

Part II Regulations under the Regulations Act

Printed by the Queen's Printer

Halifax, Nova Scotia

Vol. 40, No. 9

April 29, 2016

Contents

Contents		
Act	Reg. No.	Page
Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation (Nova Scotia) Act		
Joint Notice Establishing the Prohibition Period for Certain Activities on Georges Bank	. 68/2016	430
Dairy Industry Act Bulk Haulage Regulations–amendment	. 70/2016	432
	. , 0, 2010	
Electricity Act Renewable Electricity Regulations—amendment	. 65/2016	427
Environment Act Fees Regulations–amendment	. 69/2016	431
Insurance Act Automobile Insurance Contract Mandatory Conditions Regulations–amendment	. 67/2016	430
Natural Products Act Turkey Farmers of Nova Scotia Regulations–amendment	. 71/2016	433
Petroleum Products Pricing Act Prescribed Petroleum Products Prices	. 66/2016	428
Prescribed Petroleum Products Prices	. 72/2016	434
Public Highways Act Spring Weight Restrictions Regulations—amendment	. 73/2016	436
Wildlife Act Moose Hunting Regulations—amendment	74/2016	437
wioose fruiting regulations—amendment	. /4/2010	43/

In force date of regulations: As of March 4, 2005*, the date a regulation comes into force is determined by subsection 3(6) of the *Regulations Act*. The date a regulation is made, the date a regulation is approved, the date a regulation is filed and any date specified in a regulation are important to determine when the regulation is in force.

*Date that subsections 3(6) and (7) and Sections 11 and 13 of the *Regulations Act* and amendments to the *Regulations Act* made by Chapter 46 of the Acts of 2004 were proclaimed in force.

N.S. Reg. 65/2016

Made: April 8, 2016 Filed: April 8, 2016

Renewable Electricity Regulations-amendment

Order in Council 2016-90 dated April 8, 2016 Amendment to regulations made by the Governor in Council pursuant to subsection 5(1) of the *Electricity Act*

The Governor in Council on the report and recommendation of the Minister of Energy dated April 6, 2016, and pursuant to subsection 5(1) of Chapter 25 of the Acts of 2004, the *Electricity Act*, is pleased to amend the *Renewable Electricity Regulations*, N.S. Reg. 155/2010, made by the Governor in Council by Order in Council 2010-381 dated October 12, 2010, to modify provisions respecting the generation of electricity using biomass and to remove restrictions relating to the use of distribution system connected renewable energy generators in planning to meet renewable electricity standards, in the manner set forth in Schedule "A" attached to and forming part of the report and recommendation, effective on and after April 8, 2016.

Schedule "A"

Amendment to the *Renewable Electricity Regulations* made by the Governor in Council under subsection 5(1) of Chapter 25 of the Acts of 2004, the *Electricity Act*

- Subsection 2(1) of the *Renewable Electricity Regulations*, N.S. Reg. 155/2010, made by the Governor in Council by Order in Council 2010-381 dated October 12, 2010, is amended by repealing the definition of "firm".
- 2 The regulations are further amended by repealing subsection 5(2A) and substituting the following subsection:
 - (2A) NSPI must maintain the Port Hawkesbury biomass power generation plant available as a base load cogeneration facility and NSPI must operate the plant on an economic dispatch basis or as required for system reliability.
- 3 The regulations are further amended by repealing subsection 5(2B).
- 4 The regulations are further amended by repealing subsection 6(3).
- 5 The regulations are further amended by repealing subsection 6A(3).
- 6 The regulations are further amended by repealing Section 6B.

