EXECUTIVE COUNCIL ACT PREMIER AUTHORITY TO ENTER INTO AN AGREEMENT (COST-SHARING OF EXPENDITURES RELATED TO THE TOUR OF THEIR ROYAL HIGHNESSES THE PRINCE OF WALES AND THE DUCHESS OF CORNWALL) WITH THE GOVERNMENT OF CANADA

Pursuant to clause 10(a) of the Executive Council Act R.S.P.E.I. 1988, Cap. E-12 Council authorized the Premier, as Minister Responsible for Intergovernmental Affairs, to enter into an agreement with the Government of Canada, as represented by the Minister of Canadian Heritage, to set out cost-sharing arrangements related to expenses for the tour to Canada by their Royal Highnesses, the Prince of Wales and the Duchess of Cornwall, from May 18 to 21, 2014, such as more particularly described in the draft agreement.

EC2014-119

FINANCE PELACT CHIEF EXECUTIVE OFFICER - APPOINTMENT JAMIE AIKEN (APPROVED)

Pursuant to section 6 of the *Finance PEI Act*, R.S.P.E.I. 1988, Cap. F-8.1, Council appointed Jamie Aiken to serve at pleasure as Chief Executive Officer of Finance PEI, effective March 11, 2014 and with seniority as a deputy head from April 20, 2013.

Council noted that in his capacity as Chief Executive Officer, Mr. Aiken shall serve as a non-voting member of the Board of Directors of Finance PEI and shall act as secretary and treasurer of the Corporation in accordance with subsection 6(2) of the said Act.

Orders-in-Council EC2012-736 of December 18, 2012 and EC2013-275 of April 30, 2013 are hereby rescinded.

FINANCIAL ADMINISTRATION ACT COMPTROLLER - APPOINTMENT M. DOUGLAS CLOW, CA (TO RESCIND)

Council, having under consideration Order-in-Council EC2012-17 of December 18, 2012, rescinded the said Order effective April 14, 2014, thus rescinding the appointment of M. Douglas Clow, CA of Stratford, Prince Edward Island as Comptroller.

EC2014-121

FINANCIAL ADMINISTRATION ACT
SECRETARY TO TREASURY BOARD - APPOINTMENT
M. DOUGLAS CLOW, CA
(TO RESCIND)

Council, having under consideration Order-in-Council EC2012-309 of June 5, 2012, rescinded the said Order effective April 14, 2014, thus rescinding the appointment of M. Douglas Clow, CA as Secretary to Treasury Board.

EC2014-122

FINANCIAL ADMINISTRATION ACT SECRETARY TO TREASURY BOARD - APPOINTMENT DAN CAMPBELL, CFA (APPROVED)

Pursuant to section 4.01 of the *Financial Administration Act* R.S.P.E.I. 1988, Cap. F-9, Council appointed Dan Campbell, CFA to serve at pleasure as Secretary to Treasury Board, effective April 14, 2014 and with seniority as a deputy head from that date.

EC2014-123

FINANCIAL ADMINISTRATION ACT
SPECIAL WARRANT
(SUPPLEMENTARY CAPITAL EXPENDITURE
FOR FISCAL YEAR 2013-14)
DEPARTMENT OF FINANCE, ENERGY AND MUNICIPAL AFFAIRS

Pursuant to subsection 37(1) of the *Financial Administration Act* R.S.P.E.I. 1988, Cap. F-9, Council ordered that a Special Warrant do issue authorizing a supplementary capital payment out of the Operating Fund for the Department of Finance, Energy and Municipal Affairs as follows:

Account Class	Account Name		Amount	
	Capital Projects Corporate System Upgra	ıdes		
1120-05010 1120-05024	Professional Services Computer Equipment		\$ 265,200.00 1,055,000.00	
		Total	\$ <u>1,320,200.00</u>	

ISLAND INVESTMENT DEVELOPMENT ACT ISLAND INVESTMENT DEVELOPMENT INC. **EXECUTIVE DIRECTOR - APPOINTMENT** JAMIE AIKEN (APPROVED)

Pursuant to subsection 6(1) of the Island Investment Development Act R.S.P.E.I. 1988, Cap. I-10.1 Council appointed Jamie Aiken to serve at pleasure as Executive Director of Island Investment Development Inc., effective March 11, 2014.

Orders-in-Council EC2008-630 of October 14, 2008 and EC2013-276 of April 30, 2013 and are hereby rescinded.

EC2014-125

ENVIRONMENTAL PROTECTION ACT ENVIRONMENTAL ADVISORY COUNCIL **APPOINTMENTS**

Pursuant to section 4 of the Environmental Protection Act R.S.P.E.I. 1988, Cap. E-9, Council made the following appointments:

NAME	TERM OF APPOINTMENT
Darlene Moore	19 March 2014
Northam	to
(vice Daryl Guignion, resigned)	19 March 2017
Arthur Smith	19 March 2014
Stratford	to
(vice Bruce MacIsaac, term expired)	19 March 2017
Nick Webb	19 Mach 2014
O'Leary	to
(vice Jessica Cook, resigned)	19 March 2017

EC2014-126

ISLAND INVESTMENT DEVELOPMENT ACT FINANCIAL ASSISTANCE REGULATIONS SILVER HILL FUR FARM LTD. **AUTHORIZATION**

Pursuant to subsection 2(3) of the Island Investment Development Act Financial Assistance Regulations (EC2005-686), Council authorized Island Investment Development Inc. to advance a term loan in the amount of four million, two hundred and thirty thousand dollars (\$4,230,000.00) to Silver Hill Fur Farm Ltd. to expand its operations by establishing a state-of-the-art mink operation in O'Leary, Prince Edward Island, on terms and conditions satisfactory to the Board of Directors of Island Investment Development Inc.

ISLAND REGULATORY AND APPEALS COMMISSION ACT ISLAND REGULATORY AND APPEALS COMMISSION MEMBER AND CHAIRPERSON APPOINTMENT AND DESIGNATION F. MAURICE (MOE) RODGERSON (TO RESCIND)

Council, having under consideration Order-in-Council EC2004-49 of January 27, 2004, hereby rescinds the said Order effective April 21, 2014, thus rescinding the appointment of F. Maurice (Moe) Rodgerson as member and as chairperson and chief executive officer of the Island Regulatory and Appeals Commission.

