

EC2010-370

EXECUTIVE COUNCIL ACT
 MINISTER OF INNOVATION AND ADVANCED LEARNING
 AUTHORITY TO ENTER INTO AN AGREEMENT
 (ELEVENTH PROTOCOL OF AMENDMENT
 AGREEMENT ON INTERNAL TRADE)
 WITH THE
 GOVERNMENTS OF CANADA, THE OTHER PROVINCES
 AND THE TERRITORIES

Pursuant to clauses 10(a) and (b) of the *Executive Council Act* R.S.P.E.I. 1988, Cap. E-12 Council authorized the Minister of Innovation and Advanced Learning to enter into an agreement with the Governments of Canada, the other Provinces and the Territories, as represented by their respective Ministers Responsible for Internal Trade, to replace Chapter 9 of the Agreement on Internal Trade to amend provisions relating to Agricultural and Food Goods, such as more particularly described in the draft agreement.

EC2010-371

AN ACT TO AMEND THE HIGHWAY TRAFFIC ACT
 DECLARATION RE

Under authority of section 6 of *An Act to Amend the Highway Traffic Act* Stats. P.E.I. 2009, c. 8 Council ordered that a Proclamation do issue proclaiming the said "An Act to Amend the Highway Traffic Act" to come into force effective 17 July 2010.

EC2010-372

AN ACT TO AMEND THE HIGHWAY TRAFFIC ACT (NO. 2)
 DECLARATION RE

Under authority of section 4 of *An Act to Amend the Highway Traffic Act (No. 2)* Stats. P.E.I. 2010, c. 32 Council ordered that a Proclamation do issue proclaiming the said "An Act to Amend the Highway Traffic Act (No. 2)" to come into force effective 17 July 2010.

EC2010-373**HIGHWAY TRAFFIC (EXCESSIVE SPEED, STUNT
AND RACING) AMENDMENT ACT
DECLARATION RE**

Under authority of section 6 of the *Highway Traffic (Excessive Speed, Stunt and Racing) Amendment Act* Stats. P.E.I. 2010, 3rd Session, c. 33 Council ordered that a Proclamation do issue proclaiming the said "Highway Traffic (Excessive Speed, Stunt and Racing) Amendment Act" to come into force effective 17 July 2010.

EC2010-374**HIGHWAY TRAFFIC (NITROUS OXIDE
FUEL SYSTEMS) AMENDMENT ACT
DECLARATION RE**

Under authority of section 3 of the *Highway Traffic (Nitrous Oxide Fuel Systems) Amendment Act* Stats. P.E.I. 2010, c. 34 Council ordered that a Proclamation do issue proclaiming the said "Highway Traffic (Nitrous Oxide Fuel Systems) Amendment Act" to come into force effective 17 July 2010.

EC2010-375**HIGHWAY TRAFFIC (ROADSIDE SUSPENSION) AMENDMENT ACT
DECLARATION RE**

Under authority of section 3 of the *Highway Traffic (Roadside Suspension) Amendment Act* Stats. P.E.I. 2010, c. 35 Council ordered that a Proclamation do issue proclaiming the said "Highway Traffic (Roadside Suspension) Amendment Act" to come into force effective 17 July 2010.

EC2010-376**HIGHWAY TRAFFIC ACT****ADMINISTRATIVE DRIVING PROHIBITION AND VEHICLE
IMPOUNDMENT REGULATIONS
AMENDMENT**

Pursuant to section 312 of the *Highway Traffic Act* R.S.P.E.I. 1988, Cap. H-5, Council made the following regulations:

1. Form 1 of Schedule 4 of the *Highway Traffic Act* Administrative Driving Prohibition and Vehicle Impoundment Regulations (EC161/00) is revoked and Form 1 of Schedule 4 as set out in the Schedule to these regulations is substituted.

2. These regulations come into force on July 17, 2010.

**SCHEDULE
SCHEDULE 4**

**FORM 1
NOTICE OF 24-HOUR DRIVING SUSPENSION**
(Section 277.1 of the *Highway Traffic Act*)

DRIVER INFORMATION:

NAME
 (Last) (First) (Other)
 ADDRESS
 (Number & Street) (Municipality) (Province) (Telephone)
 LICENSE NO. PROV.
 DRIVER DATE OF BIRTH SEX
 day month year
 NSC NO.
 VEHICLE INFO
 (Plate No.) (Year) (Make) (Province)
 LOCATION DATE TIME
 day month year

NOTICE

This is official notification that your driver's license is suspended and invalid for any purpose for a period of **24 hours** from the date and time written above under the authority of subsection 277.1(3) of the *Highway Traffic Act* because you, upon demand of the peace officer made under section 254 of the *Criminal Code*,

- provided a sample of your breath, which sample, on analysis by an approved screening device or an approved instrument, indicates that the proportion of alcohol in your blood is 100 milligrams or more of alcohol in 100 millilitres of blood; or
- failed or refused to provide a sample of your breath upon demand of a peace officer.

DRIVING PROHIBITION:

You are prohibited from operating a motor vehicle during the period of your suspension, as indicated above.

SURRENDER OF DRIVER'S LICENSE:

License surrendered: ____ Yes ____ No

License May Be Claimed At

RETURN OF DRIVER'S LICENSE:

Date and Time of Return Personal Mail
 Returned by Receipt of License

PEACE OFFICER:

Upon demand made under section 254 of the *Criminal Code*, the undersigned believes on

 day month year

- you provided a sample of your breath, which sample, on analysis by an approved screening device or an approved instrument, indicates that the proportion of alcohol in your blood is 100 milligrams or more of alcohol in 100 millilitres of blood; or
- you failed or refused to provide a sample of your breath upon demand of a peace officer.

PEACE OFFICER'S NAME (PRINT)

PEACE OFFICER'S SIGNATURE

PIN/BADGE NUMBER POLICE AGENCY

EXPLANATORY NOTES

SECTION 1 replaces the form in the regulations which provides notice of 24-hour driving suspension to a driver to include information on the form relating to refusal of the driver to provide a sample of breath in response to a demand by a peace officer, which information is included in the *Highway Traffic Act* section to which this form relates.

SECTION 2 provides for the commencement of these regulations.

EC2010-377

INNOVATION PEI ACT
AUDIT COMMITTEE
APPOINTMENTS

Pursuant to section 15 of the *Innovation PEI Act* R.S.P.E.I. 1988, Cap. I-2.1, Council made the following appointments:

NAME	TERM OF APPOINTMENT
Kevin Murphy Charlottetown, Prince Edward Island	6 July 2010 to 8 December 2012
Kira Salonijs Victoria, Prince Edward Island	6 July 2010 to 8 December 2012
Duncan Shaw Halifax, Nova Scotia	6 July 2010 to 8 December 2012

Further, Council designated Duncan Shaw to be chairperson of the Committee pursuant to subsection 15(3) of the said Act.

