentaire	8,403,682	8,403,682
64.	St. Clair Catholic District School Board	Sarnia	Addition to Gregory Hogan Elementary School/ Agrandissement de la Gregory Hogan Elementary School	1,943,104	1,943,104
65.	Sudbury Catholic District School Board	Greater Sudbury	Renovation at St. Charles College/ Rénovation de l'école St. Charles College	3,320,612	3,320,612
66.	Thames Valley District School Board	Strathroy-Caradoc	New replacement elementary school/Remplacement d'une école élémentaire (New South Strathroy)	10,059,939	18,990,335
67.	Thames Valley District School Board	London	Addition to Eagle Heights Public School/ Agrandissement de la Eagle Heights Public School	2,999,786	
68.	Thames Valley District School Board	Middlesex Centre	Addition to Parkview Public School/ Agrandissement de la Parkview Public School	4,433,911	
69.	Thames Valley District School Board	St. Thomas	Addition to Mitchell Hepburn Public School/ Agrandissement de la Mitchell Hepburn Public School	1,496,699	
70.	Thunder Bay Catholic District School Board	Thunder Bay	Addition to St Martin Elementary School/ Agrandissement de la St Martin Elementary School	1,200,000	1,200,000
71.	Toronto Catholic District School Board	Toronto	New replacement elementary school (St. Simon Elementary School)/ Remplacement d'une école élémentaire (St. Simon Elementary School)	10,009,735	10,009,735
72.	Toronto District School Board	Toronto	Addition to Keele St. Jr. Public School/Mountview Alt. Public School/ Agrandissement de la Keele St. Jr. Public School/Mountview Alt. Public School	3,392,102	12,694,709
73.	Toronto District School Board	Toronto	Addition to Swansea Jr. & Sr. Public School/ Agrandissement de la Swansea Jr. & Sr. Public School	7,297,699	
74.	Toronto District School Board	Toronto	Renovation at Earl Haig Secondary School/ Rénovation de l'école Earl Haig Secondary School	2,004,908	
75.	Upper Canada District School Board	North Grenville	New replacement elementary school (Kemptville Public School)/ Remplacement d'une école élémentaire (Kemptville Public School)	5,107,921	12,630,572

Item/ Point	Column/ Colonne 1	Column/ Colonne 2	Column/ Colonne 3	Column/ Colonne 4	Column/ Colonne 5
	Name of Board/ Nom du conseil	Municipality/ Municipalité	Project Description/ Description du projet	Amount per Project/ Montant par projet (\$)	Maximum funding amount for capital priorities projects/ Montant maximal du financement des immobilisations prioritaires (\$)
76.	Upper Canada District School Board	Cornwall	New replacement elementary school (East Front Public School/ Gladstone Public School)/ Remplacement d'une école élémentaire (East Front Public School/ Gladstone Public School)	7,522,651	
77.	Waterloo Catholic District School Board	Kitchener	Addition to St. Aloysius Separate School/ Agrandissement de la St. Aloysius Separate School	2,307,122	10,177,386
78.	Waterloo Catholic District School Board	Woolwich	New replacement elementary school (St. Boniface Separate School)/ Remplacement d'une école élémentaire (St. Boniface Separate School)	5,295,177	
79.	Waterloo Catholic District School Board	Kitchener	Addition to Pope John Paul II Elementary School/ Agrandissement de la Pope John Paul II Elementary School	2,575,087	
80.	Waterloo Region District School Board	Kitchener	Addition to Mackenzie King Public School/ Agrandissement de la Mackenzie King Public School	2,767,970	15,020,780
81.	Waterloo Region District School Board	Kitchener	Addition to Breslau Public School/ Agrandissement de la Breslau Public School	1,944,331	
82.	Waterloo Region District School Board	Kitchener	New Elementary School/ Nouvelle école élémentaire	10,308,479	
83.	Wellington Catholic District School Board	Guelph	New Elementary School/ Nouvelle école élémentaire	5,511,602	5,511,602
84.	York Catholic District School Board	Markham	New replacement elementary school (St. Joseph Elementary School)/ Remplacement d'une école élémentaire (St. Joseph Elementary School)	4,276,791	15,649,521
85.	York Catholic District School Board	Vaughan	New Elementary School/ Nouvelle école élémentaire	11,372,730	
86.	York Region District School Board	Vaughan	New Elementary School/ Nouvelle école élémentaire	9,727,523	26,442,885
87.	York Region District School Board	East Gwillimbury	New Elementary School/ Nouvelle école élémentaire	6,091,787	
88.	York Region District School Board	Vaughan	New Elementary School/ Nouvelle école élémentaire	10,623,575	

2. (1) Les points 1, 3.4, 3.5, 4.1 et 4.2 du tableau 25.3 du Règlement sont abrogés et remplacés par ce qui suit :

1.	Avon Maitland District School Board	North Perth	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	1,021,000	1,021,000
----	---	-------------	---	-----------	-----------

.