EC2014-128

ISLAND REGULATORY AND APPEALS COMMISSION ACT ISLAND REGULATORY AND APPEALS COMMISSION APPOINTMENT AS COMMISSIONER **DESIGNATION AS CHAIRPERSON** J. SCOTT MACKENZIE, Q.C. (APPROVED)

Pursuant to sections 2 and 3 of the Island Regulatory and Appeals Commission Act R.S.P.E.I. 1988, Cap. I-11 Council appointed J. Scott MacKenzie, Q.C. to serve as a member and designated him as chairperson and chief executive officer of the Island Regulatory and Appeals Commission for a term of ten years, effective April 21, 2014 and with seniority as a deputy head from that date.

EC2014-129

ISLAND REGULATORY AND APPEALS COMMISSION ACT ISLAND REGULATORY AND APPEALS COMMISSION ACTING VICE-CHAIRPERSON DESIGNATION JOHN BRODERICK (TO RESCIND)

Council, having under consideration Order-in-Council EC2013-409 of May 28, 2013, hereby rescinds the said Order effective April 14, 2014, thus rescinding the designation of John Broderick as vice-chairperson of the Island Regulatory and Appeals Commission.

EC2014-130

ISLAND REGULATORY AND APPEALS COMMISSION ACT ISLAND REGULATORY AND APPEALS COMMISSION MEMBER AND VICE-CHAIRPERSON APPOINTMENT AND DESIGNATION M. DOUGLAS CLOW, CA (APPROVED)

Pursuant to sections 2 and 3 of the Island Regulatory and Appeals Commission Act R.S.P.E.I. 1988, Cap. I-11, Council appointed M. Douglas Clow, CA to serve as a member, and designated him vice-chairperson of the Island Regulatory and Appeals Commission, for a term of three years, effective April 14, 2014 and with seniority as a deputy head dating from April 16, 2008.

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING JOHN BRADFIELD AND LUCIE BRADFIELD (APPROVAL)

Pursuant to section 4 and section 9 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to John Bradfield and Lucie Bradfield, both of Drumheller, Alberta to acquire a land holding of approximately twenty-two decimal nine four (22.94) acres of land in Lot 18, Prince County, Province of Prince Edward Island, being acquired from Alan Raymond Jackson and Nancy Charlette Nadine Smythe, both of Baltic, Prince Edward Island PROVIDED THAT the said real property is identified for non-development use pursuant to the Land Identification Regulations (EC606/95) made under the said Act.

EC2014-132

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING ELIZABETH DOUDOUMOPOULOS, NICHOLAS DOUDOUMOPOULOS, SARAH BEECHLER, ELIZABETH LANE, THOMAS WILKINSON AND JOHN WILKINSON (APPROVAL)

Pursuant to section 4 and section 9 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Elizabeth Doudoumopoulos of Chevy Chase, Maryland; Nicholas Doudoumopoulos of Garret Park, Maryland; Sarah Beechler of Pittsburg, Pennsylvania; Elizabeth Lane of Eliot, Maine; Thomas Wilkinson of Hudson, Massachusetts; and John Wilkinson of Cape Neddick, Maine; to acquire an interest in a land holding of approximately thirty (30) acres of land in Lot 63, Kings County, Province of Prince Edward Island, being acquired from Charles A. Holmes and Sieglinde L. Holmes, both of White Rock, British Columbia.

EC2014-133

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING BELL ALIANT REGIONAL COMMUNICATIONS INC. (APPROVAL)

Pursuant to section 5 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Bell Aliant Regional Communications Inc. (successor to Aliant Telecom Inc. and Aliant Inc.) of Halifax, Nova Scotia to acquire, by lease, an interest in a land holding of approximately zero decimal zero two (0.02) acres of land in Lot 26, Prince County, Province of Prince Edward Island, being acquired from Willard Waugh & Sons Ltd. of Lower Bedeque, Prince Edward Island.

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING DEVRIES DEVELOPMENTS LTD. (APPROVAL)

Pursuant to section 5 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Devries Developments Ltd. of Marshfield, Prince Edward Island to acquire a land holding of approximately four acres (4) acres of land in Lot 34, Queens County, Province of Prince Edward Island, being acquired from Lewis Bros. Inc. of York, Prince Edward Island.

Further, Council noted that the said land holding, being part of Provincial Property No. 140087, was previously identified for non-development use in accordance with section 2 of the Land Identification Regulations (EC606/95) made under the said Act. Identification continues to apply.

EC2014-135

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING JASPER WYMAN & SON CANADA INC. (APPROVAL)

Pursuant to section 5 and section 9 of the *Prince Edward Island Lands* Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Jasper Wyman & Son Canada Inc. of Canavoy, Prince Edward Island to acquire a land holding of approximately thirty (30) acres of land in Lot 63, Kings County, Province of Prince Edward Island, being acquired from Charles A. Holmes and Sieglinde L. Holmes, both of White Rock, British Columbia, PROVIDED THAT the said real property is identified for non-development use pursuant to the Land Identification Regulations (EC606/95) made under the said Act.

EC2014-136

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING SHIZHONG HOLDINGS INC. (APPROVAL)

Pursuant to section 5 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Shizhong Holdings Inc. of Summerside, Prince Edward Island to acquire a land holding of approximately twenty one (21) acres of land in Lot 17, Prince County, Province of Prince Edward Island, being acquired from Dr. John Robertson and Elizabeth Robertson, both of Summerside, Prince Edward Island.

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING TRIPLE "W" ENTERPRISES INC. (TO RESCIND)

Council, having under consideration Order-in-Council EC2013-556 of July 23, 2013, rescinded the said Order forthwith, thus rescinding permission for Triple "W" Enterprises Inc. of Winsloe, Prince Edward Island to acquire a land holding of approximately one decimal five (1.5) acres of land at Millcove, Lot 35, Queens County, Province of Prince Edward Island from the Estate of Roger D. H. Black, c/o Hugh Kenneth Black, Executor, of London, Ontario.

EC2014-138

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING VERANDER FARMS INC. (APPROVAL)

Pursuant to section 5 and section 9 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Verander Farms Inc. of Rennies Road, Prince Edward Island to acquire a land holding of approximately three hundred fifty-five decimal six two (355.62) acres of land in Lot 31, Queens County, Province of Prince Edward Island, being acquired from Niklaus Berger and Anna Marie Berger, both of Hampshire, Prince Edward Island PROVIDED THAT the said real property is identified for non-development use pursuant to the Land Identification Regulations (EC606/95) made under the said Act.

EC2014-139

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING VERANDER FARMS INC. (APPROVAL)

Pursuant to section 5 and section 9 of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Verander Farms Inc. of Rennies Road, Prince Edward Island to acquire a land holding of approximately forty-nine decimal four two (49.42) acres of land in Lot 31, Queens County, Province of Prince Edward Island, being acquired from Niklaus Berger of Hampshire, Prince Edward Island PROVIDED THAT the said real property is identified for non-development use pursuant to the Land Identification Regulations (EC606/95) made under the said Act.

