

PART II

REVISED REGULATIONS OF SASKATCHEWAN

CHAPTER F-16.1 REG 1

The Fisheries Act (Saskatchewan), 1994

Section 37

Order in Council 270/95, dated March 28, 1995

(Filed March 29, 1995)

PART I

Preliminary

Title

1 These regulations may be cited as *The Fisheries Regulations*.

Interpretation

2 In these regulations:

- (a) “**Act**” means *The Fisheries Act (Saskatchewan), 1994*;
- (b) “**angling**” means:
 - (i) fishing by means of a line and hook or a rod, line and hook;
 - (ii) bow fishing; or
 - (iii) underwater spear fishing;
- (c) “**bait fish**” means those species of fish set out in Table 12;
- (d) “**bait fishing**” means commercial fishing for bait fish or the commercial fishing of crayfish, leeches, or aquatic invertebrates for use as bait;
- (e) “**commercial aquaculture**” means aquaculture for the purpose of marketing fish and includes fee-for-fishing operations;
- (f) “**commercial aquaculturist**” means the holder of a commercial aquaculture licence;
- (g) “**commercial fisherman’s helper**” means a person who is employed by, assists or acts for a commercial fisherman;
- (h) “**commercial fishing**” means fishing for the purpose of marketing all or any portion of the catch;
- (i) “**consumer**” means:
 - (i) an individual who obtains or purchases fish for personal consumption; or
 - (ii) a non-profit organization that obtains or purchases fish for the purpose of consumption by or distribution to its members or members of the public without charge;
- (j) “**Corporation**” means the Freshwater Fish Marketing Corporation incorporated pursuant to the *Freshwater Fish Marketing Act (Canada)* and includes its designated agent;
- (k) “**dip net fishing**” means fishing by means of a dip net;

- (l) “**dressed**” means the form of a fish after the entrails have been removed;
- (m) “**fish pedlar**” means a person who markets fish by direct sale or transient trade but does not include a commercial fisherman, fish processor or commercial aquaculturist;
- (n) “**fish processor**” means the holder of a fish processing licence issued pursuant to these regulations;
- (o) “**fresh fish**” means fish that has not been processed;
- (p) “**headless dressed**” means the form of a fish after the head, gills and entrails have been removed;
- (q) “**length**” means, for the purpose of measuring:
- (i) round and dressed fish, the distance from the tip of the snout with the jaws closed to the tip of the tail with the lobes compressed so as to give the maximum possible measurement;
 - (ii) headless dressed fish, the distance from the furthest anterior point on the body to the tip of the tail with the lobes compressed so as to give the maximum possible measurement;
 - (iii) a fish fillet, the total length of the fillet;
- (r) “**mesh size**” means the distance between diagonally opposite angles of a single mesh of a net, measured inside and between the knots, after the net has been immersed in water and extended without straining the twine;
- (s) “**non-resident**” means a person who is not a resident or a resident Canadian;
- (t) “**processing**” means preparing fish for market and includes the icing, packing, cleaning, dressing, filleting, freezing, deboning, smoking, salting, canning, pickling, drying and storing of fish;
- (u) “**resident**” means a person who has resided continuously in Saskatchewan for the three-month period preceding the application for a licence;
- (v) “**resident Canadian**” means a person other than a resident who has resided continuously in Canada for the one-year period preceding the application for a licence;
- (w) “**retail store**” means a business establishment that is equipped with operating refrigeration facilities and equipment and is licensed or otherwise authorized to serve or market food, and includes a restaurant, food store or chain of food stores;
- (x) “**rough fish**” means any fish of the species set out in Table 13;
- (y) “**round fish**” means the form of a fish as it is taken from the water;
- (z) “**set line**” means an unattended line that is anchored and that has a series of hooks attached to it;

- (aa) “**shipping manifest**” means an authorization to transport fish;
- (bb) “**subsistence fishing**” means fishing solely for the personal use of the person fishing or for a member of that person’s immediate family;
- (cc) “**trap**” means a device or net that catches fish by impoundment, and includes nets commonly known as hoop nets and pound nets;
- (dd) “**zone**” means a fishing zone set out in Table 9.

Application

3 These regulations do not apply to:

- (a) processed fish that are imported for sale; or
- (b) fish that are not indigenous to Saskatchewan that are imported or kept for aquarium purposes.