EC2010-378

INNOVATION PEI ACT
REMUNERATION FOR AUDIT COMMITTEE
(APPROVED)

Pursuant to the *Innovation PEI Act*, R.S.P.E.I. 1988, Cap. I-2.1, Council determined that remuneration be paid to members of the Innovation PEI Audit Committee as follows:

via subsection 15(8)

Innovation PEI Audit Committee

Chair \$198 per diem
Member \$141 per diem

EC2010-379

LABOUR MOBILITY ACT
MINISTERIAL RESPONSIBILITY
APPROVED

Pursuant to clause 1(e) of the *Labour Mobility Act*, R.S.P.E.I. 1988, Cap. L-1.1, Council designated the Minister of Innovation and Advanced Learning as Minister responsible for administration of the said Act.

EC2010-380

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
KENT R. BITTERMANN AND MARGARET ELIZABETH MCCALLUM
(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 Kent R. Bittermann and Margaret Elizabeth McCallum, both of Fredericton, New Brunswick to acquire a land holding of approximately two hundred and sixty-two decimal six four (262.64) acres of land in Lot 67, Queens County, Province of Prince Edward Island, being acquired from Donald Clark and Barbara Clark, both of Metcalfe, Ontario.

Further, Council noted that the said land holding, being Provincial Property No. 249821, 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.

EC2010-381

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
BRIAN HAVERLOCK
(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 Brian Haverlock of Zephyrhills, Florida to acquire an interest in a land holding of approximately one hundred (100) acres of land in Lot 18, Prince County, Province of Prince Edward Island, being acquired from Joseph L. Haverlock and Miriam A. Haverlock, both of Zephyrhills, Florida.

EC2010-382

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
HEINZ HUTT
(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 Heinz Hutt of Merville, British Columbia to acquire a land holding of approximately seven decimal two one (7.21) acres of land in Lot 7, Prince County, Province of Prince Edward Island, being acquired from the Estate of Simon Clements of Lower Bedeque, 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.

EC2010-383

PRINCE EDWARD ISLAND
 LANDS PROTECTION ACT
 PETITION TO ACQUIRE A LAND HOLDING
 ROY S. OLIVE
 (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 Roy S. Olive of Hampton, New Brunswick to acquire an interest in a land holding of approximately six decimal three (6.3) acres of land in Lot 10, Prince County, Province of Prince Edward Island, being acquired from Trent Delaney of Charlottetown, Prince Edward Island.

EC2010-384

PRINCE EDWARD ISLAND
 LANDS PROTECTION ACT
 PETITION TO ACQUIRE A LAND HOLDING
 100529 P.E.I. 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 100529 P.E.I. Inc. of Charlottetown, Prince Edward Island to acquire an interest in a land holding of approximately zero decimal five four (0.54) acres of land in Lot 32, Queens County, Province of Prince Edward Island, being acquired from Barrie Willis of Cornwall, Prince Edward Island.

EC2010-385

PRINCE EDWARD ISLAND
 LANDS PROTECTION ACT
 PETITION TO ACQUIRE A LAND HOLDING
 101399 P.E.I. 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 101399 P.E.I. Inc. of Kensington, Prince Edward Island to acquire a land holding of approximately one hundred (100) acres of land in Lot 18, Prince County, Province of Prince Edward Island, being acquired from Joseph L. Haverlock and Miriam A. Haverlock, both of Zephyrhills, Florida SUBJECT TO the condition that the said real property not be subdivided. The condition preventing subdivision shall be binding on the said 101399 P.E.I. Inc. and on all successors in title.

EC2010-386

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
ALBERT E. WAUGH & SONS 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 Albert E. Waugh & Sons Ltd. of Summerside, Prince Edward Island to acquire a land holding of approximately thirty-eight decimal one three (38.13) acres of land in Lot 26, Prince County, Province of Prince Edward Island, being acquired from Earl P. Smith and Rowena C. Smith, both of Central Bedeque, 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.

EC2010-387

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
ALBERT E. WAUGH & SONS 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 Albert E. Waugh & Sons Ltd. of Summerside, Prince Edward Island to acquire a land holding of approximately twenty-five decimal zero three (25.03) acres of land in Lot 26, Prince County, Province of Prince Edward Island, being acquired from James Leo Smith and Marilyn Patricia Smith, both of Freetown, 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.

EC2010-388

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
APPLICATION TO LEASE LAND
ALBERT E. WAUGH & SONS LTD.
(APPROVAL)

Pursuant to section 5 and clause 5.3(1)(b) of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Albert E. Waugh & Sons Ltd. of Summerside, Prince Edward Island to acquire, by lease, an interest in a land holding or land holdings of up to five hundred (500) acres of land as part of the said corporation's aggregate land holdings PROVIDED THAT the said Albert E. Waugh & Sons Ltd. files a statement with the Island Regulatory and Appeals Commission within one year of the date of this Order and prior to 31 December in every subsequent year disclosing the parcel number, the acreage and the term of lease for each parcel leased during the reporting period covered by the statement.

EC2010-389

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
APPLICATION TO LEASE LAND
ARTHUR COUSINS & SONS INC.
(APPROVAL)

Pursuant to section 5 and clause 5.3(1)(b) of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Arthur Cousins & Sons Inc. of Darnley, Prince Edward Island to acquire, by lease, an interest in a land holding or land holdings of up to nine hundred and eighty-seven decimal six (987.6) acres of land as part of the said corporation's aggregate land holdings PROVIDED THAT the said Arthur Cousins & Sons Inc. files a statement with the Island Regulatory and Appeals Commission within one year of the date of this Order and prior to 31 December in every subsequent year disclosing the parcel number, the acreage and the term of lease for each parcel leased during the reporting period covered by the statement.

EC2010-390

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
APPLICATION TO LEASE LAND
BLACK POND FARMS LTD.
(TO RESCIND)

Council, having under consideration Order-in-Council EC2006-302 of 23 May 2006, rescinded the said Order forthwith, thus rescinding permission for Black Pond Farms Ltd. of Souris, Prince Edward Island to acquire, by lease, an interest in a land holding or land holdings of up to two hundred and eighty-nine (289) acres of land as part of the said corporation's aggregate land holdings.

EC2010-391

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
APPLICATION TO LEASE LAND
BLACK POND FARMS LTD.
(APPROVAL)

Pursuant to section 5 and clause 5.3(1)(b) of the *Prince Edward Island Lands Protection Act* R.S.P.E.I. 1988, Cap. L-5 Council granted permission to Black Pond Farms Ltd. of Souris, Prince Edward Island to acquire, by lease, an interest in a land holding or land holdings of up to two hundred and seventy-three decimal three five (273.35) acres of land as part of the said corporation's aggregate land holdings PROVIDED THAT the said Black Pond Farms Ltd. files a statement with the Island Regulatory and Appeals Commission within one year of the date of this Order and prior to 31 December in every subsequent year disclosing the parcel number, the acreage and the term of lease for each parcel leased during the reporting period covered by the statement.