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PROPERTY NO. 173328, LOT 37, QUEENS COUNTY IDENTIFICATION FOR NON-DEVELOPMENT USE **AMENDMENT**

Pursuant to subsection 9(2) of the Prince Edward Island Lands Protection Act R.S.P.E.I. 1988, Cap. L-5, Council amended the condition of non-development use made pursuant to section 2 of the Land Identification Regulations (EC606/95) in respect of approximately one hundred and twenty-six (126) acres of land, being Provincial Property No. 173328 located in Lot 37, Queens County, Prince Edward Island and currently owned by Joanne Boulton of Vernon River, Prince Edward Island.

Council noted that this amendment will enable subdivision of a parcel of land of approximately thirty-eight (38) acres, and determined that following subdivision, identification for non-development use shall continue to apply to the new parcel and the remaining land.

This Order-in-Council comes into force on March 11, 2014.

EC2014-141

MUNICIPALITIES ACT **EXPANSION OF SERVICES** COMMUNITY OF NORTHPORT **APPROVED**

Having under consideration a recommendation from the Minister of Finance. Energy and Municipal Affairs, and pursuant to subsection 33(3) of the Municipalities Act R.S.P.E.I. 1988, Cap. M-13, Council approved an application from the Community of Northport to expand services provided by the municipality to include "community or regional development," effective March 11, 2014.

EC2014-142

MUNICIPALITIES ACT COMMUNITY OF O'LEARY CHANGE OF STATUS OF MUNICIPALITY FROM COMMUNITY TO TOWN **APPROVED**

Having under consideration a resolution from the Community of O'Leary and a recommendation from the Minister of Finance, Energy and Municipal Affairs, Council ordered, pursuant to clause 9(1)(a) of the *Municipalities Act*, R.S.P.E.I. 1988, Cap. M-13, that the status of the Community of O'Leary be changed from community to town, effective March 11, 2014.

PROVINCIAL COURT ACT AND VICTIMS OF FAMILY VIOLENCE ACT JUSTICES OF THE PEACE APPOINTMENTS AND DESIGNATIONS

Under authority of section 14 of the *Provincial Court Act* R.S.P.E.I. 1988, Cap. P-25 Council reappointed the following persons as justices of the peace, each for a term of three years, effective March 4, 2014, and designated them pursuant to section 14 of the *Victims of Family Violence Act*, R.S.P.E.I. 1988, Cap. V-3.2 as justices of the peace to hear and determine applications within the Province of Prince Edward Island:

S.A. Campbell

B.A. MacDonald

B.D. MacLean

EC2014-144

PROVINCIAL DEBENTURE ISSUE MAXIMUM AGGREGATE PRINCIPAL AMOUNT \$125,000,000.00 STATEMENT RECEIVED

Pursuant to subsection 49(6) of the *Financial Administration Act*, R.S.P.E.I. 1988, Cap. F-9, Council received the following details from the Minister of Finance, Energy and Municipal Affairs as to the sums of money raised pursuant to Order-in-Council EC2014-111 dated February 18, 2014:

Principal Amount: \$125,000,000.00

Interest Rate: 3.6%

Date of Issue: March 11, 2014 Maturity Date: January 17, 2053

EC2014-145

PUBLIC DEPARTMENTS ACT ACTING MINISTERS APPOINTMENTS

Under authority of subsection 4(2) of the *Public Departments Act*, R.S.P.E.I. 1988, Cap. P–29 the following appointments were made:

- 1. Honourable George Webster to be Acting Premier and Acting President of the Executive Council commencing on the 17th day of March 2014, and continuing for the duration of the absence from the Province of Honourable Robert Ghiz.
- 2. Honourable Valerie Docherty to be Acting Minister of Environment, Labour and Justice and Acting Attorney General commencing on the 17th day of March 2014, and continuing for the duration of the absence from the Province of Honourable Janice Sherry.

- 3. Honourable Wes Sheridan to be Acting Minister of Transportation and Infrastructure Renewal commencing on the 13th day of March 2014, and continuing for the duration of the absence from the Province of Honourable Robert Vessey.
- 4. Honourable Doug Currie to be Acting Minister of Tourism and Culture commencing on the 20th day of March 2014, and continuing for the duration of the absence from the Province of Honourable Robert Henderson.
- 5. Honourable Wes Sheridan to be Acting Minister of Education and Early Childhood Development from the 15th through to the 23rd day of March 2014, and again commencing on the 23rd day of March 2014 and continuing for the duration of the absence from the Province of Honourable Alan McIsaac.

PUBLIC DEPARTMENTS ACT
DEPARTMENT OF ENVIRONMENT, LABOUR AND JUSTICE
ACTING DEPUTY MINISTER
ACTING DEPUTY ATTORNEY GENERAL
APPOINTMENT
BARRIE L. GRANDY, Q.C.
(TO RESCIND)

Council, having under consideration Order-in-Council EC2013-909 of December 17, 2013, rescinded the said Order, thus rescinding the appointment of Barrie L. Grandy, Q.C. as Acting Deputy Minister of the Department of Environment, Labour and Justice and Acting Deputy Attorney General, effective March 11, 2014.

EC2014-147

PUBLIC DEPARTMENTS ACT
DEPARTMENT OF ENVIRONMENT, LABOUR AND JUSTICE
DEPUTY MINISTER - APPOINTMENT
MICHELE M. DORSEY
(APPOINTMENT)

Pursuant to subsection 7(1) of the *Public Departments Act* R.S.P.E.I. 1988, Cap. P-29 Council appointed Michele M. Dorsey to serve at pleasure as Deputy Minister of the Department of Environment, Labour and Justice and Deputy Attorney General, effective March 11, 2014 and with seniority as a deputy head from that date.

PUBLIC HEALTH ACT EATING ESTABLISHMENTS AND LICENSED PREMISES REGULATIONS **AMENDMENT**

Pursuant to section 72 of the Public Health Act R.S.P.E.I. 1988, Cap. P-30.1, Council made the following regulations:

- 1. The title of the Public Health Act Eating Establishments and Licensed Premises Regulations (EC16/79) is amended by the deletion of the words "EATING ESTABLISHMENTS AND LICENSED" and the substitution of the word "FOOD".
- 2. Clause 1(e) of the regulations is revoked.
- 3. (1) Clauses 1(f) and (l) of the regulations are amended by the deletion of the words "an eating establishment or licensed" and the substitution of the words "a food".
- (2) The regulations are amended in the following provisions by the deletion of the words "eating establishment or licensed" and the substitution of the word "food":
 - (a) section 2;
 - (b) subsection 3(1);
 - (c) section 5;
 - (d) subsection 28(1).
- 4. Section 1.1 of the regulations is revoked and the following substituted:
- 1.1 (1) These regulations apply to the classes of food premises set out in Classes of food the Schedule to these regulations.
 - (2) The fee for a license for a class of food premises is the fee set out License fee
- for that class in the Schedule to these regulations. 5. The headings immediately before sections 3, 4 and 12 are amended by the deletion of the words "EATING ESTABLISHMENTS AND
- 6. Section 6 of the regulations is amended by the deletion of the words "an eating establishment" and the substitution of the words "a food premises".

