CRIMINAL CODE OF CANADA PRINCE EDWARD ISLAND REVIEW BOARD **APPOINTMENTS**

Pursuant to section 672.38 of the Criminal Code of Canada, R.S.C. 1985, Chap. C-46, Council made the following appointments:

NAME	TERM OF APPOINTMENT
as member and co-chairperson	
P. Alanna Taylor	1 May 2017
Charlottetown	to
(reappointed)	1 May 2020
as members	
Dr. Edward F.D. Hansen	1 May 2017
Charlottetown	to
(reappointed)	1 May 2020
Dr. Mark Triantafillou	1 May 2017
Charlottetown	to
(reappointed)	1 May 2020

EC2017-300

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
Lokesh Garg	9 May 2016
Charlottetown	to
(reappointed)	9 May 2019
Dr. Connie Gaudet	23 May 2017
Stratford	to
(vice Paul Gallant, term expired)	23 May 2020
Mike Gilbertson	23 May 2017
Brackley Beach	to
(vice Nick Webb, term expired)	23 May 2020

Darlene Moore 19 March 2017

Northam to

(reappointed) 19 March 2020

Arthur Smith 19 March 2017

Stratford to

(reappointed) 19 March 2020

Further and in accordance with clause 4(4)(a) of the said Act, Council redesignated Darlene Moore as vice-chairperson of the Advisory Council.

EC2017-301

AN ACT TO AMEND THE HIGHWAY TRAFFIC ACT DECLARATION RE

Under authority of section 14 of *An Act to Amend the Highway Traffic Act* Stats. P.E.I. 2016, c. 41 Council ordered that a Proclamation do issue proclaiming section 13 of the said "An Act to Amend the Highway Traffic Act" to come into force effective June 3, 2017.

EC2017-302

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING CHRISTOPHER CHIVILO (APPROVAL)

Pursuant to section 4 of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Christopher Chivilo of Innisfail, Alberta, to acquire an interest in a land holding of approximately seventeen decimal five four (17.54) acres of land at Slemon Park, Lot 17, Prince County, Province of Prince Edward Island, being acquired from Green Road Properties Ltd. of Summerside, Prince Edward Island.

EC2017-303

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING PHILLIP JENNINGS, III (APPROVAL)

Pursuant to section 4 of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Phillip Jennings, III of Soperton, Georgia to acquire an interest in a land holding of approximately nine (9) acres of land at Lorne Valley, Lot 52, Kings County, Province of Prince Edward Island, being acquired from Shawn F. MacIntyre of Lorne Valley, Prince Edward Island.

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING PHILLIP JENNINGS, III (APPROVAL)

Pursuant to section 4 of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Phillip Jennings, III of Soperton, Georgia to acquire an interest in a land holding of approximately two hundred and thirty-seven decimal seven four (237.74) acres of land at Lorne Valley, Lot 52, Kings County, Province of Prince Edward Island, being acquired from Merlin Heath MacIntyre of Lorne Valley, Prince Edward Island.

EC2017-305

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING PHILLIP JENNINGS, III (APPROVAL)

Pursuant to section 4 of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Phillip Jennings, III of Soperton, Georgia, to acquire an interest, by way of share purchase, in a land holding of approximately eight hundred and twenty-six decimal eight eight (826.88) acres of land at Green Meadows, Lots 39 and 40; St. Teresa, Lots 51 and 52; and Byrnes Road and Lorne Valley, Lot 52, all in Kings County, Province of Prince Edward Island, being acquired from John Holmes of Soperton, Georgia.

EC2017-306

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
JOHN C. MACFARLANE AND MAUREEN A. MACFARLANE
(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 C. MacFarlane and Maureen A. MacFarlane, both of Ruthven, Ontario to acquire a land holding of approximately eleven decimal seven five (11.75) acres of land at West Cape, Lot 8, Prince County, Province of Prince Edward Island, being acquired from Stewart Gillcash of O'Leary, 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 PETITION TO ACQUIRE A LAND HOLDING RENE SEEGERS AND HILARY LAWTON (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 Rene Seegers and Hilary Lawton, both of London, Ontario to acquire a land holding of approximately thirty-nine decimal five three (39.53) acres of land at Brackley Beach, Lot 33, Queens County, Province of Prince Edward Island, being acquired from Gordon MacCallum and Jeanette MacCallum, both of Brackley Beach, Prince Edward Island PROVIDED THAT the portion of the said real property that has not received planning approval, being approximately thirty-six decimal six four (36.64) acres, is identified for non-development use pursuant to the Land Identification Regulations (EC606/95) made under the said Act.