EC2010-392

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
BLACK POND FARMS 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 Black Pond Farms Ltd. of Souris, Prince Edward Island to acquire a land holding of approximately one decimal five (1.5) acres of land in Lot 46, Kings County, Province of Prince Edward Island, being acquired from Leo Paquet and Mary Paquet, both of Souris, Prince Edward Island.

EC2010-393

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
BLACK POND FARMS 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 Black Pond Farms Ltd. of Souris, Prince Edward Island to acquire a land holding of approximately one decimal five (1.5) acres of land in Lot 46, Kings County, Province of Prince Edward Island, being acquired from Elmer MacDonald and Irene MacDonald, both of Elmira, Prince Edward Island.

EC2010-394

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
BLACK POND FARMS 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 Black Pond Farms Ltd. of Souris, Prince Edward Island to acquire a land holding of approximately one decimal five (1.5) acres of land in Lot 46, Kings County, Province of Prince Edward Island, being acquired from Lucy Carter of Summerside, Prince Edward Island.

EC2010-395

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
DOCK CORNER FARMS 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 Dock Corner Farms Ltd. of Elmsdale, Prince Edward Island to acquire a land holding of approximately two hundred and eight decimal seven five (208.75) acres of land in Lot 3, Prince County, Province of Prince Edward Island, being acquired from Roy Cotton and Carol Cotton, both of Alma, 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.

EC2010-396

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PETITION TO ACQUIRE A LAND HOLDING
OLIVE HOLDINGS 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 Olive Holdings Ltd. of Hampton, New Brunswick to acquire a land holding of approximately six decimal three (6.3) acres of land in Lot 10, Prince County, Province of Prince Edward Island, being acquired from Trent Delaney of Charlottetown, 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.

EC2010-397

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PROPERTY NO. 763441, LOT 50, 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 ninety-seven decimal one two (97.12) acres of land, being Provincial Property No. 763441 located in Lot 50, Queens County, Prince Edward Island and currently owned by 100552 P.E.I. Inc. operating as Bayview Acres of Orwell Cove, Prince Edward Island, Prince Edward Island.

Council noted that this amendment will enable subdivision of a parcel of land of approximately one decimal five (1.5) acres, and 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 6 July 2010.

EC2010-398

PRINCE EDWARD ISLAND
LANDS PROTECTION ACT
PROPERTY NO. 1001866, LOT 23, 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 seven decimal five (7.5) acres of land, being Provincial Property No. 1001866 located in Lot 23, Queens County, Prince Edward Island and currently owned by INCR Holdings Ltd. of Charlottetown, Prince Edward Island.

Council noted that this amendment will enable subdivision of a parcel of land of approximately one decimal five (1.5) acres, and 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 6 July 2010.

EC2010-399

MUNICIPALITIES ACT
TOWN OF KENSINGTON
EXTENSION OF MUNICIPAL BOUNDARY
(APPLICATION TO ANNEX
PROVINCIAL PROPERTY NOS. 651695 AND 668137)
APPROVED

Having under consideration an application from the Town of Kensington presented pursuant to section 12 of the *Municipalities Act* R.S.P.E.I. 1988, Cap. M-13 to extend its boundaries to include approximately seventy-eight decimal one seven (78.17) acres, being Provincial Property Nos. 651695 and 668137, for which no municipal government is provided under the said Act, and having under consideration the recommendation of the Island Regulatory and Appeals Commission, Council under authority of subsection 14(2) of the aforesaid Act approved the application and ordered that the boundaries of the Town of Kensington be extended to annex approximately seventy-eight decimal one seven (78.17) acres as aforesaid, effective 17 July 2010, in accordance with the said application, and as indicated on a plan filed in the Registry Office for Prince County by the Minister of Finance and Municipal Affairs pursuant to subsection 2(1) of the *Municipal Boundaries Act* R.S.P.E.I. 1988, Cap. M-11.

EC2010-400**PROVINCIAL DEBENTURE ISSUE
MAXIMUM AGGREGATE PRINCIPAL AMOUNT \$100,000,000.00**

The Executive Council having under consideration the matter of Provincial Debentures:

WHEREAS by virtue of the *Loan Act 2009*, Stats. P.E.I. 2009, c. 78, the *Loan Act 2009 (No. 2)*, Stats. P.E.I. 2009, c. 12, (the "*Loan Acts*") and the *Financial Administration Act* R.S.P.E.I. 1988, Cap. F-9, as amended, the Lieutenant Governor in Council is authorized to raise from time to time by way of loan such sums of money as may be deemed expedient for any or all of the purposes mentioned in the said Acts, *inter alia*, for discharging the cost of carrying on public works authorized by the Legislature, for making advances to crown corporations or reporting entities and the payment of any indebtedness of the Province, provided that the principal amount of any securities issued and the amount of temporary loans raised under the authority of these Acts, including any securities issued for the retirement of the said securities or temporary loans, at any time outstanding, shall not exceed in the whole the sum of two hundred million dollars (\$200,000,000.00); and

WHEREAS amounts aggregating \$76,768,500.00 authorized by Order-in-Council Numbers EC2010-145, and EC2010-191 have been borrowed under the authority of the *Loan Act 2009*, Stats. P.E.I. 2009, c. 78, and it is now deemed expedient to borrow under the authority of the *Loan Acts*, by the issue and sale of Debentures of the Province in the maximum aggregate principal amount of one hundred million dollars (\$100,000,000.00) when the Minister of Finance and Municipal Affairs considers market conditions favourable; and

WHEREAS by virtue of subsection 49(3) of the *Financial Administration Act*, the Minister of Finance and Municipal Affairs has the same powers, rights and authority as the Lieutenant Governor in Council has under the authority given to the Lieutenant Governor in Council to raise sums of money; and

WHEREAS by virtue of subsection 49(4) of the *Financial Administration Act*, the Minister of Finance and Municipal Affairs, on such terms and conditions the Minister of Finance and Municipal Affairs considers advisable, may raise sums of money by way of loan, in whole or in part, or through the issue or sale of securities, in whole or in part, that have a term of maturity of more than one year;

THE EXECUTIVE COUNCIL THEREFORE ADVISES THAT under the authority of and pursuant to the provisions of the said *Loan Acts* and the *Financial Administration Act*, the Province may borrow by issue and sale of Debentures of the Province in the maximum aggregate principal amount of one hundred million dollars (\$100,000,000.00) when the Minister of Finance and Municipal Affairs considers market conditions are favourable.

THE EXECUTIVE COUNCIL FURTHER ADVISES THAT the Minister of Finance and Municipal Affairs shall as soon as practicable, but in no case later than thirty days after the money is received, provide the Lieutenant Governor in Council with a statement of the sums of money raised, the rate of interest or the yield to the investor and such terms as the Minister of Finance and Municipal Affairs considers advisable, including any sinking fund.

THE EXECUTIVE COUNCIL FURTHER ADVISES THAT the maximum aggregate principal amount of one hundred million dollars (\$100,000,000.00) of

the Debentures, the issue and sale whereof is hereby provided for, is and is declared to be necessary to realize the sum required to be raised by way of loan pursuant to the *Loan Acts* and the *Financial Administration Act*.