LICENSED" and the substitution of the word "FOOD".

- 7. Section 12 of the regulations is amended by the deletion of the words "eating establishment and licensed" and the substitution of the word "food".
- 8. Section 23 of the regulations is amended by the deletion of the words "eating establishment" and the substitution of the words "food premises".
- 9. Section 24 of the regulations is amended by the deletion of the words "eating establishment or licensed premises shall be either disposable or if cloth" and the substitution of the words "food premises shall be either disposable or, if cloth,".
- 10. Subsections 28(2) to (5) are revoked.
- 11. Clause 33(b) of the regulations is amended by the deletion of the words "eating establishments" and the substitution of the words "food premises".
- 12. (1) Subsection 40(2) of the regulations is amended
 - (a) by the addition of the words "or reinstatement" after "renewal"; and

- (b) by the deletion of the words "subsection (5)" and the substitution of the words "the Schedule to these regulations".
- (2) Subsection 40(5) of the regulations is revoked.
- 13. Subsection 42(4) is revoked.
- 14. The regulations are amended by the addition of the Schedule as set out in the Schedule to these regulations.
- 15. These regulations come into force on April 1, 2014.

SCHEDULE

		Food Premises License Classification System	n System	
Class	Sub-Class	Description	Type of Food Premises	Fee
_	>	Food premises where: • Food is primarily consumed on the premises; • More than 25 seets are available for patrons; OR Food premises operating primarily as a supermarket, caterer or regail bakers.	Restaurant Dining Room Supermarket Cateror Retail Bakery	\$150
	В	- Food Premises where:	Restaurant	\$75
	-	 Food is primarily consumed on the premises; 1-25 seats are available for patrons. 	Café Take-Out, Recreational Facility Canteen or other	
			similar food premises where food is primarily consumed on the property/premises Licensed Premises	
2		 Food premises where: Food is primarily consumed off the premises. 	Take-Out or other similar food premises where food is primarily consumed off the property/premises (no seating available) Convenience/Grocery Store Public Market Organizer Public Market Vendor	\$55
١			Mobile Unit Retail Meat Outlet Brewery, Winery or Distillery	937 50
·ω	Α	- A food vendor who provides food service at one temporary event per year.	Food Vendor	\$37.50
	В	A food vendor who provides food service at more than one temporary event per year, OR The organizer of a temporary event where food service is available to the public.	Event Organizer Food Vendor	\$55
4		 A community organization where: Food is processed, prepared, packaged, handled, served or offered for sale or sold; OR; An institution where: 	Banquet Facility/Church Hall School Cafeteria or Canteen (non-profit) Hospital	\$0
		 Food is served primarily for consumption by clients of that institution; The food service is primarily non-commercial. 		

EXPLANATORY NOTES

 $\boldsymbol{SECTION}\;\boldsymbol{1}$ amends the title of the regulations to refer to "Food Premises" rather than "Eating Establishments and Licensed Premises". This change reflects the new terminology introduced by the *Public* Health Act, R.S.P.E.I. 1988, Cap. P-30.1.

SECTION 2 revokes clause 1(e) of the regulations to remove the definition of "eating establishment", which is no longer used in the regulations.

SECTION 3 amends clauses 1(f) and (l), section 2, subsection 3(1), section 5 and subsection 28(1) of the regulations to remove references to "eating establishment or licensed premises" and substitute references to "food premises".

SECTION 4 revokes section 1.1 of the regulations and substitutes a new section 1.1 that provides that the classes of food premises to which the regulations apply, and the fee for each class, are those set out in the Schedule to the regulations.

SECTION 5 amends three headings in the regulations to remove references to "eating establishments" and substitute references to "food premises".

SECTION 6 amends section 6 of the regulations to remove a reference to "eating establishments and licensed premises" and substitute a reference to "food premises".

SECTION 7 amends section 12 of the regulations to remove a reference to "eating establishment and licensed premises" and substitute a reference to "food premises".

SECTION 8 amends section 23 of the regulations to remove a reference to "eating establishment" and substitute a reference to "food premises".

SECTION 9 amends section 24 of the regulations to remove a reference to "eating establishment or licensed premises" and substitute a reference to "food premises", and to correct a grammatical error.

SECTION 10 revokes subsections 28(2) to (5) of the regulations.

SECTION 11 amends clause 33(b) of the regulations to remove a reference to "eating establishments" and substitute a reference to "food premises".

SECTION 12 amends subsection 40(2) of the regulations to include a fee for reinstatement of a license and to indicate that the fees are those set out in the Schedule to the regulations, and revokes subsection 40(5).

SECTION 13 revokes subsection 42(4) of the regulations.

SECTION 14 adds a new Schedule to the regulations, setting out the classes of license for food premises and the associated fees.

SECTION 15 provides for the commencement of the regulations.

VITAL STATISTICS ACT REGULATIONS **AMENDMENT**

Pursuant to section 40 of the Vital Statistics Act R.S.P.E.I. 1988, Cap. V-4.1, Council made the following regulations:

- 1. Subsection 5(1) of the Vital Statistics Act Regulations (EC453/00) is amended by the addition of the following after clause (c):
 - (c.1) the Chief Electoral Officer;
- 2. Subsection 7(1) of the regulations is amended
 - (a) in clause (b), by the deletion of the words "\$10" and the substitution of the words "\$25";
 - (b) in clause (e), by the deletion of the words "\$10" and the substitution of the words "\$20";
 - (c) by the revocation of clause (h);
 - (d) in clauses (j) and (k), by the deletion of the words "\$30" wherever they occur and the substitution of the words "\$35";
 - (e) by the revocation of clause (l) and the substitution of the following:
- 32(5) additional charge for disclosure of cause
 - (f) by the revocation of clause (m);
 - (g) in clause (n), by the deletion of the words "\$30" and the substitution of the words "\$35";
 - (h) in clause (o), by the deletion of the words "\$10" and the substitution of the words "\$20";
 - (i) by the revocation of clause (p) and the substitution of the following:
 - (p) rush certificates for items (f), (g), (i) and (l) \$50(does not include courier charges, if any)
 - (j) by the revocation of clause (p.1); and
 - (k) by the addition of the following after clause (q):
 - (r) same-day emergency service for certificates (pick up only)...... \$100
- 3. (1) Schedule A of the regulations is amended by the revocation of Forms 3, 4 and 11 and the substitution of Forms 3, 4 and 11 as set out in the Schedule to these regulations.
- (2) Schedule A of the regulations is amended by the addition of Forms 10.1 and 11.1 as set out in the Schedule to these regulations.
- 4. These regulations come into force on March 22, 2014.