3.4	Conseil Scolaire Viamonde	Mississauga	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une	7,266,475	20,350,675
			nouvelle école		

3.5	Conseil Scolaire Viamonde	London	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	2,330,000	
3.6	Conseil Scolaire Viamonde	Toronto	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	10,754,200	

.

4.1	Greater Essex County District School Board	Leamington	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	3,248,688	3,558,688
4.2	Greater Essex County District School Board		Site preparation for Learnington District High School/ Préparation du site de Learnington District High School	310,000	

(2) Le tableau 25.3 du Règlement est modifié par adjonction du point suivant :

8.4	Upper Canada District School Board	Kemptville	Acquisition of land for a new school/ Acquisition d'un bien-fonds pour une nouvelle école	4,200,000	4,200,000
-----	--	------------	---	-----------	-----------

Entrée en vigueur

3. Le présent règlement entre en vigueur le jour de son dépôt.

ONTARIO REGULATION 39/14

made under the

EDUCATION ACT

Made: February 12, 2014 Filed: February 18, 2014 Published on e-Laws: February 18, 2014 Printed in *The Ontario Gazette*: March 8, 2014

Amending O. Reg. 120/13 (GRANTS FOR STUDENT NEEDS — LEGISLATIVE GRANTS FOR THE 2013-2014 SCHOOL BOARD FISCAL YEAR)

1. Items 33, 40, 60, 63 and 68 of Table 26 of Ontario Regulation 120/13 are revoked and the following substituted:

33.	Huron-Superior Catholic District School Board	6,340,207
40.	London District Catholic School Board	11,132,839
40.		11,152,055
60.	Thames Valley District School Board	57,974,664
63.	Toronto District School Board	207,382,551
68.	Waterloo Region District School Board	68,201,873

Commencement

2. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 39/14

pris en vertu de la

LOI SUR L'ÉDUCATION

pris le 12 février 2014 déposé le 18 février 2014 publié sur le site Lois-en-ligne le 18 février 2014 imprimé dans la *Gazette de l'Ontario* le 8 mars 2014

modifiant le Règl. de l'Ont. 120/13 (SUBVENTIONS POUR LES BESOINS DES ÉLÈVES — SUBVENTIONS GÉNÉRALES POUR L'EXERCICE 2013-2014 DES CONSEILS SCOLAIRES)

1. Les points 33, 40, 60, 63 et 68 du tableau 26 du Règlement de l'Ontario 120/13 sont abrogés et remplacés par ce qui suit :

33.	Huron-Superior Catholic District School Board	6,340,207
40.	London District Catholic School Board	11,132,839
60.	Thames Valley District School Board	57,974,664
63.	Toronto District School Board	207,382,551
68.	Waterloo Region District School Board	68.201.873

Entrée en vigueur

2. Le présent règlement entre en vigueur le jour de son dépôt.

ONTARIO REGULATION 40/14

made under the

PROVINCIAL OFFENCES ACT

Made: February 12, 2014 Filed: February 19, 2014 Published on e-Laws: February 19, 2014 Printed in *The Ontario Gazette*: March 8, 2014

Amending Reg. 950 of R.R.O. 1990 (PROCEEDINGS COMMENCED BY CERTIFICATE OF OFFENCE)

1. Schedule 3.1 to Regulation 950 of the Revised Regulations of Ontario, 1990 is amended by adding the following item:

8.	Fail to comply with Federal Regulations safety requirement — transport dangerous goods in excess of prescribed limit by passenger carrying road vehicle	clause 3 (a)	

2. (1) Schedule 44 to the Regulation is amended by adding the following item:

15.1	Accessible vehicle not equipped with proper emergency exit door	subsection 3.1 (1)

(2) Item 19 of Schedule 44 to the Regulation is revoked and the following substituted:

19. Accessible vehicle — lift not equipped with required strip marking edge	clause 5 (2) (f)
---	------------------

3. (1) Item 1 of Schedule 55 to the Regulation is revoked and the following substituted:

1.	Pre-June 1, 2013 school bus not manufactured to CSA standard	subsection 2 (1)
1.1	Post-May 31, 2013 school bus not manufactured to CSA standard	subsection 2 (1.1)

(2) Item 3 of Schedule 55 to the Regulation is revoked and the following substituted:

3.	Pre-CSA-D250-12 school bus not maintained to CSA standard	subsection 2 (5)
3.1	Post-CSA-D250-07 school bus not maintained to CSA standard	subsection 2 (5.1)

(3) Schedule 55 to the Regulation is amended by adding the following items:

21.	Pre-June 1, 2013 accessible school bus not manufactured or modified to CSA standard	subclause $6(1)(a)(i)$
22.	Pre-June 1, 2013 accessible school bus not manufactured to CSA standard	subclause 6 (1) (a) (ii)
23.	Pre-June 1, 2013 accessible school bus not maintained to CSA standard	clause 6 (1) (b)
24.	Post-May 31, 2013 accessible school bus not manufactured to CSA standard	clause 6 (2) (a)
25.	Post-May 31, 2013 accessible school bus not maintained to CSA standard	clause 6 (2) (b)
26.	Accessible school bus not equipped with proper access door lights that function as prescribed	clause 7 (2) (a)
27.	Accessible school bus not equipped with proper emergency exit door	subsection 7 (3)
28.	Accessible school bus — lift not equipped with required strip marking edge	clause 7 (5) (a)
29.	Accessible school bus — symbol not displayed as required	subsection 7 (6)
30.	Accessible school bus — symbol does not meet size requirements	subsection 7 (7)

Commencement

4. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 40/14

pris en vertu de la

LOI SUR LES INFRACTIONS PROVINCIALES

pris le 12 février 2014 déposé le 19 février 2014 publié sur le site Lois-en-ligne le 19 février 2014 imprimé dans la *Gazette de l'Ontario* le 8 mars 2014

modifiant le Règl. 950 des R.R.O. de 1990 (INSTANCES INTRODUITES AU MOYEN DU DÉPÔT D'UN PROCÈS-VERBAL D'INFRACTION)

1. L'annexe 3.1 du Règlement 950 des Règlements refondus de l'Ontario de 1990 est modifiée par adjonction du numéro suivant :

excess of prescribed limit by passenger carrying road vehicle		clause 3 (a)	Fail to comply with Federal Regulations safety requirement — transport dangerous goods in excess of prescribed limit by passenger carrying road vehicle.
---	--	--------------	--

2. (1) L'annexe 44 du Règlement est modifiée par adjonction du numéro suivant :

15.1	Véhicule accessible non équipé d'une porte de secours appropriée	paragraphe 3.1 (1)
10.1	venieure decessione non equipe à une porte de secours appropriée	purugrupne 5.1 (1)

(2) Le numéro 19 de l'annexe 44 du Règlement est abrogé et remplacé par ce qui suit :

19.	Véhicule accessible — appareil de levage non doté de la bande exigée indiquant l'extrémité de	alinéa 5 (2) f)
	la plate-forme	

3. (1) Le numéro 1 de l'annexe 55 du Règlement est abrogé et remplacé par ce qui suit :

1.	Pre-June 1, 2013 school bus not manufactured to CSA standard	subsection 2 (1)
1.1	Post-May 31, 2013 school bus not manufactured to CSA standard	subsection 2 (1.1)

(2) Le numéro 3 de l'annexe 55 du Règlement est abrogé et remplacé par ce qui suit :

3.	Pre-CSA-D250-12 school bus not maintained to CSA standard	subsection 2 (5)
3.1	Post-CSA-D250-07 school bus not maintained to CSA standard	subsection 2 (5.1)

(3) L'annexe 55 du Règlement est modifiée par adjonction des numéros suivants :