EC2010-401

ROADS ACT HIGHWAY ACCESS REGULATIONS COMMERCIAL OPERATION DETERMINATION

Pursuant to clause 20(1)(c) of the *Roads Act Highway Access Regulations* (EC580/95) Council determined that

(a) a commercial operation to be established on Provincial Property No. 641605 at Vernon River, Lot 50, Queens County, constitutes a change of use for this property, and

(b) establishment of this commercial operation (restaurant) adjacent to Route 3 at Vernon River is in the best interest of the province.

EC2010-402

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. Schedule 2 of the *Summary Proceedings Act Ticket Regulations* (EC58/08) is amended by the revocation of Part 30 and the substitution of the following:

PART 30

HIGHWAY TRAFFIC ACT R.S.P.E.I. 1988, Cap. H-5

Item Number	Column I Offence	Column II Section	Column III Penalty for out of court settlement
1	Presenting false document to obtain photographic identification.....	6.1(2)(a)	\$200
2	Permitting another to use photo identification issued to first person.....	6.1(2)(b)	200
3	Using photo identification for purpose of making false representation.....	6.1(2)(c)	200
4	Defacing or altering photo identification.....	6.1(2)(d)	200
5	Possessing defaced or altered photo identification.....	6.1(2)(e)	200
6	Failing to stop when signalled or requested.....	10(1.1)	200
7	Failing to produce driver's license, registration permit, and to submit to an inspection, etc.....	10(1.2)	200
8	Driving.....	11(1)(a)	
	- passenger vehicle not registered		200
	- special mobile equipment not registered		200
	- commercial vehicle not registered		400
9	Driving.....	11(1)(b)	
	- passenger vehicle while registration expired		200
	- special mobile equipment while registration expired		200
	- commercial vehicle while registration expired		400
10	Driving.....	11(1)(c)	
	- passenger vehicle while registration suspended		200
	- special mobile equipment while registration suspended		200
	- commercial vehicle while registration suspended		400
11	Failing to carry or display registration permit.....	19(1)	100

12	Operating vehicle on a highway which does not display a valid number plate.....	20(5)(a)	100
13	Operating vehicle on a highway without displaying a valid Single Trip Transit Permit pursuant to section 52 of the Act.....	20(5)(b)	100
14	Operating vehicle on a highway which does not display a valid temporary permit issued pursuant to regulations made under clause 312(c) of the Act.....	20(5)(c)	100
15	Failing to attach number plate for motor vehicle to rear of vehicle.....	21(1)	100
16	Failing to attach number plate for truck-tractor to front of vehicle.....	21(2)	100
17	Failing to display number plate horizontally, visible and legible and maintained free from foreign materials (visibility of plate not to be covered or obscured to make it unreadable).....	21(3)	100
18	Failing to notify Registrar of change of address.....	25	50
19	Failing to notify Registrar of change of name.....	26	50
20	Failing to obtain new registration permit or number plate when old becomes lost, mutilated or illegible.....	27	100
21	Registered owner failing to sign transfer application, deliver permit to transferee to notify Registrar of transfer within seven days.....	30(1)	100
22	Transferee or assignee failing to register vehicle within seven days of date of transfer or assignment in records of department.....	30(2)	100
23	Non-resident to register private passenger vehicle: 1. if vehicle used for business use in province for over 30 consecutive days per year; 2. if resident in province for over 120 consecutive days; 3. if employed in province; 4. Armed Forces member on permanent posting in PEI.....	32(2)	100
24	Operating commercial vehicle owned/operated by non-resident and not registered in PEI under Act.....	33(1)	200
25	Acting as dealer without a valid Dealer's Trade License.....	36(1)	500
	Subsequent offence.....		1,000
26	Acting as Wrecker without Wrecker's License.....	38	100
27	Using or permitting use of Dealer's vehicle without registration.....	40	100
28	Operating a vehicle with Dealer's plate attached.....	42(1)(a)	200
29	Dealer permitting a person to operate vehicle with Dealer's plate attached.....	42(1)(b)	200
30	Dealer failing to furnish Registrar with list of demonstrators.....	43	100
31	Dealer failing to display on vehicle for sale card with information about the vehicle as required by Registrar including serial number, make, model, price including taxes and whether rebuilt or salvage.....	44(1)	500
32	Dealer failing to include information on bill of sale.....	44(2)	500
33	Dealer delivering registered vehicle before transfer of registration on records of Department.....	47	100
34	Dealer or wrecker failing to maintain proper records.....	48(1)(a)	100
35	Dealer or wrecker failing to report to Registrar or peace officer vehicle in their possession with serial number or identifying mark obliterated or defaced, etc.....	48(1)(b)	100
36	Dealer or wrecker failing to forward registration permit and plates of wrecked or dismantled vehicle to Registrar.....	48(1)(c)	100
37	Dealer failing to confirm prior to sale that vehicle, trailer or semi-trailer meets standards of the Act.....	49	100
38	Buying, selling or possessing vehicle or engine removed from a vehicle with defaced serial number to conceal or misrepresent the vehicle.....	56	100
39	Defacing, destroying or altering manufacturer serial or engine number.....	57(1)	500
40	Unlawful altering of odometer reading.....	58(1)	1,000
41	Failing to adjust odometer readings when being repaired or exchanged by a garage.....	58(2)	1,000
42	Using false or fictitious name in application for registration..	59	100
43	Operating vehicle not displaying valid number plates.....	60(a)	200
44	Operating vehicle not displaying current registration sticker.....	60(b)	200
45	Lending of registration permit or number plate to person not entitled or displaying such permit or plate on vehicle not issued to.....	61	200
46	Altering registration permit, number plate or permit issued by Registrar.....	62(1)(a)	200
47	Manufacture, draw or prepare any false permit or plate issued by Registrar including registration permit and number plate.....	62(1)(b)	200
48	Possession or use of permit or number plate knowing that same had been altered, drawn, prepared or manufactured...	62(1)(c)	200
49	Failing to return cancelled, revoked, or suspended registration permit or number plate by driver, non-resident, dealer, wrecker or owner.....	64	100
50	Driving without being licensed to drive or with a license that is expired or invalid.....	68	100