SCHEDULE FORM 3 APPLICATION TO AMEND or ALTER A STATEMENT OF BIRTH

VITAL STATISTICS REGISTRY 126 DOUSES ROAD PO BOX 3000, MONTAGUE, PEI COA 1R0 Telephone (902) 838-0880 Fax: (902) 838-0883 Toll free in Canada 1-877-320-1253 Email: <u>vsmontague@gov.pe.ca</u> <u>www.gov.pe.ca/vitalstatistics</u>

This form is to be completed by parents wanting to change a birth registration $\underline{\text{where the}}$ original statement was made by only one parent or by a non-parent.

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the *Vital Statistics Act* R.S.P.E.I. 1988, Cap. V-4.1, Sections 3 and 9, as applicable, to fulfil the requirements for registration and release of records and information. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253.

Applicant Information F	PLEASE PRINT CLEARLY			
"Applicant" is the person who is completing				
provide the information below so you can be o	contacted if problems arise with your			
application. This portion will be used to mail	your service or correspondence.			
SURNAME:	GIVEN NAMES:			
MAILING ADDRESS:				
CITY, PROVINCE, STATE, COUNTRY	POSTAL CODE			
DAYTIME PHONE (include area code):	EMAIL ADDRESS:			

AMENDING/ALTERING THE STATEMENT OF BIRTH

A Statutory Declaration is required if only one parent is applying to amend the statement of birth and it must accompany an application to alter or add a given name to the statement of birth.

Amendment□	Alteration or Addition of Given Name
An amendment to add the particulars of the father can be made only if: (a) the father and mother apply jointly [Subsection 3(4)]; or	An alteration or addition of a given name can be made where the birth of a child has been registered and: (a) the given name under which the child is
(b) paternity has been established pursuant to the <i>Child Status Act</i> [Subsection 3(7)].	registered is changed; or (b) the child was registered without a given name. *Proof of name change required for (a) - e.g. Baptismal Certificate
Name of Child in Statement of Birth:	
SURNAME:	First Given Name:
Middle Name(s):	

SEX:	DATE OF BIRTH:			
	Month (ex: Feb.)			
☐ FEMALE Day Year WHAT IS TO BE CHANGED? (FROM WHAT TO WHAT?)				
WHY SHOULD THIS /THESE CHANGES BE MADE?	(A1 ?)			
WHY SHOULD THIS /THESE CHANGES BE MADE?				
Name and Signature(s) of Applicant(s):	Date:			
MOTHER'S NAME (Please Print):	MOTHER'S SIGNATURE:			
OTHER PARENT NAME (Please Print):	OTHER PARENT SIGNATURE:			
FEE: \$25 Required at time of application	on.			
Payment Method: CANADIAN FUNDS ONLY				
☐ Cash (In person only) ☐ Debit Card (In person only) ☐ Cheque or Money Order (Payable to PEI Vital Statistics)				
☐ MasterCard or Visa: I authorize Vital Statistics to charge my credit card: \$ Credit Card Number				
Expiry: Month Year				
Cardholder's Name (please print)				
Cardholder's Signature				
Application fee(s) are non refundable. Post dated cheques are not accepted. An additional \$30 will be charged for NSF cheques.				
Completed Receipt #	Issue Date			

FORM 4 APPLICATION FOR DELAYED REGISTRATION OF BIRTH, MARRIAGE OR DEATH

VITAL STATISTICS REGISTRY
126 DOUSES ROAD
PO BOX 3000, MONTAGUE, PEI C0A 1R0
Telephone (902) 838-0880 Fax: (902) 838-0883
Toll free in Canada 1-877-320-1253
Email: vsmontague@gov.pe.ca
www.gov.pe.ca/vitalstatistics

		www.gov.pe.ca/vitalstatistics		
This form is to be completed by a person wanting to have an event (birth, marriage or death) registered that occurred more than one year ago (or where a Division Registrar has referred registration to the Director of Vital Statistics).				
PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the <i>Vital Statistics Act</i> R.S.P.E.I. 1988, Cap. V-4.1, Sections 7, 17 and 23, as applicable, to fulfil the requirements for registration and release of records and information. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253. Applicant Information PLEASE PRINT CLEARLY				
Applicant Information F "Applicant" is the person who is completing				
provide the information below so you can be o				
application. This portion will be used to mail	your servic	e or correspondence.		
SURNAME:	GIVEN N	IAMES:		
MAILING ADDRESS:				
CITY, PROVINCE, STATE, COUNTRY		POSTAL CODE		
DAYTIME PHONE (include area code): EMAIL ADDRESS:				
Connection with event/person to be registered:				
INFORMATION ABOUT THE EVENT TO BE REGISTERED				
Type of Event to be registered: Birth Marriage Death				
Date of Birth/Marriage/Death:				
Month (ex: Feb.)DayYear Sex: □ Male □ Female				
Name of person to be registered:				
SURNAME: Given Name:				
Middle Name(s):				
Explain why this registration did not get made when it occurred?				

- OTHER REQUIREMENTS (*Forms provided by Vital Statistics):
 1.) *A Statutory Declaration a formal statement claiming that the facts presented are true and that the application is being made in good faith - must accompany this application. 2.) *A Statement of Birth (Form 2), Marriage (Form 6), or Death (Form 9 + medical
- certificate) must be completed.
 3.) The following evidence to support the facts (Sections 1, 3, 4 of the *Vital Statistics Act* Regulations) must also be provided.

BIRTH

- (a) a baptismal record or similar church record;
- (b) a Statistics Canada census document;
- (c) an immunization record or similar public health record;
- (d) a record of school registration;
- (e) other.
 * Additional information and requirements noted under *Vital Statistics Act* Regulations, Section 1.

MARRIAGE

- (a) a church or court record (completed by person who solemnized the marriage or another person having knowledge of the facts and which shows the names of the spouses and the date and place of the marriage;
- (b) other.

DEATH

- (a) a church record, record of a cemetery or of a funeral director, related to the death, funeral or burial;
- (b) a court record associated with the death;
- (c) inspection of a gravestone by a representative of the Director of Vital Statistics, or a statutory declaration about the gravestone;
- (d) other.