21.	Pre-June 1, 2013 accessible school bus not manufactured or modified to CSA standard	subclause 6 (1) (a) (i)
22.	Pre-June 1, 2013 accessible school bus not manufactured to CSA standard	subclause 6 (1) (a) (ii)
23.	Pre-June 1, 2013 accessible school bus not maintained to CSA standard	clause 6 (1) (b)
24.	Post-May 31, 2013 accessible school bus not manufactured to CSA standard	clause 6 (2) (a)
25.	Post-May 31, 2013 accessible school bus not maintained to CSA standard	clause 6 (2) (b)
26.	Accessible school bus not equipped with proper access door lights that function as prescribed	clause 7 (2) (a)
27.	Accessible school bus not equipped with proper emergency exit door	subsection 7 (3)
28.	Accessible school bus — lift not equipped with required strip marking edge	clause 7 (5) (a)
29.	Accessible school bus — symbol not displayed as required	subsection 7 (6)
30.	Accessible school bus — symbol does not meet size requirements	subsection 7 (7)

Entrée en vigueur

4. Le présent règlement entre en vigueur le jour de son dépôt.

10/14

NOTE: Consolidated regulations and various legislative tables pertaining to regulations can be found on the e-Laws website (<u>www.e-Laws.gov.on.ca</u>).

REMARQUE : Les règlements codifiés et diverses tables concernant les règlements se trouvent sur le site Lois-en-ligne (www.lois-en-ligne.gouv.on.ca).

This page intentionally left blank Cette page est volontairement laissée en blanc

INDEX 10

Ontario Highway Transport Board				
Government Notices Respecting Corporations				
Avis du gouvernements relatifs aux compagnies				
Notice of Default in Complying with the Corporations Tax Act				
Avis de non-observation de la Loi sur l'imposition des sociétés				
Cancellation of Certificate of Incorporation (Corporations Tax Act Defaulters)				
Annulation de certificat de constitution (Non-observation de la Loi sur l'imposition des sociétés)				
	1 ,			
Certificat de dissolution				
Cancellation of Certificate of Incorporation (Business Corporations Act)				
	es sociétés par actions)			
	1 /			
	Change of Name Act			
Loi sur le Changement de Nom				
Ministry of Municipal Affairs and Housing				
Ministère des Affaires municipals et du logement				
Applications to Provincial Parliament — Private Bills				
Demandes au Parlement provincial — Projets de loi d'intérêt privé				
Applications to Provincial Parliament				
Demandes au Parlement provincial		594		
SHERIFF'S SALE OF LANDS				
VENTES DE TERRAINS PAR LE SHÉRIF				
PUBLICATIONS UNDER PART III (REGULATIONS) OF THE LEGIS RÈGLEMENTS PUBLIÉS EN APPLICATION DE LA PARTIE III (I	SLATION ACT, 2006 RÈGLEMENTS) DE LA LOI DE 2006 SUR LA LÉGISLATION			
EDUCATION ACT	O. Reg. 36/14			
EDUCATION ACT	O. Reg. 37/14			
EDUCATION ACT	O. Reg. 38/14			
EDUCATION ACT	O. Reg. 39/14			
PLANNING ACT	O. Reg. 35/14			
PROVINCIAL OFFENCES ACT	O. Reg. 40/14			
Texte d'information pour la gazette de l'Ontario				

This page intentionally left blank Cette page est volontairement laissée en blanc

Texte d'information pour la gazette de l'Ontario

La Gazette de l'Ontario paraît chaque samedi, et les annonces à y insérer doivent parvenir à ses bureaux le jeudi à 15h au plus tard, soit au moins neuf jours avant la parution du numéro dans lequel elles figureront. Pour les semaines incluant le lundi de Pâques, le 11 novembre et les congés statutaires, accordez une journée de surplus. Pour connaître l'horaire entre Noël et le Jour de l'An s'il vous plaît communiquez avec le bureau de La Gazette de l'Ontario au (416) 326-5310 ou par courriel à **mbs.GazettePubsOnt@ontario.ca**

Tarifs publicitaires et soumission de format:

- 1) Envoyer les annonces dans le format Word.doc par courriel à mbs.GazettePubsOnt@ontario.ca
- 2) Le tarif publicitaire pour la première insertion envoyée électroniquement est de 75,00\$ par espace-colonne jusqu'à un ¹/₄ de page.
- 3) Pour chaque insertion supplémentaire commandée en même temps que l'insertion initiale, le tarif est 40,00\$
- Les clients peuvent confirmer la publication d'une annonce en visitant le site web de La Gazette de l'Ontario <u>www.ontariogazette.gov.on.ca</u> ou en visionnant une copie imprimée à une bibliothèque locale.