N.S. Reg. 66/2016

Made: April 7, 2016 Filed: April 8, 2016

Prescribed Petroleum Products Prices

Order dated April 7, 2016
made by the Nova Scotia Utility and Review Board
ant to Section 14 of the *Petroleum Products Pricing Act*

pursuant to Section 14 of the *Petroleum Products Pricing Act* and Sections 16 to 19 of the *Petroleum Products Pricing Regulations*

Order M07395

In the matter of the Petroleum Products Pricing Act

- and -

In the matter of prescribing prices for petroleum products pursuant to Section 14 of the *Petroleum Products Pricing Act* and Sections 16 to 19 of the *Petroleum Products Pricing Regulations*

Before: Roberta J. Clarke, Q.C., Member

Whereas the purpose of the *Petroleum Products Pricing Regulations* is to ensure just and reasonable prices for specified petroleum products taking into consideration the objectives of preserving the availability of such products in rural areas, stabilizing prices of such products and minimizing the variances in prices of such products across the Province;

And whereas the Nova Scotia Utility and Review Board ("Board") considered the manner in which it would proceed to set petroleum product prices in its decision, 2006 NSUARB 108, issued on October 16, 2006;

And whereas the Board revised the retail margin and transportation allowance effective January 6, 2012, in its decision, 2011 NSUARB 181, issued on November 23, 2011;

And whereas the Board revised the wholesale margin effective January 4, 2013, in its decision, 2012 NSUARB 213, issued on December 12, 2012;

And whereas the average of the average of the daily high and low reported product prices (in Canadian cents) for the week ended April 6, 2016, 2016, are:

Grade 1 Regular gasoline 46.8¢ per litre Ultra-low-sulfur diesel oil 38.1¢ per litre

Now therefore the Board prescribes the benchmark prices for petroleum products to be:

Gasoline:

Grade 1 46.8 ¢ per litre Grade 2 49.8 ¢ per litre Grade 3 52.8 ¢ per litre Ultra-low-sulfur diesel oil 38.1 ¢ per litre

And now therefore the Board has determined, based on historical data regarding price changes and to achieve revenue neutrality, it is appropriate to apply, and the Board so orders, forward averaging corrections of:

Gasoline: plus 1.1¢ per litre Ultra-low-sulfur diesel oil: nil ¢ per litre

And whereas a winter blending adjustment of plus 2.4¢ per litre is required for ultra-low-sulfur diesel oil;

And now therefore the Board prescribes the prices for petroleum products as set forth in Schedule "A" effective on and after 12:01 a.m., April 8, 2016.

Dated at Halifax, Nova Scotia, this 7th day of April, 2016.

sgd: *Doreen Friis* Clerk of the Board

Schedule "A"

Prices Prescribed for Petroleum Products under the *Petroleum Products Pricing Act* and the *Petroleum Products Pricing Regulations* effective on and after 12:01 a.m. on April 8, 2016