FFF. \$25 Required at time of application

FEE: \$25 Required at time of application.			
Payment Payment Method: CANADIAN FUNDS ONLY			
 □ Cash (In person only) □ Cheque or Money Order (Payable to PEI Vital Statistics) 			
☐ MasterCard or Visa: I authorize Vital Statistics to charge my credit card: \$ Credit Card Number			
Expiry: Month Year			
Cardholder's Name (please print)			
Cardholder's Signature			
Application fee(s) are non refundable. Post dated cheques are not accepted. An additional \$30 will be charged for NSF cheques.			
Completed Receipt # Issue Date			

FORM 10.1 APPLICATION FOR A SEARCH OF RECORD

VITAL STATISTICS REGISTRY
126 DOUSES ROAD
PO BOX 3000, MONTAGUE, PEI COA 1R0
Telephone (902) 838-0880 Fax: (902) 838-0883 Toll free in Canada 1-877-320-1253 Email: vsmontague@gov.pe.ca www.gov.pe.ca/vitalstatistics

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the Vital Statistics Act R.S.P.E.I. 1988, Cap. V-4.1, Section 31, as applicable, to fulfil the requirements for registration and release of records and information. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253.

Your request can only be processed if this application is complete, the information provided agrees with our records, and the event is registered.				
Applicant Information F	PLEASE PI	RINT CLEARLY		
"Applicant" is the person who is completing this request. As "Applicant" you must provide the information below so you can be contacted if problems arise with your application. This portion will be used to mail your service or correspondence.				
SURNAME:	GIVEN N	JAMES:		
MAILING ADDRESS:				
CITY, PROVINCE, STATE, COUNTRY		POSTAL CODE		
DAYTIME PHONE (include area code):	EMAIL A	ADDRESS:		
SIGNATURE OF APPLICANT (Written)	DATE (Month/Day/Year)			
SEARCH REQUEST: The results of any search requested for information in the records of Vital Statistics shall only state whether the event was registered or recorded and the registration number associated with that record. This means a search request does not entitle you to personal information from a record nor does it provide you with a certified document related to that event. If you are entitled to a document and wish to receive a copy (Vital Statistics Act, Section 32), you must apply for that document separately from this search request. TYPE OF RECORD (please check): Birth Stillbirth Marriage Annulment Dissolution of Marriage Confirm Non-marriage Death Change of Name Baptismal Burial				

Please provide inform Please mark N/A in the only).	nation about the event. e spaces that do not appl	y (Confirmation of Non-	Marriage searches	
LAST NAME ON RECORD	D: First Given Name	Middle Names	□ MALE □ FEMALE	
DATE & PLACE OF EVENT	Month (ex: Feb) DayYear	City/Town	Province/Country: Prince Edward Island	
Mother's Surname: (B	efore Marriage)			
First Name: Father/Other Parent's S	Middle N Surname: (If stated on R	lames: egistration) - If not enter	· N/A/:	
First Name:	Middle N	ames:		
Search Dates:	to			
SEARCH FEE: \$20 f	or every 3 years (or pa	rt thereof)		
☐ Courier outside Car	of charge) and NB \$ 10 Canadian destinations \$ 2	l Statistics to make arrar	ngements:	
Payment Payment Method: CANADIAN FUNDS ONLY Cash (In person only) Debit Card (In person only) Cheque or Money Order (Payable to PEI Vital Statistics) MasterCard or Visa: I authorize Vital Statistics to charge my credit card: Credit Card Number Expiry: Month Year				
Cardholder's Name (please print)				
Cardholder's Signature				
Application fee(s) are non refundable. Post dated cheques are not accepted. An additional \$30 will be charged for NSF cheques.				
Completed Receipt #				
Reg#	Certi	ificate#		

Issue Date__

FORM 11 APPLICATION FOR PRINCE EDWARD ISLAND BIRTH RECORD

VITAL STATISTICS REGISTRY 126 DOUSES ROAD
PO BOX 3000, MONTAGUE, PEI COA 1R0
Telephone (902) 838-0880 Fax: (902) 838-0883
Toll free in Canada 1-877-320-1253 Email: vsmontague@gov.pe.ca www.gov.pe.ca/vitalstatistics

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the *Vital Statistics Act* R.S.P.E.I. 1988, Cap. V-4.1, Section 32, as applicable, to fulfil the requirements for registration and release of records and information. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253.

Your request can only be processed if this application is complete, the information provided agrees with our records, and the event is registered.

Applicant Informatio	n P	PLEASE PRINT CLEARLY		
"Applicant" is the person who is completing this request. As "Applicant" you must provide the information below so you can be contacted if problems arise with this request.				
	on will be used for all co			
SURNAME:		GIVEN N		
MAILING ADDRESS	:			
CITY, PROVINCE, S	ΓΑΤΕ, COUNTRY		POSTAL C	ODE
DAYTIME PHONE (i	nclude area code):	EMAIL A	ADDRESS:	
REASON WHY CERTIFIC	CATE IS REQUESTED	Applicant	's Relationsh	ip To Person Named
		on Certifi	cate	
			Mother F	ather/Other Parent
		□ Other (Requires writ	ten authorization eligible applicant)
SIGNATURE OF APPLICANT		DATE of APPLICATION (Month/Day/Year)		
(Month/Day/Year) Enter the birth information of the person in whose name the certificate will be issued				
including the names of both parents and where they were born. If the father's/other parent				
information is not applicable (was not on birth registration) please put N/A in corresponding fields.				
Last Name (At Birth)				
GIVEN NAMES: Firs	t Middle		Other Given	□ MALE □ FEMALE
DATE & PLACE OF BIRTH	Month (ex: Feb) DayYear	City/Tov	vn	Province: Prince Edward Island
	- uj 1 cui	1		-Didliu