Retained fish

4 For the purposes of these regulations, a fish is retained when:

- (a) it is given away;
- (b) it is eaten for shorelunch; or
- (c) it is not immediately released to the body of water from which it was taken.

**PART II
Licences**

Licences

5 Every licence is to include:

- (a) the licensee’s name;
- (b) the licensee’s permanent mailing address;
- (c) the licensee’s date of birth; and
- (d) the date on which the licence was issued.

Fees for licences

6 The fees for licences are set out in Table 1.

Expiry of licences

7 The expiry date for a licence is the date set out in Table 1 following its date of issue or as otherwise specified on the licence.

Replacement licences

8 The minister, on being satisfied that a person to whom a licence has been issued has lost that licence, may issue a replacement licence to that person on payment of the fee set out in Table 1.

Disqualification

9 No person shall apply for or obtain a licence while disqualified or prohibited from doing so.

Terms and conditions of licence

10(1) Subject to the Act, these regulations and any other regulations made pursuant to the Act, the minister, as a term or condition of a licence, may limit or specify:

- (a) the species of fish that may be taken, held in captivity, processed or marketed pursuant to that licence;
 - (b) the maximum or minimum size of any species of fish that may be taken pursuant to that licence;
 - (c) the number of each species that may be taken on a daily or other basis pursuant to that licence respecting any area of land, zone, body of water or portion of a body of water in Saskatchewan;
 - (d) the number of each species of fish that may be in the possession of the licensee for any area of land, zone, body of water or portion of a body of water in Saskatchewan;
 - (e) the body or bodies of water or portion of a body of water to which the licence is limited or relates;
 - (f) the time of the year when the holder of a licence may fish in any area of land, zone, body of water or portion of a body of water in Saskatchewan;
 - (g) the manner in which fish are to be taken pursuant to that licence;
 - (h) the type, quantity or construction of any fishing gear or other equipment that is to be used in connection with that licence and the manner in which the gear or equipment is to be used;
 - (i) the type, quantity or construction of any gear or other equipment that is prohibited from use in connection with that licence;
 - (j) the manner in which fish taken and retained or processed pursuant to that licence are to be marked and transported; and
 - (k) any other terms or conditions that the minister may consider appropriate.
- (2) No person shall fail to comply with the terms and conditions of his or her licence.
- (3) No person to whom a licence has been issued shall fail to produce that licence on being requested to do so by an officer.

PART III

Angling

GENERAL

Licence required for angling

11(1) No person 16 years of age or older shall angle in Saskatchewan waters unless that person holds an angling licence.

(2) Where the holder of an angling licence for a jurisdiction adjacent to Saskatchewan is fishing in portions of the waters set out in Table 2 that are Saskatchewan waters, that person is deemed to be the holder of an angling licence pursuant to these regulations.

(3) No person to whom an angling licence has been issued shall fail to carry that licence while fishing or while possessing fish taken pursuant to that licence.

Prohibitions re angling

12 No holder of an angling licence shall allow any other person to use his or her licence.

Prohibitions re closed times

13(1) No person shall angle in a zone or in any Saskatchewan waters set out in Table 3 during the closed times set out in that Table.

(2) The closed times set out in Table 3 do not apply to bow fishing.

Prohibitions re daily limits and possession limits

14(1) The maximum daily limits and maximum possession limits for fish taken by angling from any zone are set out in Part I of Table 4.

(2) The maximum daily limits and maximum possession limits for fish taken by angling from the specific waters set out in Parts II to VI of Table 4 are set out in those Parts.

(3) No person shall retain in one day or possess more fish taken by angling from any zone than the maximum limits set out in Part I of Table 4.

(4) No person shall retain in one day or possess more fish taken by angling from the specific waters set out in Parts II to VI of Table 4 than the maximum limits set out in those Parts.

Determination of angling limits and possession limits

15 For the purpose of determining angling limits or possession limits pursuant to these regulations:

- (a) the length of a fish taken is to be determined as set out in Table 5;
- (b) two fillets are to be considered one fish; and
- (c) where a person catches and retains fish of any species from any waters common to Saskatchewan and an adjoining province, state, territory, national park or Indian reserve, the fish taken and retained from any part of those waters that are not Saskatchewan waters are to be counted in determining whether any limits have been exceeded for the purposes of these regulations.