EC2017-308

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING RICHARD E. TINSMAN (APPROVAL)

Pursuant to section 4 of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Richard E. Tinsman of Stockton Springs, Maine to acquire a land holding of approximately two hundred and sixty-seven (267) acres of land at Springhill, Lot 13, Prince County, Province of Prince Edward Island, being acquired from Tinsman Family Partnership, PEI of Stockton Springs, Maine.

EC2017-309

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
102040 P.E.I. INC. DOING BUSINESS AS
RED SHORE ORCHARDS AND MANAGEMENT
(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 102040 P.E.I. Inc. doing business as Red Shore Orchards and Management of Cornwall, Prince Edward Island to acquire a land holding of approximately twenty-two decimal zero one (22.01) acres of land at Abney, Lot 64, Kings County, Province of Prince Edward Island, being acquired from Norman Richards of Murray River, 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 PETITION TO ACQUIRE A LAND HOLDING EVERGREEN VILLAGE INCORPORATED (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 Evergreen Village Incorporated of Charlottetown, Prince Edward Island to acquire a land holding of approximately three decimal three four (3.34) acres of land at Charlottetown, Queens County, Province of Prince Edward Island, being acquired from New Homes Plus Inc. of Charlottetown, Prince Edward Island.

EC2017-311

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING HOWARDVALE HOLSTEINS (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 Howardvale Holsteins of North Granville, Prince Edward Island to acquire a land holding of approximately one hundred and eighteen (118) acres of land at Grahams Road, Lot 67, Queens County, Province of Prince Edward Island, being acquired from Kathleen Loretta Leafloor and Wesley E. Sims, both of Grimshaw, Alberta 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.

EC2017-312

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING NEW LEAF ESSENTIALS (EAST) LTD. (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 New Leaf Essentials (East) Ltd. of Charlottetown, Prince Edward Island to acquire a land holding of approximately seventeen decimal five four (17.54) acres of land at Slemon Park, Lot 17, Prince County, Province of Prince Edward Island, being acquired from Green Road Properties Ltd., of Summerside, Prince Edward Island SUBJECT TO the condition that the said real property not be subdivided. The condition preventing subdivision shall be binding on the said New Leaf Essentials (East) Ltd. and on all successors in title.

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING TINSMAN FAMILY PARTNERSHIP, PEI (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 Tinsman Family Partnership, PEI of Stockton Springs, Maine to acquire a land holding of approximately two hundred and sixty-seven (267) acres of land at Springhill, Lot 13, Prince County, Province of Prince Edward Island, being acquired from William G. Tinsman of South Portland, Maine 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.

EC2017-314

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING VERDANT, LLC (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 Verdant, LLC of Soperton, Georgia to acquire a land holding of approximately nine (9) acres of land at Lorne Valley, Lot 52, Kings County, Province of Prince Edward Island, being acquired from Shawn F. MacIntyre of Lorne Valley, 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.

EC2017-315

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PETITION TO ACQUIRE A LAND HOLDING VERDANT, LLC (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 Verdant, LLC of Soperton, Georgia to acquire a land holding of approximately two hundred and thirty-seven decimal seven four (237.74) acres of land at Lorne Valley, Lot 52, Kings County, Province of Prince Edward Island, being acquired from Merlin Heath MacIntyre of Lorne Valley, 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. 546499, LOT 19, PRINCE 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 seventy-four decimal seven two (74.72) acres of land, being Provincial Property No. 546499 located at Wilmot Valley, Lot 19, Prince County, Prince Edward Island and currently owned by Klondike Farms Ltd. of Summerside, Prince Edward Island.