Abonnement:

Le tarif d'abonnement annuel est de 126,50\$ + T.V.H. pour 52 ou 53 numéros hebdomadaires débutant le premier samedi du mois de janvier (payable à l'avance) L'inscription d'un nouvel abonnement au courant de l'année sera calculée de façon proportionnelle pour la première année. Un nouvel abonné peut commander des copies d'éditions précédentes de la Gazette au coût d'une copie individuelle si l'inventaire le permet.

Le remboursement pour l'annulation d'abonnement sera calculé de façon proportionnelle à partir de 50% ou moins selon la date. Pour obtenir de l'information sur l'abonnement ou les commandes s.v.p. téléphonez le (416) 326-5306 durant les heures de bureau.

Copies individuelles:

Des copies individuelles de la Gazette peuvent être commandées en direct en ligne au site <u>www.serviceontario.ca/publications</u> ou en téléphonant 1-800-668-9938.

Options de paiement:

Les paiements peuvent être effectués au moyen de la carte Visa, MasterCard ou Amex, ou chèques ou mandats fait à l'ordre du MINISTRE DES FINANCES. Toute correspondance, notamment les changements d'adresse, doit être adressée à :

LA GAZETTE DE L'ONTARIO

Direction de la gestion des revenus

Publications Ontario

222, rue Jarvis, 8ème étage, Toronto, Ontario M74 0B6

Téléphone (416) 326-5306

Paiement – Annonces:

Pour le traitement rapide les clients peuvent faire leur paiement au moyen de la carte Visa, MasterCard ou Amex lorsqu'ils soumettrent leurs annonces. Les frais peuvent également être facturés.

MINISTÈRES DU GOUVERNEMENT DE L'ONTARIO S.V.P. NOTEZ

Paiements par écriture de journal seulement. S.V.P. communiquez avec le bureau de la Gazette au 416 326-5310 ou à **mbs.GazettePubsOnt@ontario.ca**

Information Text for Ontario Gazette

The Ontario Gazette is published every Saturday. Advertisements/notices must be received no later than 3 pm on Thursday, 9 days before publication of the issue in which they should appear. For weeks including Easter Monday, November 11th or a statutory holiday allow an extra day. For the Christmas/New Year holiday schedule please contact the Gazette at (416) 326-5310 or by email at **mbs.GazettePubsOnt@ontario.ca**

Advertising rates and submission formats:

- 1) Please submit all notices in a Word.doc format to: mbs.GazettePubsOnt@ontario.ca
- 2) For a first insertion electronically submitted the basic rate is $75 \text{ up to } \frac{1}{4} \text{ page}$.
- 3) For subsequent insertions of the same notice ordered at the same time the rate is \$40 each.
- 4) Clients may confirm publication of a notice by visiting The Ontario Gazette web site at: <u>www.ontariogazette.gov.on.ca</u> or by viewing a printed copy at a local library.

Subscriptions:

The annual subscription rate is 126.50 + H.S.T. for 52 or 53 weekly issues beginning the first Saturday in January, payable in advance. In-year new subscriptions will be pro-rated for the first year. A new subscriber may order back issues of the Gazette at the single-copy rate as inventory permits.

Refunds for cancelled subscriptions will be pro-rated from 50% or less depending upon date. For subscription information/orders please call (416) 326-5306 during normal business hours.

Single Copies:

Individual Gazette copies may be ordered on-line through the website at <u>www.serviceontario.ca/publications</u> or by phone at 1-800-668-9938.

Payment Options:

Subscriptions may be paid by VISA, AMEX or MasterCard or by Cheque or Money order payable to THE MINISTER OF FINANCE. All subscription enquiries and correspondence, including address changes, should be mailed to:

THE ONTARIO GAZETTE

Publications Ontario Financial Unit

222 Jarvis Street, 8th Floor, Toronto, Ontario M7A 0B6

Telephone: (416) 326-5306

Payment - Notices:

For fastest processing clients may pay by VISA, AMEX or MasterCard when submitting notices. Charges may also be invoiced.

ONTARIO GOVERNMENT MINISTRIES PLEASE NOTE:

Payment by Journal Entry only. Please contact the Gazette office at 416 326-5310 or at **mbs.GazettePubsOnt@ontario.ca**

