

Nunavut Gazette

Gazette du Nunavut

Part I/Partie I

2014-04-30

Vol. 16, No. 4 / Vol. 16, n° 4

NOTICE

The full text of an appointment may be viewed at the office of the Registrar of Regulations, Department of Justice, Iqaluit, Nunavut.

AVIS

Le texte intégral des nominations peut être examiné au bureau du registraire des règlements, ministère de la Justice, Iqaluit (Nunavut).

APPOINTMENTS / NOMINATIONS

Appointee/ Titulaire	Address/ Adresse	Registration no./ N° d'enregistrement	Term/ Durée du mandat	Effective date/ Date d'entrée en fonctions
-------------------------	---------------------	--	--------------------------	--

**As members of the Nunavut Building Advisory Committee under the *Building Code Act*:
Membres du comité consultatif sur le bâtiment du Nunavut en vertu de la *Loi sur le Code du bâtiment* :**

DRYSDALE, Ken	Winnipeg, Manitoba	A-111-2014	3 years/3 ans	2014-03-21
GORDON, Adam A.	Iqaluit	A-105-2014	3 years/3 ans	2014-03-21
IRELAND, Wendy	Iqaluit	A-109-2014	3 years/3 ans	2014-03-21
KLAZINGA, Christine	Iqaluit	A-106-2014	3 years/3 ans	2014-03-21
PRIMA, Robert	Iqaluit	A-113-2014	3 years/3 ans	2014-03-21
RASMUSSEN, Bo	Calgary, Alberta	A-107-2014	3 years/3 ans	2014-03-21
SYNARD, Clarence	Iqaluit	A-108-2014	3 years/3 ans	2014-03-21
WONG, Gary D.	Iqaluit	A-112-2014	3 years/3 ans	2014-03-21
WYNESS, Bill	Yellowknife NWT/T.N.-O.	A-110-2014	3 years/3 ans	2014-03-21

**As a deputy inspector under the *Explosives Use Act*:
Inspecteur adjoint en vertu de la *Loi sur l'usage des explosifs* :**

BAILEY, Fred	Yellowknife NWT/T.N.-O.	A-117-2014		2014-03-25
--------------	-------------------------	------------	--	------------

**As a member of the Legal Services Board of Nunavut under the *Legal Services Act*:
Membre de la Commission des services juridiques du Nunavut en vertu de la *Loi sur les services juridiques* :**

KEMPT, Malcom	Iqaluit	A-123-2014	3 years/3 ans	2014-03-31
---------------	---------	------------	---------------	------------

**As Minister of Energy under the *Legislative Assembly and Executive Council Act*:
Ministre de l'Énergie en vertu de la *Loi sur l'Assemblée législative et le Conseil exécutif* :**

KUKSUK, The Hon./ L'hon. George		A-119-2014		2014-02-24
------------------------------------	--	------------	--	------------

Appointee/ Titulaire	Address/ Adresse	Registration no./ N° d'enregistrement	Term/ Durée du mandat	Effective date/ Date d'entrée en fonctions
-------------------------	---------------------	--	--------------------------	--

As a member of the Liquor Licensing Board under the *Liquor Act*:**Membre de la Commission des licences d'alcool en vertu de la *Loi sur les boissons alcoolisées* :**

KAVIOK, Joseph	Arviat	A-122-2014	2 years/2 ans	2014-03-31
----------------	--------	------------	---------------	------------

As an inspector under the *Mine Health and Safety Act*:**Inspecteur en vertu de la *Loi sur la santé et la sécurité dans les mines* :**

BAILEY, Fred	Yellowknife NWT/T.N.-O.	A-102-2014		2014-03-19
--------------	----------------------------	------------	--	------------

As chairperson of the Board of the Nunavut Housing Corporation under the *Nunavut Housing Corporation Act*:**Président du Conseil d'administration de la Société d'habitation du Nunavut en vertu de la *Loi sur la Société d'habitation du Nunavut* :**

LEONARD, Robert (Bob)	Arviat	A-116-2014	from/de 2014-03-20 to/à 2016-10-31	2014-03-20
-----------------------	--------	------------	---------------------------------------	------------

As chairperson of the Iqaluit Housing Authority under the *Nunavut Housing Corporation Act*:**Président de l'Office d'habitation d'Iqaluit en vertu de la *Loi sur la Société d'habitation du Nunavut* :**