Council noted that this amendment will enable subdivision of a parcel of land of approximately zero decimal nine five (0.95) of an acre for residential use SUBJECT TO the subdivided parcel being consolidated with the adjacent Provincial Property No. 546507 concurrently at the time of the subdivision. Further, Council determined that following subdivision, identification for non-development use shall continue to apply to the remaining land.

Council also noted that this amendment will enable the consolidation of a parcel of land of approximately zero decimal nine five (0.95) of an acre to be subdivided from Provincial Property No. 546507 concurrently at the time of subdivision.

This Order-in-Council comes into force on May 23, 2017.

EC2017-317

PRINCE EDWARD ISLAND LANDS PROTECTION ACT PROPERTY NO. 1020304, LOT 60, 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 sixty-three decimal eight nine (63.89) acres of land, being Provincial Property No. 1020304 located at Flat River, Lot 60, Queens County, Prince Edward Island and currently owned by SE PEI AG Inc. of Cincinnati, Ohio.

Council noted that this amendment will enable subdivision of a parcel of land of approximately four (4) acres for residential use SUBJECT TO the subdivided parcel being consolidated with the adjacent Provincial Property No. 456491 concurrently at the time of subdivision. Further, Council determined that following subdivision, identification for non-development use shall continue to apply to the remaining land.

This Order-in-Council comes into force on May 23, 2017.

LIQUOR CONTROL ACT PRINCE EDWARD ISLAND LIQUOR CONTROL COMMISSION APPOINTMENTS

Pursuant to clause 4(a) and subsection 6(1) of the *Liquor Control Act* R.S.P.E.I. 1988, Cap. L-14 Council made the following appointments:

NAME	TERM OF APPOINTMENT
Susan Milligan	23 May 2017
Poplar Grove	to
(vice Bill MacLellan, term expired)	23 May 2020
Perry Gotell	23 May 2017
Georgetown	to
(vice Robert Lord, term expired)	23 May 2020

EC2017-319

PLANNING ACT

SUBDIVISION AND DEVELOPMENT REGULATIONS AMENDMENT

Pursuant to sections 8 and 8.1 of the *Planning Act* R.S.P.E.I. 1988, Cap. P-8, Council made the following regulations:

- 1. Subclause 1(g.1)(ii) of the *Planning Act* Subdivision and Development Regulations (EC693/00) is amended by the addition of the words "modular homes, single-family dwellings and summer cottages," after the words "but does include mini homes,".
- 2. Clause 6(2)(e) of the regulations is revoked and the following substituted:
 - (e) single-unit dwellings;
- 3. Clause 17(3)(d) of the regulations is revoked and the following substituted:
 - (d) single-unit dwellings;
- 4. Subsection 46(3) of the regulations is amended by the deletion of the words "single family dwelling or summer cottage use" and the substitution of the words "single-unit dwelling use".
- 5. Table 4 of subsection 60(1) of the regulations is amended
 - (a) by the deletion of the words "single family unit" wherever they occur and the substitution of the words "single-unit dwelling"; and
 - (b) by the deletion of the words "single unit summer cottage" wherever they occur.
- 6. (1) Clause 63(3.1)(c) of the regulations is amended by the deletion of the words "single-family dwelling use" and the substitution of the words "single-unit dwelling use".
 - (2) Clause 63(4)(a) of the regulations is amended

- (a) by the revocation of subclause (i) and the substitution of the following:
 - (i) single-unit dwelling use,
- (b) by the revocation of subclause (iii).
- (3) Subsection 63(5) of the regulations is amended
 - (a) in the words immediately preceding clause (a), by the deletion of the words "single family dwelling use" and the substitution of the words "single-unit dwelling use"; and
 - (b) in subclause (a)(i), by the deletion of the words "single family dwelling" and the substitution of the words "single-unit dwelling".
- (4) Subsection 63(5.04) of the regulations is amended by the deletion of the words "single-family dwelling use" and the substitution of the words "single-unit dwelling use".
- 7. The regulations are amended in the following provisions by the deletion of the words "single unit" wherever they occur and the substitution of the words "single-unit":
 - (a) clauses 1(g.1), (h.2), (i.3), (l), (l.1) and (v.2);
 - (b) clause 42(1)(b);
 - (c) clauses 42(2)(a), (e) and (f);
 - (d) subsections 42(4) and (5).
- 8. These regulations come into force on June 3, 2017.