51	Contravening a condition or restriction prescribed by regulations in subsection 69(1) of the Act respecting newly licensed drivers	69(6)	200
52	Applying for driver's license on behalf of another.....	70(7)	200
53	Applying for a license and failing to advise of previous refusal of license application.....	70(8)	200
54	Holding another license in addition to PEI driver's license....	71(5)	200
55	Licensee failing to produce license upon request.....	76(2)	200
56	Licensee failing to return license to Registrar on request.....	77	200
57	Driving other than class of vehicles specified in license.....	78	300
58	Using license issued to another person.....	79	300
59	Unlawful operation under license issued by another province, state, territory, country (4 months after residency).....	80	300
60	Allowing unlicensed person to drive.....	81	300
61	Holder of instruction permit driving unaccompanied or accompanied by unauthorized persons including non-family members.....	82(3)	200
62	Renting a vehicle to person not licensed to drive.....	83(1)	100
63	Renting a vehicle to person without inspecting license.....	83(2)	100
64	Failing to keep records regarding vehicles rented.....	83(3)	100
65	Failure of licensee to notify Registrar of lost, mutilated, illegible driver's license	84	100
66	Failure of licensee to notify Registrar of change of address.....	85	100
67	Failure of licensee to notify Registrar of change of name.....	86	100
68	Display or possession of fictitious, defaced, altered, cancelled or suspended license.....	89(a)	200
69	Lending driver's license.....	89(b)	200
70	Person representing as person's own driver's license not issued to person.....	89(c)	200
71	Failing to surrender suspended or cancelled driver's license...	89(d)	200
72	Giving false name or address in application for driver's license.....	89(e)	200
73	Failing to comply with restriction or condition imposed by Registrar on driver's license of person.....	89(f)	500
74	Driving unsafe vehicle or vehicle not properly equipped and in an unsafe condition posing danger to any person or property.....	91	300
75	Driver failing to wear seatbelt.....	92(2)	200
76	Operating vehicle with child passenger not secured by child restraint system.....	92(3)	200
77	Passenger failing to wear seatbelt.....	92(4)	200
78	Failing to maintain seatbelt in good condition.....	92(5)	100
79	Modifying or removing seatbelt from vehicle.....	92(6)	100
80	Newly licensed driver with license for less than one year driving vehicle with more than 1 passenger not an immediate family member	92.1(2)	200
81	Newly licensed driver with license for less than two years driving with more passengers than available seatbelts	92.1(3)	200
82	Newly licensed driver with license for less than two years driving with passenger not wearing seat belt while sitting in seated position.....	92.1(4)	200
83	Failing to comply with notice given by inspector or peace officer in respect of unsafe vehicle or non-conforming equipment.....	93(3)	100
84	Owner or driver of vehicle refusing to submit vehicle to inspection and test when required to do so by peace officer or inspector.....	93(4)	100
85	Displaying lamp or other illuminating device emitting a white light to the rear of vehicle.....	96.1	100
86	Operating snow removal, sand spreading and winter highway maintenance equipment on a highway not fitted with, or without engaging, amber flashing lights.....	115(2)	200
87	Operating garbage truck or any other vehicle used on a highway to pick up and transport garbage or waste not fitted with, or without engaging, amber revolving lights...	115(3)	200
88	Failing to reduce speed when approaching or passing stopped emergency vehicle with lights in operation.....	115.1(1)	200
89	Failing to change lanes where movement can be made in safety when travelling in same lane as stopped emergency vehicle with lights in operation.....	115.1(2)	200
90	Selling or offering for sale lighting equipment to change original use and design of vehicle and not approved by inspector (after market additions to lighting).....	119	100
91	Selling or offering for sale lighting equipment not approved and not marked as compliant with required standards.....	120	100
92	Dealer selling new vehicles not conforming to safety standards.....	121	500
93	Operating vehicle with bald tires.....	122	200
94	Operating or permitting operation of motor vehicle without adequate brakes.....	126	200
95	Operating motor vehicle without horn.....	127(1)	200
96	Operating motor vehicle with unnecessary noise from horn, signalling device or squealing tires.....	127(2)(a)	200
97	Operating motor vehicle emitting excessive smoke.....	127(2)(b)	200
98	Using sirens or other warning devices when not emergency.....	127(4)	200

99 Towing vehicle, insufficient safety chain.....	127(5)	200
100 Operating a motor vehicle without a muffler in good working condition and constant operation to prevent excessive and unusual noise OR use of non-standard muffler system including a muffler cut-off, straight exhaust, gutted or Hollywood muffler, a bypass or similar device.....	128	200
101 Operating motor vehicle without proper rear view mirror.....	129	100
102 Failing to maintain windshield wiping device in good working order.....	131(2)	100
103 Driving a motor vehicle on a highway not equipped with bumpers conforming to standards prescribed under <i>Motor Vehicle Safety Act</i> (Canada) or replacement bumpers of similar original material; no wooden bumpers.....	132	100
104 Operating motor vehicle equipped with television set in operation.....	133	100
105 Operating vehicle without windshield.....	134(a)	100
106 Operating passenger vehicle, bus or commercial vehicle without an operating speedometer OR with a cracked, shattered or broken windshield constituting a hazard.....	134(b)	100
107 Driving motor vehicle equipped with radar warning device...	135(2)(a)	100
108 Retail sale of radar warning device.....	135(2)(b)	100
109 Operating motor vehicle with solid rubber tires of improper thickness.....	136(1)	100
110 Operating motor vehicle with metal tires.....	136(2)	100
111 Operating motor vehicle with cleats, spikes or anything protruding from rubber on tires.....	136(3)	100
112 Selling or registering new motor vehicles not equipped with safety glass as designated.....	137(1)	100
113 Placing or installing in motor vehicle transparent, translucent or opaque material on or in the place of windshield glazing or side window glazing.....	138(1)	200
114 Placing or installing in motor vehicle transparent, translucent or opaque material on or in the place of rear window glazing.....	138(2)	200
115 Placing or installing material on or in place of window glazing that casts a glare at other vehicles on highway.....	138(5)	200
116 Operating motor vehicle with improper glazing (tinting).....	138(6)	200
117 Operating designated truck, passenger bus, motor vehicle towing a house trailer, or truck trailer at night without flares.....	139(1)	200
118 Operating designated truck, passenger bus, truck trailer or motor vehicle towing a house trailer without red flags.....	139(3)	200
119 Operating designated truck, passenger bus, truck trailer or motor vehicle towing a house trailer transporting flammable liquids or gases without carrying red electric lanterns, etc.....	139(4)	200
121 Stopping disabled truck, passenger bus, truck trailer or motor vehicle towing a house trailer on highway without displaying warning devices.....	140(1)	200
122 Stopping disabled vehicle carrying flammable liquid in bulk or transporting compressed flammable gases without displaying appropriate warning devices.....	140(2)	200
123 Disabled trucks over 2.05 m, passenger bus, truck trailer, trailer, semi-trailer, or pole trailer disabled on travelled portion of highway or shoulder of road without displaying warning flags.....	140(3)	200
124 Operating vehicle transporting explosives without required equipment and markings.....	141	200
125 Failing to drive to the right of the roadway.....	153(1)	200
126 Failing to move to right of lane when meeting traffic.....	153(2)	200
127 Improper passing: Failing to properly indicate intention to pass when overtaking vehicle on left.....	154(1)	200
128 Failing to give way to passing vehicle.....	154(2)	200
129 Improper overtaking and passing on right of another vehicle.....	155(1)	155(1)
130 Improper overtaking and passing on right of another vehicle when movement cannot be made safely or by driving off the roadway.....	155(2)	155(1)
131 Duty of driver being overtaken to stop or move to right when passing is made difficult because of the width or weight of load of one of the vehicles.....	156	200
132 Passing on left when unsafe.....	157	200
133 Driving to left of centre of roadway.....	158(1)	200
134 Vehicle proceeding at less than normal speed not driving in right lane or to right edge of roadway.....	158(3)	200
135 Failing to drive to right of rotary traffic island.....	158(4)	200
136 Crossing solid line.....	159(b)	200
137 Failing to signal driving from one lane to another.....	159(f)	200
138 Vehicle proceeding at less than normal speed not driving in right lane or to right edge of roadway.....	159(g)	200
139 Making improper right turn at intersection.....	159(h)	200
140 Driving in centre lane of three lane roadway except to pass...	159(i)	200
141 Improper passing on roadway with two or more lanes available to traffic heading in same direction.....	159(j)	200
142 Slow moving vehicle not travelling in designated lane.....	159(k)	200