Nova Scotia Petroleum Price Schedule								
Petroleum Prices in Cents/Litre					Self-Service Pump Prices (Pump Prices inc		Full-Service Pump Prices cludes 15% HST)	
	Base Wholesale Price	Fed. Excise Tax	Prov. Tax	Wholesale Selling Price	Min	Max	Min	Max
Zone 1								
Regular Unleaded	55.1	10.0	15.5	80.6	98.2	100.3	98.2	999.9
Mid-Grade Unleaded	58.1	10.0	15.5	83.6	101.7	103.7	101.7	999.9
Premium Unleaded	61.1	10.0	15.5	86.6	105.1	107.2	105.1	999.9
Ultra-Low-Sulfur Diesel	47.6	4.0	15.4	67.0	82.6	84.6	82.6	999.9
Zone 2								
Regular Unleaded	55.6	10.0	15.5	81.1	98.8	100.9	98.8	999.9
Mid-Grade Unleaded	58.6	10.0	15.5	84.1	102.2	104.3	102.2	999.9
Premium Unleaded	61.6	10.0	15.5	87.1	105.7	107.8	105.7	999.9
Ultra-Low-Sulfur Diesel	48.1	4.0	15.4	67.5	83.1	85.2	83.1	999.9
Zone 3								
Regular Unleaded	56.0	10.0	15.5	81.5	99.2	101.3	99.2	999.9
Mid-Grade Unleaded	59.0	10.0	15.5	84.5	102.7	104.8	102.7	999.9
Premium Unleaded	62.0	10.0	15.5	87.5	106.1	108.2	106.1	999.9
Ultra-Low-Sulfur Diesel	48.5	4.0	15.4	67.9	83.6	85.7	83.6	999.9
Zone 4								
Regular Unleaded	56.1	10.0	15.5	81.6	99.4	101.4	99.4	999.9
Mid-Grade Unleaded	59.1	10.0	15.5	84.6	102.8	104.9	102.8	999.9
Premium Unleaded	62.1	10.0	15.5	87.6	106.3	108.3	106.3	999.9
Ultra-Low-Sulfur Diesel	48.6	4.0	15.4	68.0	83.7	85.8	83.7	999.9
Zone 5								
Regular Unleaded	56.1	10.0	15.5	81.6	99.4	101.4	99.4	999.9
Mid-Grade Unleaded	59.1	10.0	15.5	84.6	102.8	104.9	102.8	999.9
Premium Unleaded	62.1	10.0	15.5	87.6	106.3	108.3	106.3	999.9
Ultra-Low-Sulfur Diesel	48.6	4.0	15.4	68.0	83.7	85.8	83.7	999.9
Zone 6								
Regular Unleaded	56.8	10.0	15.5	82.3	100.2	102.2	100.2	999.9
Mid-Grade Unleaded	59.8	10.0	15.5	85.3	103.6	105.7	103.6	999.9
Premium Unleaded	62.8	10.0	15.5	88.3	107.1	109.1	107.1	999.9
Ultra-Low-Sulfur Diesel	49.3	4.0	15.4	68.7	84.5	86.6	84.5	999.9

N.S. Reg. 67/2016

Made: April 13, 2016 Filed: April 13, 2016

Automobile Insurance Contract Mandatory Conditions Regulations-amendment

Order in Council 2016-93 dated April 13, 2016 Amendment to regulations made by the Governor in Council pursuant to Section 159 of the *Insurance Act*

The Governor in Council on the report and recommendation of the Minister of Finance and Treasury Board dated February 9, 2016, and pursuant to Section 159 of Chapter 231 of the Revised Statutes of Nova Scotia, 1989, the *Insurance Act*, is pleased to amend the *Automobile Insurance Contract Mandatory Conditions Regulations*, N.S. Reg. 181/2003, made by the Governor in Council by Order in Council 2003-456 dated October 31, 2003, to change the time period for the limitation of actions, in the form set forth in Schedule "A" attached to and forming part of the report and recommendation, effective on and after April 13, 2016.

Schedule "A"

Amendment to the Automobile Insurance Contract Mandatory Conditions Regulations made by the Governor in Council under subsection 159(1) of Chapter 231 of the Revised Statutes of Nova Scotia, 1989, the Insurance Act

The Automobile Insurance Contract Mandatory Conditions Regulations, N.S. Reg. 181/2003, made by the Governor in Council by Order in Council 2003-456 dated October 31, 2003, are amended by striking out "three years" wherever it appears in subcondition 6(3) of Schedule 1 to the regulations and substituting "two years".

N.S. Reg. 68/2016

Made: April 11, 2016 Filed: April 14, 2016

Joint Notice Establishing the Prohibition Period for Certain Activities on Georges Bank

Order dated April 11, 2016

Notice made by the Minister of Natural Resources for Canada and the Minister of Energy for Nova Scotia pursuant to subsection 134AA(1) of the Canada-Nova Scotia Offshore Petroleum Resources

Accord Implementation (Nova Scotia) Act

The Minister of Energy and the Minister of Natural Resources for Canada, pursuant to subsection 134AA(1) of Chapter 3 of the Acts of Nova Scotia, 1987, the *Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation (Nova Scotia) Act*, issue the attached *Joint Notice Establishing the Prohibition Period for Certain Activities on Georges Bank*.

sgd: *Michel P. Samson*The Honourable Michel P. Samson
Minister of Energy for Nova Scotia

sgd: *Jim Carr*The Honourable Jim Carr, PC MP
Minister of Natural Resources for Canada

Issued on April 11, 2016.