EXPLANATORY NOTES

- **SECTION 1** amends subclause 1(g.1)(ii) of the Subdivision and Development Regulations to expand the definition of "single unit dwelling" to include modular homes, single-family dwellings and summer cottages. This change clarifies the terminology and facilitates the development of single-unit dwellings on private roads.
- **SECTION 2** revokes clause 6(2)(e) of the regulations, which referred only to "summer cottages", and substitutes a new clause (e) that uses the new terminology "single-unit dwelling".
- **SECTION 3** revokes clause 17(3)(e) of the regulations, which referred only to "summer cottages", and substitutes a new clause (d) that uses the new terminology "single-unit dwelling".
- **SECTION 4** amends subsection 46(3) of the regulations to remove references to "single family dwelling or summer cottage use" and substitute a reference to "single-unit dwelling use".
- **SECTION 5** amends Table 4 in subsection 60(1) to make use of the new definition of "single-unit dwelling" and to remove references to "single family unit" and "single unit summer cottage" which are not defined and not used elsewhere in the regulations.
- **SECTION 6** amends clause 63(3.1)(c), clause 63(4)(a), subsection 63(5) and subsection 63(5.04) to remove several references to "single family dwelling use" and "summer cottage use" and substitute references to "single-unit dwelling use".
- **SECTION 7** amends specified provisions of the regulations to change the words "single unit" to "single-unit", for consistency with these amendments.
- SECTION 8 provides for the commencement of the regulations.

SOCIAL ASSISTANCE ACT SOCIAL ASSISTANCE APPEAL BOARD APPOINTMENTS

Pursuant to section 5 of the *Social Assistance Act* R.S.P.E.I. 1988, Cap. S-4.3 Council made the following appointments:

NAME	TERM OF APPOINTMENT
Beverley Gosbee	13 May 2017
Murray River	to
(reappointed)	13 May 2020
Mary Baird	23 May 2017
Murray River	to
(vice Allan Glover, resigned)	23 May 2020

EC2017-321

SUMMARY PROCEEDINGS ACT TICKET REGULATIONS AMENDMENT

Pursuant to section 10 of the *Summary Proceedings Act* R.S.P.E.I. 1988, Cap. S-9, Council made the following regulations:

1. Part 30 of Schedule 2 of the *Summary Proceedings Act* Ticket Regulations (EC58/08) is amended by the addition of the following after item 97:

2. These regulations come into force on June 3, 2017.

EXPLANATORY NOTES

SECTION 1 amends the Summary Offence Ticket Schedule for the *Highway Traffic Act* to add a new offence related to the use of diesel engine enhanced braking systems where prohibited.

SECTION 2 provides for the commencement of these regulations.

EC2017-322

TOURISM PEI ACT TOURISM PEI BOARD OF DIRECTORS APPOINTMENT

Pursuant to section 7 of the *Tourism PEI Act* R.S.P.E.I. 1988, Cap. T-3.4 Council made the following appointment:

NAME TERM OF APPOINTMENT

23 May 2017

at pleasure

as member and vice-chair
David Keedwell
Deputy Minister
Economic Development and Tourism
(vice Neil Stewart)

WORKERS COMPENSATION ACT WORKERS COMPENSATION BOARD OF PRINCE EDWARD ISLAND **APPOINTMENTS**

Pursuant to subsection 19(2) of the Workers Compensation Act R.S.P.E.I. 1988, Cap. W-7.1, Council made the following appointments:

TERM OF APPOINTMENT
01 December 2014
23 May 2019
01 December 2012
to
23 May 2018
23 May 2017
to
23 May 2020
23 May 2017
to
23 May 2020
23 May 2017
to
23 May 2020
01 December 2014
to
23 May 2018

Further, pursuant to subsection 20(1) of the Act, Council appointed Angus Houston to be vice-chairperson of the Board.