143 Failing to allow overtaking vehicle to pass.....	159(l)	200
144 Driving on the left side of centre line when approaching the crest of a grade or a curve.....	160(1)(a)	200
145 Driving on the left side of centre line when approaching intersection.....	160(1)(b)	200
146 Driving on the left side of centre line within 30m of bridge, viaduct or tunnel.....	160(1)(c)	200
147 Passing in a no passing zone or failing to drive in the right lane of passing zone.....	161	200
148 Following vehicle too closely.....	162	200
149 Failing to leave sufficient space between vehicles in motorcade.....	163	200
150 Driving over intervening space, barrier or dividing section dividing highway into two roadways.....	164	200
151 Failing to enter controlled access highway at proper indicated location.....	165(1)	200
152 Failing to leave controlled access highway at proper indicated location.....	165(2)	200
153 Failing to obey traffic control signal or device.....	166	200
154 Failing to yield right-of-way to other traffic while turning in an intersection on green light or go signal.....	167(1)(a)	200
155 Failing to yield right of way to pedestrian on roadway or crosswalk when green or go signal shown at place other than intersection.....	167(2)(a)	200
156 Entering intersection on yellow or amber light.....	167(3)(a)	200
157 Pedestrian crossing roadway while yellow or amber light on at intersection and no pedestrian or traffic control signal displayed.....	167(3)(b)	200
158 Failing to stop before designated line or light at place other than intersection.....	167(4)(a)	200
159 Pedestrian crossing roadway while yellow or amber light on at place other than intersection.....	167(4)(b)	200
160 Failing to stop on red light or "stop" signal at intersection...	167(5)(a)	200
161 Pedestrian crossing roadway when facing red light or "stop" signal at intersection.....	167(5)(b)	200
162 Failing to stop at marked locations on red light or "stop" signal at place other than intersection.....	167(6)(a)	200
163 Pedestrian crossing roadway when facing red light or "stop" signal at place other than intersection.....	167(6)(b)	200
164 Failing to obey green arrow signal at intersection.....	167(7)(a)(i)	200
165 Entering intersection when green arrow shown and failing to yield right-of-way to traffic within intersection or within adjacent crosswalk.....	167(7)(a)(ii)	200
166 Pedestrian illegally crossing intersection when green arrow showing.....	167(7)(b)	200
167 Failing to stop when flashing red light on at intersection....	167(8)(a)(i)	200
168 Failing to yield right-of-way at intersection when flashing red light on.....	167(8)(a)(ii)	200
169 Failing to stop when flashing red light on at place other than intersection.....	167(9)(a)(i)	200
170 Failing to yield right-of-way to pedestrians at place other than intersection when flashing red light on.....	167(9)(a)(ii)	200
171 Failing to yield right-of-way to traffic at intersection when yellow or amber flashing light on.....	167(10)	200
172 Failing to yield right-of-way to pedestrians at place other than intersection when yellow or amber flashing light on...	167(11)(a)(ii)	200
173 Pedestrian crossing roadway when "wait", "stop" or "don't walk" signal shown.....	167(13)	200
174 Vehicle entering intersection or crosswalk against flag signal or other device.....	168(a)	200
175 Failing to erect signs at each end or part of closed or obstructed highway.....	169(1)	200
176 Failing to provide adequate inscription on posted signs.....	169(2)	200
177 Failing to obtain consent of Minister prior to closing or obstructing highway.....	169(3)	200
178 Parking in places reserved for commercial motor vehicles....	170(1)	200
179 Erecting on or in view of a highway devices resembling or interfering with traffic control device.....	173	200
180 Placing commercial advertising upon traffic control device..	174	200
181 Attempting or altering, injuring or removing a traffic control device.....	175	200
182 Driving at speed greater than is reasonable and prudent in conditions and with regard to hazards.....	176(1)(a)	100
Subsequent offence.....		200
183 Driving without due care and attention or without reasonable consideration for other persons.....	176(1)(b)	200
Subsequent offence.....		300
184 Driving while suffering from disease, physical or mental disability sufficient to be source of danger when driving....	176(1)(c)	100
Subsequent offence.....		200
185 Speeding in municipality.....	176(2)(g)	100
Subsequent offence.....		200
186 Speeding: 29 km /hr or less over limit.....	176(3)(b)(i)	\$50 plus \$1.50 per km/hr over limit