HAYWARD, Allen J.	Iqaluit	A-137-2014	from/de 2014-04-24 to/à 2015-03-31	2014-04-24
-------------------	---------	------------	---------------------------------------	------------

As members of the Iqaluit Housing Authority under the *Nunavut Housing Corporation Act*:**Membres de l'Office d'habitation d'Iqaluit en vertu de la *Loi sur la Société d'habitation du Nunavut* :**

BRACKEN, Napisha	Iqaluit	A-142-2014	from/de 2014-04-01 to/à 2017-09-30	2014-04-01
BUSCEMI, Franco	Iqaluit	A-141-2014	from/de 2014-04-01 to/à 2017-09-30	2014-04-01
LOOSEMORE, Matthew A.	Iqaluit	A-138-2014	from/de 2014-04-01 to/à 2016-09-30	2014-04-01
MAURICE, John T.	Iqaluit	A-144-2014	from/de 2014-04-01 to/à 2016-09-30	2014-04-01
NEUFELD, Bernice F.	Iqaluit	A-140-2014	from/de 2014-04-01 to/à 2015-09-30	2014-04-01
PAPATSIE, Sarah	Iqaluit	A-143-2014	from/de 2014-04-01 to/à 2015-09-30	2014-04-01

As vice-chairperson of the Iqaluit Housing Authority under the *Nunavut Housing Corporation Act*:**Vice-présidente de l'Office d'habitation d'Iqaluit en vertu de la *Loi sur la Société d'habitation du Nunavut* :**

NEUFELD, Bernice F.	Iqaluit	A-139-2014	from/de 2014-04-01 to/à 2015-09-30	2014-04-01
---------------------	---------	------------	---------------------------------------	------------

As Deputy Minister of Culture and Heritage under the *Public Service Act*:**Sous-ministre de la Culture et du Patrimoine en vertu de la *Loi sur la fonction publique* :**

KUNUK, Joe Adla	Iqaluit	A-135-2014		2014-03-24
-----------------	---------	------------	--	------------

As Deputy Minister of Family Services under the *Public Service Act*:**Sous-ministre des Services à la famille en vertu de la *Loi sur la fonction publique* :**

AWA, Simon	Iqaluit	A-136-2014		2014-03-24
------------	---------	------------	--	------------

As Director of Senior Citizens Benefits under the *Senior Citizens Benefits Act*:**Directeur des prestations aux personnes âgées en vertu de la *Loi sur les prestations aux personnes âgées* :**

GRANT, Brandon	Iqaluit	A-104-2014		2014-03-20
----------------	---------	------------	--	------------

Appointee/ Titulaire	Address/ Adresse	Registration no./ N° d'enregistrement	Term/ Durée du mandat	Effective date/ Date d'entrée en fonctions
-------------------------	---------------------	--	--------------------------	--

**As chairperson of the Social Assistance Appeal Board under the *Social Assistance Act*:
Président de la Commission d'appel de l'assistance sociale en vertu de la *Loi sur l'assistance sociale* :**

FREDLUND, Dustin	Kugluktuk	A-130-2014		2014-02-09
------------------	-----------	------------	--	------------

**As Director of Social Assistance under the *Social Assistance Act*:
Directeur de l'assistance sociale en vertu de la *Loi sur l'assistance sociale* :**

GRANT, Brandon	Iqaluit	A-103-2014		2014-03-20
----------------	---------	------------	--	------------

**As a Social Welfare Officer for all of Nunavut under the *Social Assistance Act*:
Agente du bien-être social pour tout le Nunavut en vertu de la *Loi sur l'assistance sociale* :**

JAYKO, Sarah	Taloyoak	A-120-2014		2014-03-28
--------------	----------	------------	--	------------

**As vice-chairperson of the Social Assistance Appeal Board under the *Social Assistance Act*:
Vice-présidente de la Commission d'appel de l'assistance sociale en vertu de la *Loi sur l'assistance sociale* :**

MATTHEWS, Jamie	Iqaluit	A-131-2014		2014-02-09
-----------------	---------	------------	--	------------

**As a youth worker under the *Young Offenders Act*:
Déléguée à la jeunesse en vertu de la *Loi sur les jeunes contrevenants* :**

SIGURDSON, Kathleen	Rankin Inlet	A-132-2014		2014-04-14
---------------------	--------------	------------	--	------------

REVOCATIONS / RÉVOCATIONS

Name/Nom	Revocation no./ N° de révocation	Date/Date	Original Appointment/ Première nomination
----------	-------------------------------------	-----------	--