Joint Notice Establishing the Prohibition Period for Certain Activities on Georges Bank made by the Minister of Energy and the Minister of Natural Resources for Canada under subsection 134AA(1) of Chapter 3 of the Acts of 1987,

the Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation (Nova Scotia) Act

Prohibition period

For the purpose of subsection 134AA(4) of Chapter 3 of the Acts of Nova Scotia, 1987, the *Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation (Nova Scotia) Act*, the exploration and drilling for and the production, conservation and processing of petroleum in that portion of the offshore area described in Schedule IV to that Act, and the transportation of petroleum produced in that portion of the offshore area is prohibited for a period beginning on April 15, 2016 and ending on December 31, 2022.

N.S. Reg. 69/2016

Made: April 12, 2016 Filed: April 14, 2016

Fees Regulations-amendment

Order dated April 12, 2016 Amendment to regulations made by the Minister of Environment pursuant to clause 8A(1)(a) of the *Environment Act*

In the matter of clause 8A(1)(a) of Chapter 1 of the Acts of 1994-95, the *Environment Act*

and

In the matter of amendment to the Fees Regulations made by the Minister of Environment

Order

I, Margaret Miller, Minister of Environment for the Province of Nova Scotia, upon notice of a fee increase having been presented to the Clerk of the Assembly in accordance with Section 4 of Chapter 8 of the Acts of 2007, the *Fees Act*, and pursuant to clause 8A(1)(a) of Chapter 1 of the Acts of 1994-95, the *Environment Act*, hereby amend the *Fees Regulations* in the manner set forth in the attached Schedule "A".

This order is effective on and after the date it is made.

Dated and made at Halifax, Nova Scotia, April 12, 2016.

sgd: *M. Miller* Honourable Margaret Miller Minister of Environment

Schedule "A"

Amendment to the *Fees Regulations* made by the Minister of Environment under clause 8A(1)(a) of Chapter 1 of the Acts of 1994-95, the Environment Act

Section 11 of the *Fees Regulations*, N.S. Reg. 176/2015, made by the Minister of Environment by Order dated March 24, 2015, is amended by

(a) adding the following category to the end of Table 5 in subsection (1):

Category IV activities:

Part 3: Food or fish and animal by-products

dairy or dairy products plant that processes less than 250 000 L of milk per year

(b) adding the following clause immediately after clause (2)(c):

N.S. Reg. 70/2016

Made: March 29, 2016 Approved: April 13, 2016 Filed: April 15, 2016

Bulk Haulage Regulations-amendment

Order dated April 13, 2016

Amendment to regulations made by the Dairy Farmers of Nova Scotia and approved by the Natural Products Marketing Council pursuant to clause 15(1)(b) of the *Dairy Industry Act*

Dairy Farmers of Nova Scotia

Amendment to the *Bulk Haulage Regulations* made under the *Dairy Industry Act*

I certify that on March 29, 2016, the Dairy Farmers of Nova Scotia, pursuant to clause 15(1)(b) of Chapter 24 of the Acts of 2000, the *Dairy Industry Act*, carried a motion to amend the *Bulk Haulage Regulations*, N.S. Reg. 23/2003, made by the Dairy Farmers of Nova Scotia on July 17, 2002, and approved by the Natural Products Marketing Council on August 13, 2002, in the manner set forth in the attached Schedule "A", effective on and after May 1, 2016.

Signed at Truro, in the County of Colchester, Nova Scotia on April 14, 2016.

Dairy Farmers of Nova Scotia

per: sgd: *Brian Cameron*Brian Cameron
General Manager

Approved by the Natural Products Marketing Council at Truro, in the County of Colchester, Nova Scotia on April 13, 2016.