Mother's Details Mother's Surname: (Use Mother's surname before marriage)	First Name:			
Middle Names:	Birthplace Province/State Country			
Father/Other Parent's Details Father/Other Parent's Surname: (If stated on Birth Record) - If not enter N/A/: First Name:				
Middle Names:	Birthplace Province/State Country			
Service Type of Product Requested: □ Standard Birth Certificate \$25 □ Detailed Birth Certificate \$35 (includes parent names) □ Certified Copy of Registration of Birth (Not a birth certificate) \$35 □ Expedited Service (2 business days + delivery time) \$50 □ Emergency Service (Same day - pick up only) \$100 Method of Delivery Requested: □ Pick Up (Montague office only) □ Courier: PEI, NS, and NB \$10 □ Courier: All other Canadian destinations \$20 □ Courier outside Canada, please contact Vital Statistics to make arrangements: (902) 838-0880 or toll free (in Canada) 1-877-320-1253				
Payment Method: CANADIAN FUNDS ONLY				
☐ Cash (In person only) ☐ Debit Card (In person only) ☐ Cheque or Money Order (Payable to PEI Vital Statistics)				
☐ MasterCard or Visa: I authorize Vital Statistics to charge my credit card: \$ Credit Card Number				
Expiry: Month Year				
Cardholder's Name (please print)				
Cardholder's Signature				
Application fee(s) are non refundable. Post dated cheques are not accepted. An additional \$30 will be charged for NSF cheques.				
Consent If you are not the person or a parent of the person named on the birth record requested, written consent is required. Please make sure this section is signed by the person named on the birth record OR that a signed letter of consent is provided with your application: I authorize my record be issued to the Person named on birth record applicant stated above.				
Person named on birth record applicant stated above. Signature of person named on birth record Date				

	Completed	Receipt #
Reg # Issue Date	Certificat	re #
		_

IMPORTANT INFORMATION

Documents can only be issued for births that occurred in P.E.I.

WHO CAN APPLY FOR BIRTH CERTIFICATES/COPY OF BIRTH REGISTRATION:

- -The person named in the certificate.
- -A parent whose name appears on the registration from which the certificate is to be issued.
- -A spouse of a person whose name appears on the registration from which the certificate is to be issued.
- -A person on the authorization in writing of the person named in the certificate, or of the parents or spouse of the person named in the certificate.
- -A lawyer acting for the person named in the certificate or for the parents or spouse of the person named on the certificate.
- -A person on the order of the court; a public officer who requires it in the discharge of official duties; or a person on the authority in writing of the Minister.

INFORMATION PROVIDED ON DOCUMENTS:

Certificates contain information extracted from the original, legal registration filed at the time of birth.

Standard Birth Certificate	Detailed Birth Certificate	Certified Copy of Live Birth Registration
Full Name of the Individual Date of Birth Place of Birth Sex Registration Number	The same information that appears on a Standard Birth Certificate, and also Parent information (if contained on registration):	The information that appears on the original (legal) Registration of Birth. It is a photocopy of the registration onto certified
Date of Registration Date certificate is issued	Mother's Name and her Place of Birth Father's Name and his Place of Birth. Note: A detailed birth certificate is recommended for minors (under age 16).	copy paper. Note: These are most commonly required for international purposes. Certified copies are not used for identification: they do not substitute as a birth certificate.

TO AVOID DELAY:

- Ensure that you are authorized to make the request (Who can apply above)
 Complete the application in full (PLEASE PRINT)
- Enclose the correct fee (Canadian Funds)
- Ensure that your phone number and address are correct and clear
- Ensure $\underline{\mathbf{all}}$ given names of parents are included (initials not acceptable)

FEES: Every person who submits an application for service must pay the prescribed fee at the time of request. Applicants who do not provide complete information, do not meet eligibility requirements, or choose to cancel their application at a later date will not be refunded.

(a) Birth - Standard \$25 (b) Birth - Detailed \$35 (c) Certified Copy of Birth Registration \$35

(d) Expedited Service (2 business days) \$50 (does not include

certificate or courier fees) \$100 (does not include certificate) (e) Emergency Service (same day) \$100 (does not include certificate)
*Post dated cheques are not accepted. An additional \$30 fee will be charged for NSF

cheques.

TYPE OF SERVICE:

Regular Service	Expedited Service	Emergency Service
	(Certificates Only)	(Certificates Only)
Processing time: Varies	Processing time: 2 business	Processing time: Same day
(generally 10-15 business	days	of request (minimum two
days)	Delivery method options:	hours' notice required) or
Delivery method options:	- *Pick up at 126 Douses	less than two business days
- Regular mail*	Road, Montague (Monday	
 Courier (at client request 	through Friday)	Delivery method:
and expense)	 Courier (at client 	Pick up Only (Montague)
*The Vital Statistics Office	request and expense)	
is not responsible for delays	- Regular mail	
or lost items by Canada	*Documents not picked up	
Post.	on the date specified (where	
	prior arrangements have	
	not been made) will be	
	placed in regular mail the	
	following day.	

Office Location and Contact Information

Office location: 126 Douses Road, Montague, PEI
Mailing address: PO Box 3000, Montague, PE C0A 1R0
Telephone: Toll Free within Canada 1(877) 320-1253 or (902) 838-0880 Fax: (902) 838-

Email address: vsmontague@gov.pe.ca Web: www.gov.pe.ca/vitalstatistics

FORM 11.1 APPLICATION FOR PRINCE EDWARD ISLAND MARRIAGE & DEATH RECORDS

VITAL STATISTICS REGISTRY
126 DOUSES ROAD
PO BOX 3000, MONTAGUE, PEI COA 1R0
Telephone (902) 838-0880 Fax: (902) 838-0883
Toll free in Canada 1-877-320-1253
Email: vsmontague@gov.pe.ca
vww.gov.pe.ca/vitalstatistics

PRIVACY STATEMENT: Personal information contained on this form is collected under the authority of the Vital Statistics Act, R.S.P.E.I. 1988, Cap. V-4.1, Section 32, as applicable, to fulfil the requirements for registration and release of records and information. If you have any questions about the collection or use of this information please contact the Vital Statistics Office toll free at 1-877-320-1253.

Your request can only be processed if this application is complete, the information provided agrees with our records, and the event is registered.

Applicant Information PLEASE PRINT CLEARLY			
"Applicant" is the person who is completing			
provide the information below so you can be			
This contact information will be used for all c			purposes.
SURNAME:	GIVEN N	AMES:	
MAILING ADDRESS:			
MAILING ADDRESS.			
CITY, PROVINCE, STATE, COUNTRY		POSTAL COD	E
, , ,			
DAYTIME PHONE (include area code):	EMAIL A	DDRESS:	
	0		
Applicant's Relationship To Person Named or	1 Certificate	;	
(Please see important information on reverse	regarding w	ho is entitled to	receive
documents)			
□ Self □ Mother □ Father/Other Parent □ Spo	ouse 🗆 Dau	ghter □ Son	
☐ Other* (Please specify relationship)			
REASON CERTIFICATE IS REQUIRED			
	· · · · · · · · ·		
SIGNATURE OF APPLICANT DATE of APPLICATION			
M. 1. D. 1	(Month/D	ay/Year)	D: 4. 1
Marriage Details		□ MALE	Birthplace
Surname Before Marriage All Given Nar	nes	□ FEMALE	
			D: 4. 1
		□ MALE	Birthplace
Surname Before Marriage All Given Nar	nes	□ FEMALE	
DATE 6 DI ACE OF MADDIACE			
			Province Prince
			Edward Island
Month Day City/Town, vinage Edward Island			Euwaru Islallu