**EXPLOSIVES USE ACT—deputy inspectors
LOI SUR L'USAGE DES EXPLOSIFS—inspecteurs adjoints**

ARTHUR, Dave	A-127-2014	2014-04-08	A-061-2010
EDMUNDS, Brent	A-128-2014	2014-04-08	A-0439-2005
MCKERCHER, Hugh	A-129-2014	2014-04-08	A-0440-2005

**EXPLOSIVES USE ACT—inspector
LOI SUR L'USAGE DES EXPLOSIFS—inspecteur**

SALINAS, Antonio	A-126-2014	2014-04-08	A-305-2010
------------------	------------	------------	------------

**LEGISLATIVE ASSEMBLY AND EXECUTIVE COUNCIL ACT—Minister of Energy
LOI SUR L'ASSEMBLÉE LÉGISLATIVE ET LE CONSEIL EXÉCUTIF—ministre de l'Énergie**

OKALIK, Paul	A-118-2014	2014-02-24	A-386-2013
--------------	------------	------------	------------

**NUNAVUT HOUSING CORPORATION ACT—chairperson of the Board of the Nunavut Housing Corporation
LOI SUR LA SOCIÉTÉ D'HABITATION DU NUNAVUT—président du Conseil d'administration de la Société d'habitation
du Nunavut**

LYSY, Eugene	A-115-2014	2014-03-20	A-318-2011
--------------	------------	------------	------------

Name/Nom	Revocation no./ N° de révocation	Date/Date	Original Appointment/ Première nomination
NUNAVUT HOUSING CORPORATION ACT—director LOI SUR LA SOCIÉTÉ D’HABITATION DU NUNAVUT—administrateur			
LYSY, Eugene	A-114-2014	2014-03-20	A-317-2011
PUBLIC SERVICE ACT—Deputy Minister of Culture, Language, Elders and Youth LOI SUR LA FONCTION PUBLIQUE—sous-ministre de la Culture, de la Langue, des Aînés et de la Jeunesse			
AWA, Simon	A-133-2014	2014-03-24	A-314-2010
PUBLIC SERVICE ACT—Deputy Minister of Family Services LOI SUR LA FONCTION PUBLIQUE—sous-ministre des Services à la famille			
ROJAS, Aluki	A-134-2014	2014-03-24	A-126-2013
SAFETY ACT—safety officers LOI SUR LA SÉCURITÉ—agents de sécurité			
BENOIT, Cara Laneen	A-124-2014	2014-04-08	A-014-2008
PASCAL, J. Robert	A-125-2014	2014-04-08	A-0185-2000
SOCIAL ASSISTANCE ACT—Social Welfare Officer LOI SUR L’ASSISTANCE SOCIALE—agente du bien-être social			
MCKITRICK, Suzy A.	A-121-2014	2014-04-01	A-331-2011

GOVERNMENT NOTICES (REGISTRIES) / AVIS DU GOUVERNEMENT (BUREAUX D’ENREGISTREMENT)

**BUSINESS CORPORATIONS ACT
LOI SUR LES SOCIÉTÉS PAR ACTIONS**

**NOTICES OF INCORPORATION OF TERRITORIAL CORPORATIONS (section 8):
AVIS DE CONSTITUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES (article 8) :**

Corporation/ Société par actions	Corporation no./ N° de la société par actions	Registered office/ Bureau enregistré	Incorporation date/ Date de constitution
UPLOGIAQ INC.	C 5416	Box 1207 Hangar 1 Cambridge Bay, NU X0B 0C0	2014-03-18
STRAIT NORTH INC.	C 5417	Box 118 55 Mitik Street Cambridge Bay, NU X0B 0C0	2014-03-21
5418 NUNAVUT LTD	C 5418	Box 365 House 723 Pangnirtung, NU X0A 0R0	2014-03-28
AJH PROPERTIES INC.	C 5419	Box 11024 #2, Building 1057 Iqaluit, NU X0A 1H0	2014-04-02

Corporation/ Société par actions	Corporation no./ N° de la société par actions	Registered office/ Bureau enregistré	Incorporation date/ Date de constitution
QAUJISAQTIIT SECURITY INC.	C 5420	Box 11474 Unit 1, 1818 Qaqqamiut Road Iqaluit, NU X0A 0H0	2014-04-04
FULLSPECTRUM AERODEFENSE INC.	C 5421	Box 4027 Unit 117, 8 Storey Iqaluit, NU X0A 0H0	2014-04-11