Sturgeon restriction

16 No person, while angling, shall catch and retain a sturgeon unless that person's licence is endorsed for sturgeon fishing.

Fish identification

17(1) No person shall transport or possess any fish taken by angling unless:

- (a) there is sufficient skin and scales attached to the fish to permit the species to be readily identified; and
- (b) the fish are packed in a manner that will permit the number and length to be readily determined.

(2) Subsection (1) does not apply to fish stored at a person's private residence.

(3) No transportation company, common carrier or other person shall receive for shipment or transport any fish taken by angling unless the shipment is tagged or marked with the name and address of the angler, the licence number pursuant to which the fish were taken and a list of the contents.

(4) Any person who receives a shipment that is not tagged and marked pursuant to subsection (3) shall notify the nearest officer and shall hold the shipment until it is dealt with by an officer.

Release of fish taken

18 Subject to subsection 24(2) and clause 25(c), no person shall fail to return a fish immediately to the waters in which it was taken in a manner that causes the least harm to the fish where:

- (a) the fish was taken at a time when or place where that person is prohibited from fishing for that fish;
- (b) the fish was taken by a method or with fishing gear that the person is prohibited from using respecting that fish; or
- (c) the possession or retention of that fish is prohibited.

Prohibitions re possession and use of bait

19(1) Subject to subsection (2), no person shall possess for use as bait or use as bait any live fish.

(2) A person may collect for his or her own use as bait, live crayfish or leeches.

Prohibitions re angling

20 No person, while angling, shall:

- (a) use more than one fishing line in open waters;
- (b) use more than two fishing lines in ice-covered waters;
- (c) fish with any hook that is spring-loaded or otherwise designed to set the hook mechanically when bitten by a fish;
- (d) possess or use a spring-loaded gaff;
- (e) attach more than four hooks to any line;
- (f) in any waters set out in Parts IV to VI of Table 4 or in Lake of the Prairies located at NL 51°15' WL 101°32', use any hook other than a barbless hook;
- (g) be more than 25 metres from any fishing line set or used by that person;
or
- (h) be in any place where his or her fishing line or lines are not visible to him or her at all times.

Fish taken by angling

21 No person shall market any fish taken by angling.

ICE FISHING

Prohibitions re ice fishing

22 No person, while angling on ice-covered waters, shall possess or use:

- (a) a spear; or

- (b) a gaff:
 - (i) that is more than 1.5 metres in total length; or
 - (ii) that has an end other than a J-hook.

Prohibitions re shelters

23(1) No person shall leave an ice fishing shelter unattended on ice-covered waters unless that person's name, address, and telephone number are clearly and permanently marked on the outside surface of the shelter in letters and numbers not less than 2.5 centimetres in height.

- (2) No person shall fail to remove the shelter:
 - (a) by March 15, if placed in any part of the Southern Zone south of Highway No. 16;
 - (b) by March 31, if placed in any part of Saskatchewan other than the area mentioned in clause (a); or
 - (c) at any time at the direction of an officer.

SPEAR FISHING

Prohibitions re spear fishing

24(1) No person shall engage in underwater spear fishing unless that person:

- (a) is swimming or is fully immersed in the water;
 - (b) uses a spear that is tied to the spear gun or that person by a line that:
 - (i) is not more than five metres in length; and
 - (ii) is of sufficient strength to withstand all operating tensions of the spear gun or hand-operated spear and to retrieve any fish struck by the spear;
 - (c) displays a scuba diver's flag; and
 - (d) is more than 300 metres from a buoyed swimming area.
- (2) No person shall release to the water any fish taken by spear fishing.

BOW FISHING

Prohibitions re bow fishing

25 No person shall:

- (a) engage in bow fishing unless that person uses a fish arrow that is attached to the bow by a line of sufficient strength to retrieve any fish struck by the arrow;
- (b) take or attempt to take any fish, other than rough fish, by bow fishing; or
- (c) release to the water any fish taken by bow fishing.

PART IV
Commercial Fishing

Licence required for commercial fishing

26 No person shall engage in commercial fishing in Saskatchewan waters unless that person holds a commercial fishing licence.