Natural Products Marketing Council

per: sgd: *E. A. Crouse*Elizabeth A. Crouse, P.Ag.
General Manager

Schedule "A"

Amendment to the *Bulk Haulage Regulations*made by the Dairy Farmers of Nova Scotia
pursuant to clause 15(1)(b) of Chapter 24 of the Acts of 2000,
the *Dairy Industry Act*

Section 7 of the *Bulk Haulage Regulations*, N.S. Reg. 23/2003, made by the Dairy Farmers of Nova Scotia on July 17, 2002, and approved by the Natural Products Marketing Council on August 13, 2002, is amended by repealing clause (a) and substituting the following clause:

(a) for farm pick-up:

Transporter	Maximum Rate/100 L
Agropur Co-operative	\$2.25
Scotsburn Co-Operative Services Limited	\$3.20
Fisher Transport Limited	\$1.67
Winterthur Farm—Rudolph Burghardt	\$4.90

N.S. Reg. 71/2016

Made: April 13, 2016 Filed: April 15, 2016

Turkey Farmers of Nova Scotia Regulations-amendment

Order dated April 13, 2016

Amendment to regulations made by the Natural Products Marketing Council pursuant to Section 9 of the *Natural Products Act*

Natural Products Marketing Council

I certify that the Natural Products Marketing Council, pursuant to Section 9 of Chapter 308 of the Revised Statutes of Nova Scotia, 1989, the *Natural Products Act*, at its meeting on April 13, 2016, carried a motion to amend the *Turkey Farmers of Nova Scotia Regulations*, N.S. Reg. 266/92, made by the Natural Products Marketing Council on December 8, 1992, in the manner set forth in the attached Schedule "A", effective on and after May 1, 2016.

Signed at Truro, in the County of Colchester, Nova Scotia on April 14, 2016.

Natural Products Marketing Council

per: sgd: *E. A. Crouse* Elizabeth A. Crouse General Manager

Schedule "A"

Amendment to the *Turkey Farmers of Nova Scotia Regulations*made by the Natural Products Marketing Council
under Section 9 of Chapter 308 of the Revised Statutes of Nova Scotia, 1989,
the *Natural Products Act*

Subsection 11(3) of the *Turkey Farmers of Nova Scotia Regulations*, N.S. Reg. 266/92, made by the Natural Products Marketing Council on December 8, 1992, is amended by striking out "three cents" and substituting "four and one-quarter cents" in clause (a).

N.S. Reg. 72/2016

Made: April 14, 2016 Filed: April 15, 2016

Prescribed Petroleum Products Prices

Order dated April 14, 2016
made by the Nova Scotia Utility and Review Board
pursuant to Section 14 of the *Petroleum Products Pricing Act*and Sections 16 to 19 of the *Petroleum Products Pricing Regulations*

Order M07405

In the matter of the Petroleum Products Pricing Act

- and -

In the matter of prescribing prices for petroleum products pursuant to Section 14 of the *Petroleum Products Pricing Act* and Sections 16 to 19 of the *Petroleum Products Pricing Regulations*

Before: Murray E. Doehler, CPA, CA, P.Eng., Member

Whereas the purpose of the *Petroleum Products Pricing Regulations* is to ensure just and reasonable prices for specified petroleum products taking into consideration the objectives of preserving the availability of such products in rural areas, stabilizing prices of such products and minimizing the variances in prices of such products across the Province;

And whereas the Nova Scotia Utility and Review Board ("Board") considered the manner in which it would proceed to set petroleum product prices in its decision, 2006 NSUARB 108, issued on October 16, 2006;

And whereas the Board revised the retail margin and transportation allowance effective January 6, 2012, in its decision, 2011 NSUARB 181, issued on November 23, 2011;

And whereas the Board revised the wholesale margin effective January 4, 2013, in its decision, 2012 NSUARB 213, issued on December 12, 2012;

And whereas the average of the average of the daily high and low reported product prices (in Canadian cents) for the week ended April 13, 2016, are:

Grade 1 Regular gasoline 49.4¢ per litre Ultra-low-sulfur diesel oil 41.2¢ per litre

Now therefore the Board prescribes the benchmark prices for petroleum products to be:

Gasoline:

Grade 1 49.4¢ per litre
Grade 2 52.4¢ per litre
Grade 3 55.4¢ per litre
Ultra-low-sulfur diesel oil 41.2¢ per litre

And now therefore the Board has determined, based on historical data regarding price changes and to achieve revenue neutrality, it is appropriate to apply, and the Board so orders, forward averaging corrections of:

Gasoline: plus 1.5ϕ per litre Ultra-low-sulfur diesel oil: plus 0.3ϕ per litre

And whereas a winter blending adjustment of plus 1.6¢ per litre is required for ultra-low-sulfur diesel oil;

And now therefore the Board prescribes the prices for petroleum products as set forth in Schedule "A" effective on and after 12:01 a.m., April 15, 2016.

Dated at Halifax, Nova Scotia, this 14th day of April, 2016.

sgd: *Bruce A. Kiley* Clerk of the Board

Schedule "A"

Prices Prescribed for Petroleum Products under the *Petroleum Products Pricing Act* and the *Petroleum Products Pricing Regulations* effective on and after 12:01 a.m. on April 15, 2016

Nova Scotia Petroleum Price Schedule								
Petroleum Prices in Cents/Litre					Self-Service		Full-Service	
					Pump Prices		Pump Prices	
				**** 1 1	(Pump	Prices inc	lude s 15	% HST)
	Base	Fed.	Prov.	Wholesale				
	Wholesale	Excise	Tax	Selling	Min	Max	Min	Max
	Price	Tax	1 421	Price				
Zone 1								
Regular Unleaded	58.1	10.0	15.5	83.6	101.7	103.7	101.7	999.9
Mid-Grade Unleaded	61.1	10.0	15.5	86.6	105.1	107.2	105.1	999.9
Premium Unleaded	64.1	10.0	15.5	89.6	108.6	110.6	108.6	999.9
Ultra-Low-Sulfur Diesel	50.2	4.0	15.4	69.6	85.6	87.6	85.6	999.9
Zone 2								
Regular Unleaded	58.6	10.0	15.5	84.1	102.2	104.3	102.2	999.9
Mid-Grade Unleaded	61.6	10.0	15.5	87.1	105.7	107.8	105.7	999.9
Premium Unleaded	64.6	10.0	15.5	90.1	109.1	111.2	109.1	999.9
Ultra-Low-Sulfur Diesel	50.7	4.0	15.4	70.1	86.1	88.2	86.1	999.9

Zone 3								
Regular Unleaded	59.0	10.0	15.5	84.5	102.7	104.8	102.7	999.9
Mid-Grade Unleaded	62.0	10.0	15.5	87.5	106.1	108.2	106.1	999.9
Premium Unleaded	65.0	10.0	15.5	90.5	109.6	111.7	109.6	999.9
Ultra-Low-Sulfur Diesel	51.1	4.0	15.4	70.5	86.6	88.7	86.6	999.9
Zone 4								
Regular Unleaded	59.1	10.0	15.5	84.6	102.8	104.9	102.8	999.9
Mid-Grade Unleaded	62.1	10.0	15.5	87.6	106.3	108.3	106.3	999.9
Premium Unleaded	65.1	10.0	15.5	90.6	109.7	111.8	109.7	999.9
Ultra-Low-Sulfur Diesel	51.2	4.0	15.4	70.6	86.7	88.8	86.7	999.9
Zone 5								
Regular Unleaded	59.1	10.0	15.5	84.6	102.8	104.9	102.8	999.9
Mid-Grade Unleaded	62.1	10.0	15.5	87.6	106.3	108.3	106.3	999.9
Premium Unleaded	65.1	10.0	15.5	90.6	109.7	111.8	109.7	999.9
Ultra-Low-Sulfur Diesel	51.2	4.0	15.4	70.6	86.7	88.8	86.7	999.9
Zone 6								
Regular Unleaded	59.8	10.0	15.5	85.3	103.6	105.7	103.6	999.9
Mid-Grade Unleaded	62.8	10.0	15.5	88.3	107.1	109.1	107.1	999.9
Premium Unleaded	65.8	10.0	15.5	91.3	110.5	112.6	110.5	999.9
Ultra-Low-Sulfur Diesel	51.9	4.0	15.4	71.3	87.5	89.6	87.5	999.9