**NOTICES OF CHANGE OF NAME OF TERRITORIAL CORPORATIONS (subsection 13(4)):
AVIS DE CHANGEMENT DE DÉNOMINATION SOCIALE DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 13(4)] :**

Former name/ Ancienne dénomination sociale	Corporation no./ N° de la société par actions	New name/ Nouvelle dénomination sociale	Date of change/ Date du changement
NUNAVUT HELICOPTERS INC.	C 5221	ATIRULUK INC.	2014-03-27

**NOTICES OF DISSOLUTION OF TERRITORIAL CORPORATIONS (subsection 212(5)):
AVIS DE DISSOLUTION DE SOCIÉTÉS PAR ACTIONS TERRITORIALES [paragraphe 212(5)] :**

Corporation/ Société par actions	Corporation no./ N° de la société par actions	Date of dissolution/ Date de la dissolution
SURA SAFETY & CONTRACTING LTD	C 5251	2014-03-21

**NOTICES OF REGISTRATION OF EXTRA-TERRITORIAL CORPORATIONS (subsection 285(1)):
AVIS D'ENREGISTREMENT DE SOCIÉTÉS PAR ACTIONS EXTRATERRITORIALES [paragraphe 285(1)] :**

Corporation/ Société par actions	Corporation no./ N° de la société par actions	Registered Office/ Bureau enregistré	Jurisdiction/ Autorité législative	Date of registration/ Date d'enregistrement
SUN LIFE CANADIAN COMMERCIAL MORTGAGE GP INC. COMMANDITE PRÊTS HYPOTHÉCAIRES COMMERCIAUX CANADIENS SUN LIFE INC.	ET 10345	c/o Field LLP Box 1734 House 2436 Iqaluit, NU X0A 0H0	Canada	2014-03-21
QUINAN CONSTRUCTION LIMITED	ET 10346	Box 11263 #302, Building 4096 Iqaluit, NU X0A 0H0	Ontario	2014-03-21
TRAVELANCE INC.	ET 10347	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Canada	2014-03-21
HALLIBURTON CANADA ULC	ET 10348	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Alberta	2014-03-26

Corporation/ Société par actions	Corporation no./ N° de la société par actions	Registered Office/ Bureau enregistré	Jurisdiction/ Autorité législative	Date of registration/ Date d'enregistrement
DUNDEE SECURITIES LTD/VALEURS MOBILIÈRES DUNDEE LTÉE	ET 10349	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Ontario	2014-03-27
INTERCALL CANADA, INC.	ET 10351	Box 11032 2475 Kalla Street Iqaluit, NU X0A 1H0	Ontario	2014-03-28
WIRTZ BEVERAGE CANADA INC. VINS ET SPIRITUEUX WIRTZ CANADA INC.	ET 10352	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Canada	2014-03-28
EPOCH INVESTMENT PARTNERS, INC.	ET 10353	c/o Field LLP Box 1734 House 2436 Iqaluit, NU X0A 0H0	Delaware, USA/É.-U.	2014-04-01
CARL ZEISS CANADA LIMITED	ET 10354	c/o Penner Law Office Box 11032 2475 Kalla Street Iqaluit, NU X0A 0H0	Ontario	2014-04-03
DOMINION DIAMOND HOLDINGS LTD	ET 10355	Box 11032 #1, 4012 Anuri Street Iqaluit, NU X0A 1H0	Northwest Territories/ Territoires du Nord-Ouest	2014-04-04
MIRO'S REFRIGERATION SERVICE INC.	ET 10356	Box 1408 House 127 Iqaluit, NU X0A 0H0	Manitoba	2014-04-04
HSBC TRUST COMPANY (CANADA) SOCIÉTÉ DE FIDUCIE HSBC (CANADA)	ET 10357	c/o Field LLP Box 1734 House 2436 Iqaluit, NU X0A 0H0	Canada	2014-04-04
NOVO NORDISK CANADA INC.	ET 10358	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Ontario	2014-04-08
FALVEY CARGO UNDERWRITING, LTD	ET 10359	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Rhode Island, USA/É.-U.	2014-04-08
SUB-ARCTIC SURVEYS LTD	ET 10360	Box 298 Building 1831, Kakivak Court Iqaluit, NU X0A 0H0	Northwest Territories/ Territoires du Nord-Ouest	2014-04-09
ICOVER INSURANCE AGENCY CANADA LTD	ET 10361	Box 1734 House 2436 Iqaluit, NU X0A 0H0	British Columbia/ Colombie-Britannique	2014-04-15
NERIUM CANADA LTD	ET 10362	Box 1734 House 2436 Iqaluit, NU X0A 0H0	British Columbia/ Colombie-Britannique	2014-04-16