Commercial fishing licence

27(1) No individual to whom a commercial fishing licence has been issued shall fail to carry the licence while fishing or while possessing fish taken pursuant to that licence.

(2) No corporation to which a commercial fishing licence has been issued shall fail to place the licence on public display at its head office.

(3) Every commercial fishing licence shall list all commercial fisherman's helpers who may be authorized to fish pursuant to the licence.

Designation, limits and mesh size for commercial fishing

28 The minister may:

- (a) designate any body of water for commercial fishing;
- (b) designate the maximum quantity of any species of fish that may be taken by commercial fishing respecting any body of water;
- (c) designate the maximum percentage of any species of fish that may be included in the commercial catch for any body of water; and
- (d) designate a minimum net mesh size limit for commercial fishing in any body of water.

Opening bodies of water to commercial fishing

29(1) An officer, at any time during the year other than the closed times set out in Table 6, may open any body of water or portion of any body of water that has been designated for commercial fishing pursuant to section 28.

(2) An officer may close any body of water or portion of any body of water that has been opened to commercial fishing pursuant to subsection (1) where, in the opinion of that officer:

- (a) the maximum quantity for any species of fish designated pursuant to section 28 has been taken by commercial fishing from that body of water;
- (b) the maximum percentage of any species of fish designated pursuant to section 28 has been taken by commercial fishing from that body of water;
- (c) it has become unsafe or impractical to continue with commercial fishing on that body of water; or
- (d) fish cannot be properly cared for so as to prevent spoilage.

(3) The minister or director may close any body of water or portion of any body of water that has been opened to commercial fishing pursuant to subsection (1) where there is evidence of extensive violations of the Act or regulations.

(4) Where a body of water or portion of a body of water is opened or closed pursuant to subsection (1), (2) or (3), an officer shall give notice to the commercial fishermen affected or likely to be affected by:

- (a) posting the notice in the vicinity of the body of water affected or in the communities within which the majority of the commercial fishermen may reasonably be expected to reside; or
- (b) giving verbal notice of the opening or closing to those persons.

Closed waters

30 Every body of water or portion of a body of water is closed to commercial fishing unless the body of water or portion of a body of water has been opened to commercial fishing pursuant to subsection 29(1).

Prohibitions re commercial fishing

31 No person engaged in commercial fishing shall:

- (a) use a net that has a mesh size other than that specified in that person's licence;
- (b) take fish on a body of water:
 - (i) that has not been opened to commercial fishing pursuant to subsection 29(1);
 - (ii) during a period other than that period when it has been opened to commercial fishing pursuant to subsection 29(1); or
 - (iii) after it has been closed to commercial fishing pursuant to subsection 29(2) or (3);
- (c) catch and retain any fish in excess of the quantity or percentage specified in that person's licence;
- (d) fish by means of any fishing gear or equipment other than that specified in that person's licence;
- (e) allow any other person to use his or her licence, except a person listed on the licence;
- (f) fail to check each net, set line or set of nets and remove all fish at least once every 48 hours or as otherwise specified on the licence; or
- (g) have, without lawful excuse, a net with leads and floats attached within 500 metres of any water if that net is of a smaller mesh size than the mesh size permitted to be used for fishing in those waters pursuant to these regulations.

Identification of nets

32(1) No person who uses a net, set line or set of nets for commercial fishing shall fail to place, at the outermost extremity of each net, set line or set of nets:

- (a) a buoy with a flag, the top of which is at least one metre above the surface of the water, where the net, set line or set of nets is used for open-water fishing;
- (b) a stake, the top of which is at least one metre above the surface of the ice, where the net, set line or set of nets is used for fishing in ice-covered water; or

(c) any other buoy, stake or other identification specified as a condition of the licence.

(2) No person who uses a buoy, stake or other identification mentioned in subsection (1) shall fail to clearly and permanently mark on that buoy, stake or other identification the number of the licence pursuant to which the use of the net, set line or set of nets is authorized.

Incidentally taken fish

33(1) Subject to subsection (2), no person engaged in commercial fishing who catches fish, the taking or possession of which is prohibited, shall fail to immediately return the fish to the waters from which it was taken in a manner that causes the least harm to the fish.

(2) Where the fish cannot be released alive into the waters from which it was taken, no person shall fail to report the occurrence to an officer immediately.