187 Speeding from 30-49 km/hr over limit.....	176(3)(b)(ii)	\$50 plus \$3 per km/hr over limit
188 Speeding from 50-59 km/hr over limit.....	176(3)(b)(iii)	\$50 plus \$8 per km/hr over limit
189 Speeding from 60 km/hr over limit.....	176(3)(b)(iv)	\$50 plus \$10 per km/hr over limit
190 Construction and School Zone..... Speeding: 29 km/hr or less over limit	176(3.1)(b)(i)	\$100 plus \$3 per km/hr over limit
191 Construction and School Zone..... Speeding 30-49 km/hr over limit	176(3.1)(b) (ii)	\$100 plus \$6 per km/hr over limit
192 Construction and School Zone..... Speeding 50-59 km/hr over limit	176(3.1)(b) (iii)	\$100 plus \$8 per km/hr over limit
193 Construction and School Zone..... Speeding 60 km/hr and plus over limit	176(3.1)(b) (iv)	\$100 plus \$10 per km/hr over limit
194 Slow driving.....	177(1)	100
195 Failing to obey order to increase speed, pull into curb or remove vehicle from highway.....	177(3)	100
196 Failing to display slow moving vehicle sign (vehicle, equipment, animal drawn vehicle or other machinery designed for use at speeds less than 40 km/hr).....	177(4)	100
197 Failing to signal change of direction, turn, or pulling into or out of curb.....	178(1)	100
198 Failing to commence signalling stop or turn 30 m before stopping or turning and to continue signalling	178(2)	100
199 Driver of left-hand drive vehicle failing to give proper signal.....	180(1)	100
200 Right-hand drive vehicle not equipped with mechanical or electrical signalling device.....	180(2)(a)	100
201 Right-hand drive vehicle not having prominently displayed on rear the words "Right-Hand Drive Vehicle".....	180(2)(b)	200
202 Making improper right turn at intersection: Failing to remain to right of lane.....	181(1)	100
203 Making improper left turn at intersection: Failing to remain as close as possible to centre line.....	181(2)	100
204 Making improper left turn at intersection from one-way roadway into two-way: vehicle to turn from position close to left curb.....	181(3)	100
205 Making improper left turn at intersection into one-way roadway: vehicle to be as close to centre line and to turn into left lane of one-way.....	181(4)	100
206 Making improper left turn at intersection from one-way roadway into another one-way roadway: vehicle to be close to left hand curb or edge of roadway.....	181(5)	100
207 Failing to obey traffic-control device at intersection showing course to be travelled.....	181(6)	100
208 Making U-turn where prohibited: interfere with traffic, drive on curb, turn on grade or crest without 150 m visibility or where sign prohibits.....	182	100
209 Moving stationary vehicle without reasonable safety.....	183	100
210 Improper turning at intersection (unless vehicle in position upon roadway required by section 181).....	184(1)	100
211 Turning or changing course when unsafe: general provision.....	184(2)	100
212 Improper signalling of intention to turn: signalling for insufficient distance.....	184(3)	100
213 Stopping or decreasing speed without signalling.....	184(4)	100
214 Failing to yield right-of-way at intersection to approaching vehicle.....	185	100
215 Failing to yield right-of-way at intersection to vehicle on the right when entering intersection at same time.....	186	100
216 Failing to yield right-of-way to oncoming traffic when entering or crossing highway.....	187	100
217 Failing to yield right-of-way to emergency vehicle sounding audible signal and visible flashing red light.....	188	100
218 Pedestrian failing to comply with traffic control signal.....	189	100
219 Failing to yield right-of-way to pedestrian in crosswalk.....	190(1)	200
220 Pedestrian failing to yield right-of-way to vehicle.....	190(2)	100
221 Overtaking and passing vehicle stopped at crosswalk.....	190(3)	200
222 Pedestrian failing to yield right-of-way to driver at place other than crosswalk.....	191	100
223 Failing to exercise due care to avoid colliding with pedestrian.....	192(a)	100
224 Failing to give warning by sounding horn.....	192(b)	100
225 Failing to observe precaution where child or incapacitated person on highway.....	192(c)	300

226	Walking on roadway when sidewalk provided.....	193(1)	100
227	Walking on wrong side of road.....	193(2)	100
228	Standing on roadway to solicit rides, employment or business.....	193(3)	100
229	Riding bicycle on a sidewalk.....	194(2)(a)	100
230	Failing to wear bicycle safety helmet OR failing to fasten chin strap.....	194(2)(a.1)	100
231	Failing to ride bicycle close to edge of highway or to right of a lane.....	194(2)(b)	100
232	Riding bicycle abreast of another bicycle rider.....	194(2)(c)	100
233	Riding bicycle without at least one hand on handlebars.....	194(2)(d)	100
234	Failing to ride upon or astride a regular bicycle seat.....	194(2)(e)	100
235	Carrying more persons on bicycle than designed and equipped for.....	194(2)(f)	100
236	Carrying object to interfere with operation or control of bicycle because of size, weight, shape or placement.....	194(2)(g)	100
237	Riding bicycle on highway where signs prohibit use of bicycles.....	194(2)(h)	100
238	Riding bicycle on roadway when bicycle path provided.....	194(2)(i)	100
239	Removing feet from pedals of bicycle.....	194(2)(j)	50
240	Parent or guardian authorizing or knowingly permitting a person under 16 years of age to operate a bicycle without a required bicycle helmet.....	194.1	100
241	Person attaching on to vehicle on highway whether on foot, bicycle, motorcycle, sled, coaster, toboggan, skates, roller skates or skis.....	195	100
242	Driver permitting person to attach on to vehicle on highway.....	195	100
243	Driving through safety zone.....	196	100
244	Failing to observe yield sign at intersection.....	201	100
245	Meeting or overtaking school bus when flashing red lights are displayed: to stop at least 6 m from the school bus.....	202(1)	1,000
246	Stopping school bus in improper place on highway when receiving or discharging children.....	202(2)(a)	200
247	School bus delaying other vehicles passing.....	202(2)(b)	100
248	Failing to have school bus properly marked.....	202(3)	100
249	Bus driver failing to operate corresponding lights on school bus in line of buses.....	202.2	100
250	Failing to exercise caution when approaching animal on highway.....	203	100
251	Parking on roadway outside of urban centre.....	204(1)	100
252	Parking so as to obstruct traffic.....	204(2)	100
253	Parking on sidewalk or area intended for use by pedestrian.....	205(1)(a)	100
254	Parking in front of public or private driveway or authorized loading zone.....	205(1)(b)	100
255	Parking within an intersection.....	205(1)(c)	100
256	Parking too close to fire hydrant.....	205(1)(d)	100
257	Parking within a crosswalk.....	205(1)(e)	100
258	Parking within 6m of an approach side of crosswalk.....	205(1)(f)	100
259	Parking within 12m of traffic control signal, flashing beacon or stop sign.....	205(1)(g)	100
260	Parking too near entrance or exit of hotel, school, church, public meeting place, dance hall or playground.....	205(1)(h)	100
261	Parking too near safety zone.....	205(1)(i)	100
262	Parking too near fire station (distances designated).....	205(1)(k)	100
263	Parking too near street excavation or obstruction and obstructing traffic.....	205(1)(l)	100
264	Parking on roadway side of a stopped or parked vehicle.....	205(1)(m)	100
265	Parking on bridge, elevated structure or in highway tunnel.....	205(1)(n)	100
266	Failing to observe traffic control device restricting or prohibiting stopping, standing or parking.....	205(1)(o)	100
267	Moving vehicle not lawfully under control into illegal parking place.....	205(2)	100
268	Failing to park on right side of highway.....	206	100
269	Parking, stopping or standing a vehicle in disabled parking space without valid emblem advising that vehicle is owned, operated or used by disabled person.....	206.1	100
270	Parking so as to cause danger to persons using highway.....	207	100
271	Parking on highway where vehicle not visible to approaching traffic.....	208	100
272	Parking vending vehicle on highway.....	209	100
273	Failing to remove vehicle from Crown lands.....	210(3)	100
274	Refusing or failing to remove vehicle in state of disrepair from highway.....	210(9)	250
275	Parking unattended vehicle without stopping engine and braking vehicle, etc.....	211	100
276	Backing vehicle when unsafe to do so and interfering with traffic.....	212	100
277	Driver not riding on regular seat of motorcycle.....	213(1)	100
278	Passenger riding motorcycle not properly equipped for passengers.....	213(2)(a)	100
279	Passenger not riding in passenger seat on motorcycle.....	213(2)(b)	100
280	Permitting passenger to ride on motorcycle illegally.....	213(3)	100
281	Failing to wear CSA or Minister approved crash helmets by either the driver and/or passenger on motorcycle.....	213(4)	100