Corporation/ Société par actions	Corporation no./ N° de la société par actions	Registered Office/ Bureau enregistré	Jurisdiction/ Autorité législative	Date of registration/ Date d'enregistrement
TNC CANADA	ET 10363	Field Law Box 1734 House 2436 Iqaluit, NU X0A 0H0	Canada	2014-04-16
KINGSTON DATA & CREDIT INC.	ET 10364	Box 1734 House 2436 Iqaluit, NU X0A 0H0	Canada	2014-04-17
WORLD NOMADS (CANADA) LTD	ET 10365	c/o Penner Law Office Box 11032 2475 Kalla Street Iqaluit, NU X0A 1H0	British Columbia/ Colombie-Britannique	2014-04-17
INTERTEK TESTING SERVICES (ITS) CANADA LTD	ET 10366	Box 11032 #1, 4012 Anuri Street Iqaluit, NU X0A 1H0	Canada	2014-04-17

**NOTICES OF CHANGE OF NAME OF EXTRA-TERRITORIAL CORPORATIONS (subsection 289(4)):
AVIS DE CHANGEMENT DE DÉNOMINATION SOCIALE DE SOCIÉTÉS PAR ACTIONS EXTRATERRITORIALES
[paragraphe 289(4)] :**

Name of corporation/ Dénomination sociale de la société par actions	Corporation no./ N° de la société par actions	New name of corporation/ Nouvelle dénomination sociale de la société par actions	Effective date/ Date de prise d'effet
ADP CANADA CO.	ET 8370	ADP CANADA CO./COMPAGNIE ADP CANADA	2014-03-19
CNH CAPITAL CANADA INSURANCE AGENCY LTD	ET 8907	CNH INDUSTRIAL CANADA INSURANCE AGENCY LTD/AGENCE D'ASSURANCES CNH INDUSTRIEL CANADA LTÉE	2014-04-02
COFACE COLLECTIONS CANADA COMPANY	ET 8932	ALTUS GTS CORP.	2014-04-01
LIA SOPHIA JEWELLERY CANADA, LTD	ET 9138	LIA SOPHIA JEWELLERY CANADA, ULC	2014-03-22
THE ANTIOCH COMPANY, LLC	ET 9419	CM COMPANIES, LLC	2014-04-08
PFIZER ANIMAL HEALTH CANADA INC.	ET 10082	ZOETIS CANADA INC.	2014-03-19
N.E.W. CUSTOMER SERVICE COMPANIES OF CANADA, CORP.	ET 10291	ASURION CONSUMER SOLUTIONS OF CANADA CORP.	2014-04-05

**SOCIETIES ACT
LOI SUR LES SOCIÉTÉS**

**NOTICES OF INCORPORATION OF SOCIETIES (subsection 4(4)):
AVIS DE CONSTITUTION EN PERSONNE MORALE [paragraphe 4(4)] :**

Name/ Dénomination sociale	Incorporation no./ N° de constitution	Location of operations/ Lieu des activités	Incorporation date/ Date de constitution
NUNAVUT HERITAGE CENTRE SOCIETY	SOC 2238	Iqaluit	2014-03-20
ANU NUNAVUT QUEST	SOC 2239	Arctic Bay	2014-03-24
TV NUNAVUT EDUCATIONAL BROADCAST SOCIETY	SOC 2240	Iqaluit	2014-03-27
THE DUNDAS HARBOUR RELOCATION SOCIETY	SOC 2241	Arctic Bay	2014-04-17

GOVERNMENT NOTICES (MISCELLANEOUS) / AVIS DU GOUVERNEMENT (DIVERS)

**EVIDENCE ACT
LOI SUR LA PREUVE**

Appointments and reappointments of Commissioners for Oaths:
Nominations et renominations de commissaires aux serments :

MACLELLAN, Pascal Iqaluit

PUBLISHED BY
TERRITORIAL PRINTER FOR NUNAVUT
©2014
PUBLIÉ PAR
L'IMPRIMEUR DU TERRITOIRE POUR LE NUNAVUT