individuals named on tapplication.	sent is required. Please name the certificate or a signed marriage certificate	letter of consent acco	cord be issued to the
Signature of Person	named on marriage certificat	те П	Date
Death/Stillbirth Surname of Deceased	All Given Names	□ MALE □ FEMALE	Date of Birth MonthDay Year
Marital Status ☐ Sing	To Death:le		Age:
DATE OF DEATH	Month (ex: Feb) DayYear	PLACE OF DEATH City/Town	Province: Prince Edward Island
Service Type of Product Requested: Detailed Marriage Certificate \$35 Death Certificate \$35 Death Certificate With Cause \$50 (You must be eligible to receive cause of death – see information on reverse) Certified Copy of Registration of Marriage \$35 (Not a certificate) Certified Copy of Registration of Death \$35 (Cause of Death not included) Certified Copy of Registration of Stillbirth \$35		Method of Delivery Requested: Pick Up (Montague office only) Regular Mail (free of charge) Courier: PEI, NS, and NB \$10 Courier: All other Canadian destinations \$20 Courier outside Canada, please contact Vital Statistics to make arrangements: (902) 838-0880 or toll free (in Canada) 1-877-320-1253. Expedited Service (2 business days + delivery time) \$50 Emergency Service (same day - pick up only) \$100	
Payment Payment Method: CANADIAN FUNDS ONLY □ Cash (In person only) □ Debit Card (In person only) □ Cheque or Money Order (Payable to PEI Vital Statistics)			
☐ MasterCard or Visa: I authorize Vital Statistics to charge my credit card: \$ Credit Card Number			
Expiry: Month Year			
Cardholder's Name (please print)			
Cardholder's Signature			
Application fee(s) are non refundable. Post dated cheques are not accepted. An additional \$30 will be charged for NSF cheques.			

	Completed	Receipt #
Reg #Issue Date	Certificate #	

IMPORTANT INFORMATION

Certificates and Copies of Registrations can only be issued for events (marriage, death) that occurred in P.E.I.

WHO CAN APPLY FOR MARRIAGE AND DEATH DOCUMENTS:

WHO CAN ATTET FOR MARKIAGE AND DEATH DOCUMENTS.			
Marriage Certificate or	Death Certificate	Death Certificate - with	
Certified Copy of		Cause or Certified Copy	
Registration of Marriage		of Registration of Death	
		(cause not included)	
The person named in the	Any person	Parents, brother, sister or	
certificate/registration		spouse of the deceased or to	
	(Upon providing the correct	the adult child of the	
A person on the authority in	information)	deceased (must provide	
writing of a person named		proof of relationship).	
in the certificate/registration			
		A person on order of the	
A lawyer acting for a		court; a public officer who	
person named in the		requires it in the discharge	
certificate/ registration		of official duties (not	
		eligible for copy of	
A person on the order of the		registration); or on the	
court; a public officer who		authority in writing of the	
requires it in the discharge		Minister.	
of official duties; or on the			
authority in writing of the			
Minister.			

INFORMATION PROVIDED ON DOCUMENTS:

Marriage Certificate	Death Certificate (with and without cause)	Marriage/Death Registrations
Full Name of Persons who	Name of Deceased	The information that
married	Date of Death	appears on the original
Place of Birth (both)	Place of Death	(legal) Registration of
Date of Marriage	Age	Marriage/Death (cause of
Place of Marriage	Sex	death not included). It is a
Registration Number	Marital Status	photocopy of the
Date of Registration	Registration Number	registration on certified
Date of Issue	Date of Registration	copy paper.
	Date of Issue	
		Not intended for
		identification: it does not
		substitute as a certificate.

TO AVOID DELAY:

- Ensure that you are authorized to make the request (Who can apply above)
 Complete the appropriate section in full (PLEASE PRINT)
- Enclose the correct fee (Canadian Funds)
- Ensure that your phone number and address are correct and clear

FEES: Every person who submits an application for service must pay the prescribed fee at the time of request. Applicants who do not provide complete information, do not meet eligibility requirements, or choose to cancel their application at a later date will not be refunded.

(a) Marriage Certificate (b) Certified Copy of Marriage Registration \$35 (c) Death Certificate \$35 (d) Death Certificate with Cause \$50

(e) Certified Copy of Death Registration \$35 (does not include cause of death)

(f) Certified Copy of Stillbirth Registration \$35

(g) Expedited Service (2 business days) \$50 (does not include certificate or courier

fee)

(h) Emergency Service (same day) \$100 (does not include certificate) *Post dated cheques are not accepted. An additional \$30 fee will be charged for NSF cheques.

TYPE OF SERVICE:

Regular Service	Expedited Service	Emergency Service
	(Certificates Only)	(Certificates Only)
Processing time: Varies	Processing time: 2 business	Processing time: Same day
(generally 10-15 business	days	of request (minimum two
days)	Delivery method options:	hours' notice required)
• /	- *Pick up at 126 Douses	
Delivery method options:	Road, Montague (Monday	Delivery method:
- Regular mail*	through Friday)	Pick up Only (Montague)
- Courier (at client request	- Courier (at client	
and expense)	request and expense)	
• /	- Regular mail	
*The Vital Statistics Office	*Documents not picked up	
is not responsible for delays	on the date specified (where	
or lost items by Canada	prior arrangements have	
Post.	not been made) will be	
	placed in regular mail the	
	following day.	
Office Location and Contact Information		
Office location: 126 Douses B	Poad Montague PEI	

Office location: 126 Douses Road, Montague, PEI Mailing address: PO Box 3000, Montague, PE C0A 1R0

Telephone: Toll Free within Canada 1(877) 320-1253 or (902) 838-0880 Fax: (902) 838-

0883

Email address: vsmontague@gov.pe.ca Web: www.gov.pe.ca/vitalstatistics

EXPLANATORY NOTES

SECTION 1 amends subsection 5(1) of the regulations to add the Chief Electoral Officer to the list of persons to whom the Director may disclose identifying information.

SECTION 2 amends subsection 7(1) of the regulations to update the fees charged and the list of services provided under the Act.

SECTION 3 amends Schedule A of the regulations by revoking Forms 3, 4 and 11 and substituting new Forms for them, and adding new Forms 10.1, an application for a search of records by Vital Statistics, and 11.1, an application for a record of a marriage or death.

SECTION 4 provides for the commencement of these regulations.