N.S. Reg. 73/2016

Made: April 15, 2016 Filed: April 18, 2016

Spring Weight Restrictions Regulations-amendment

Order dated April 15, 2016

Amendment to regulations made by the Director of Operations Services

Department of Transportation and Infrastructure Renewal
pursuant to subsection 20(1) of the *Public Highways Act*

In the matter of Section 20 of Chapter 371 of the Revised Statutes of Nova Scotia, 1989, the *Public Highways Act*

Order

Pursuant to subsection 20(1) of Chapter 371 of the Revised Statutes of Nova Scotia, 1989, the *Public Highways Act*, Kevin Mitchell, Director, Operations Services, Department of Transportation and Infrastructure Renewal, hereby orders that the regulations respecting spring weight restrictions, N.S. Reg. 31/2016, made by order of the Executive Director of Maintenance and Operations, Department of Transportation and Infrastructure Renewal dated February 23, 2016, are amended under the heading "Pictou County" in Appendix 1: List of Highways Exempt from Spring Weight Restrictions, by adding the following items immediately after item 37:

- 37A. Salem Loop Road (0819), from Salem Road easterly to Trunk 4, 0.5 km.
- 37B. Salem Road (0840), from Salem Loop Road to Trunk 4, 0.14 km.

Dated and made at Halifax, Nova Scotia, on April 15, 2016.

sgd: *Kevin Mitchell*Kevin Mitchell, P.Eng.
Director, Operations Services
Department of Transportation and Infrastructure Renewal

N.S. Reg. 74/2016

Made: April 19, 2016 Filed: April 19, 2016

Moose Hunting Regulations-amendment

Order in Council dated April 19, 2016 Amendment to regulations made by the Governor in Council pursuant to subsection 113(1) of the *Wildlife Act*

The Governor in Council on the report and recommendation of the Minister of Natural Resources dated April 6, 2016 and pursuant to subsection 113(1) of Chapter 504 of the Revised Statutes of Nova Scotia, 1989, the *Wildlife Act*, is pleased to amend the *Moose Hunting Regulations*, N.S. Reg. 90/88, made by the Governor in Council by Order in Council 88-405 dated April 20, 1988, to remove the expiry of provisions related to hunting seasons in Moose Management Zone 5, facilitate licence applications for persons who will be of age by hunting season, and ensure consistency of terminology, in the manner set forth in Schedule "A" attached to and forming part of the report and recommendation, effective on or after April 19, 2016.

Schedule "A"

Amendment to the *Moose Hunting Regulations* made by the Governor in Council under subsection 113(1) of Chapter 504 of the Revised Statutes of Nova Scotia, 1989, the *Wildlife Act*

- Section 2 of the *Moose Hunting Regulations*, N.S. Reg. 90/88, made by the Governor in Council by Order in Council 88-405 dated April 20, 1988, is amended by adding the following clause immediately after clause (e):
 - (ea) "weapon" means a weapon as defined in the *Firearm and Bow Regulations* made under the *Wildlife Act*;
- 2 Clause 3(1)(a) of the regulations is repealed and the following clause substituted:
 - (a) who will be eighteen years of age or older on the third Monday in September;
- 3 Clause 4(5)(b) of the regulations is amended by
 - (a) striking out "to hunt with a firearm or bow"; and
 - (b) adding "as qualified to hunt with the weapon to be used" immediately after "under the Act".
- 4 Clause 4A(1)(b) of the regulations is amended by

- (a) striking out "a firearm or bow"; and
- (b) adding "as qualified to hunt with the weapon to be used" immediately after "under the Act".
- 5 (1) Clause 5(1B)(c) of the regulations is amended by striking out "effective until November 7, 2015,".
 - (2) Clause 5(1B)(d) of the regulations is amended by striking out "effective until November 7, 2015,".