282	Driving motor vehicle with non-transparent material including signs or poster on windows, windshield.....	214(a)	100
283	Driving motor vehicle with ornaments, decoration or novelty as might obstruct driver's vision or distract driver's attention.....	214(b)	100
284	Driving motor vehicle with windshield and other windows covered by snow, mist, ice, dirt, etc., as to obscure or obstruct vision.....	214(c)	100
285	Operating or permitting the operation of a vehicle when driver's view and control are obstructed or interfered with by the load or by number of passengers in the front seat....	215(1)	100
286	Driver/operator permitting more than two additional adult persons in front seat or cab.....	215(2)	100
287	Passenger occupying position in vehicle interfering with driver's vision or control.....	215(3)	100
288	Driving a vehicle on a highway that is too wide.....	216	100
289	Failing to display in a conspicuous position in vehicle the oversize vehicle permit to allow the vehicle to operate on the highway.....	216	100
290	Driving vehicle which is higher than 4.5 m above surface of the road.....	217	100
291	Towing vehicle with drawbar, pole or connection greater than set amounts and without amber light.....	218	100
292	Vehicle, or combination of vehicles, exceeding set length excluding bumpers.....	219	100
293	Vehicle or train of vehicles with load extending more than 1m in front of vehicle.....	220	100
294	Passenger vehicle carrying load extending beyond line of fenders on left side, or more than 150mm beyond line of fenders on right side.....	221	100
295	Driving or moving vehicle where contents are dropping, leaking, etc.....	222(1)	100
296	Load not securely fastened to prevent coming loose or becoming a hazard.....	222(2)	100
297	Persons obstructing or interfering with traffic by congregating on or near highway.....	223	100
298	Coasting down grade in neutral or with clutch disengaged....	224	100
299	Following emergency vehicle too closely OR driving, parking too close to fire apparatus.....	225(1)	100
300	Driving vehicle over unprotected fire hose at fire or alarm of fire.....	225(2)	100
301	Littering highway or failing to remove litter from a wrecked or damaged vehicle.....	226(5)	300
302	Driving on sidewalk.....	227	100
303	Opening door of vehicle on highway to interfere with or endanger person or vehicle.....	228(a)	100
304	Leaving door of vehicle open into moving traffic longer than to load or unload.....	228(b)	100
305	Permitting person to leave or enter moving vehicle.....	228(c)	100
306	Leaving or boarding moving vehicle.....	228(d)	100
307	Failing to equip vehicle with warning devices on vehicle seating more than 10 passengers and weight capacity over 500kg.....	229(1)	100
308	Failing to give warning in emergency breakdown.....	229(2)	100
309	Driving a motor vehicle on highway while racing.....	231(1)(a)	300
310	Driving a motor vehicle on highway while performing a stunt.....	231(1)(b)	300
311	Driving or permitting to be driven on a highway a motor vehicle manufactured or modified after its manufacture such that nitrous oxide may be delivered into the fuel mixture in the fuel system of the motor vehicle without meeting mandated requirements.....	231.1(1)	500
312	Failing to stop at accident scene.....	232(1)	500
	Subsequent offence.....		1,000
313	Driver in motor vehicle accidents involving damage to property, injury or death failing to provide personal information including name, address, registration and driver's license to driver of other vehicles, occupants or witnesses.....	232(2)	100
	Subsequent offence.....		250
314	Failing to render assistance to injured person.....	232(2)	500
	Subsequent offence.....		1,000
315	Failing to report to Police and Registrar a motor vehicle accident involving personal injury, property damage over \$1000, or vehicle remaining on highway.....	232(3)-(6)	100
	Subsequent offence.....		200
316	Failure by operator of garage, parking lot, repair shop, used car lot to report vehicle showing evidence involved in accident or struck by bullet.....	234(1)	200
317	Installing rebuilt airbag in motor vehicle.....	234.1(6)	200
318	Making false statement in accident, medical and other report related to accident.....	236(2)	100
319	Driver of emergency vehicle exceeding the speed limit and not sounding audible signal or showing flashing red light.....	237(2)	100
320	Driver of emergency vehicle exceeding speed limit not proceeding with regard to safety.....	237(3)	100

321 Unlawfully sounding siren or showing flashing red light.....	237(5)	100
322 Failing to obey directions of traffic officer.....	238	100
323 Knowingly causing, employing or permitting another to drive unlawfully.....	239	100
324 Placing, maintaining or displaying on or in view of a highway unauthorized sign, signal or device on highway.....	245(1)	200
325 Altering, defacing, removing or interfering with a traffic sign, signal, device or marking.....	246	100
Subsequent offence.....		200
326 Failing to stop vehicle upon request or signal of peace officer.....	253(2)	200
327 Failing to produce driver's license and registration permit on request of peace officer.....	253(3)	200
328 Owner of vehicle failing to identify driver when requested by peace officer or Registrar.....	254(1)	200
329 Applying for, procuring or possession of driver's license while disqualified, suspended, cancelled or prohibited.....	270	100
Subsequent offence.....		200
330 Driving motor vehicle while registration suspended or cancelled.....	271(1)	200
331 Driving motor vehicle while license suspended or cancelled.....	271(1)	200
Subsequent offence.....		300
332 Driving motor vehicle while disqualified from holding or obtaining a license or registering a vehicle.....	271(1)	200
Subsequent offence.....		300
333 Owner permitting person to drive motor vehicle while registration suspended or cancelled.....	271(1)	200
Subsequent offence.....		300
334 Non-resident operating motor vehicle while driver's license suspended or cancelled.....	272	200
Subsequent offence.....		300
335 General offence provision to do anything contrary to the Act and regulations or failing to perform any act required by the Act or regulations.....	290	100
336 Obstructing or attempting to obstruct a peace officer, inspector or other person in the execution of their lawful duties under the Act.....	290.1	200
337 Placing glaring or dazzling light toward traffic on highway...	291	100
338 Driver driving while holding or using hand-held communication device capable of receiving or transmitting phone calls, electronic data, email or text messages.....	291.1(1)	250
339 Failing to reduce speed when approaching funeral procession.....	292(1)	100
340 Unlawfully passing funeral procession.....	292(3)	100
341 Driver permitting person to ride on hood, fenders, running boards or truck bed of motor vehicle.....	293	100
342 Removing number plates from registered vehicle without authority of owner.....	294	100
343 Intoxicated while driving any vehicle on the highway other than a motor vehicle including a horse or other animal.....	295	200
344 Splashing pedestrian or others on highway with water, slush or mud while operating a motor vehicle.....	296	100
345 Failing to register vehicle purchased or acquired outside of PEI within 10 days.....	298	100
346 Failing to carry and produce valid insurance card to peace officer when requested.....	324(4)	600
347 Failing to comply with Part XI of Act.....	327(1)	600

2. These regulations come into force on July 17, 2010.

EXPLANATORY NOTES

SECTION 1 updates the offence provisions in the *Summary Proceedings Act* Ticket Regulations to include offences contained in the *Highway Traffic Act*.

SECTION 2 provides for the commencement of these regulations.