(3) An officer may direct any person mentioned in subsection (2):

- (a) to donate the fish for a humanitarian or charitable purpose;
- (b) to destroy the fish in a manner that will not pollute fisheries waters; or
- (c) to dispose of the fish by any other means that is in keeping with the proper management and control of the fisheries and that will not result in an economic benefit to that person.

(4) No person mentioned in subsection (2) shall fail to dispose of the fish in accordance with a direction issued by an officer pursuant to subsection (3).

Storage of fish taken by commercial fishing

34(1) Where a person is engaged in commercial fishing in open water pursuant to a commercial fishing licence, that person shall pack crushed ice on the top, the bottom and throughout each container holding fish that have been taken.

(2) No person engaged in commercial fishing shall store fish at a place other than that person's residence without clearly identifying the fish with the name and address of the commercial fisherman and the licence number pursuant to which the fish were taken.

PART V

Subsistence fishing

Subsistence fishing licence

35(1) No person shall engage in subsistence fishing in Saskatchewan waters unless that person is the holder of a licence issued by the minister for that purpose.

(2) No person to whom a subsistence fishing licence has been issued shall fail to carry the licence while fishing or while possessing fish taken pursuant to that licence.

Identification of nets used for subsistence fishing

36(1) No person who uses a net, set line or set of nets for subsistence fishing shall fail to place, at the outermost extremity of each net, set line or set of nets:

- (a) a buoy with a flag, the top of which is at least one metre above the surface of the water, where the net, set line or set of nets is used for open-water fishing;

- (b) a stake, the top of which is at least one metre above the surface of the ice, where the net, set line or set of nets is used for fishing in ice-covered water; or
- (c) any other buoy, stake or other identification specified as a condition of the licence.

(2) No person who uses a buoy, stake or other identification mentioned in subsection (1) shall fail to clearly and permanently mark on that buoy, stake or other identification the number of the licence pursuant to which the use of the net, set line or set of nets is authorized.

Prohibitions re subsistence fishing

37(1) No person engaged in subsistence fishing shall:

- (a) fail to check each net, set line or set of nets and remove all fish at least once every 48 hours or as otherwise specified on the licence;
- (b) use a gill net having a mesh size less than 12.7 centimetres or any other size specified as a term or condition of the licence;
- (c) engage in subsistence fishing in a location or at a time other than the location or time specified on that person's licence;
- (d) fish for or possess any species other than those species specified in that person's licence;
- (e) take any fish in excess of the amount specified in that person's licence;
- (f) take any fish from locations other than those specified in that person's licence;
- (g) fish during any period other than that specified in that person's licence;
- (h) fish by means of any fishing gear or equipment other than that specified in that person's licence; or
- (i) allow any other person to use his or her licence.

(2) No person who is licensed for both subsistence fishing and commercial fishing shall engage in subsistence fishing and commercial fishing at the same time.

Fish taken by subsistence fishing

38(1) No person shall market any fish taken pursuant to a subsistence fishing licence.

(2) No person engaged in subsistence fishing shall provide any fish caught while engaged in subsistence fishing to any person other than a member of his or her immediate family.

PART VI
Bait Fishing

Licence required for bait fishing

39 No person shall engage in bait fishing in Saskatchewan waters unless that person is the holder of a bait fishing licence.

Licensing re bait fishing

40(1) No individual to whom a bait fishing licence has been issued shall fail to carry the licence while fishing or while possessing fish taken pursuant to that licence.

(2) No corporation to which a bait fishing licence has been issued shall fail to place the licence on public display at its head office.

Bait fishing

41 No person engaged in bait fishing shall fail to:

- (a) immediately kill all bait fish taken and preserve the fish by salting or freezing;
- (b) return all fish that are not bait fish unharmed to water from which they were taken, except crayfish or leeches where the person is licensed to engage in commercial fishing for crayfish or leeches; and
- (c) clearly and permanently mark all bait fishing gear with that person's name and address.

Prohibitions re bait fishing

42 No person, while bait fishing, shall:

- (a) take or possess any species of fish other than bait fish;
- (b) fish for or possess any species other than those species specified in that person's licence;
- (c) take any fish in excess of the amount specified in that person's licence;
- (d) take any fish from locations other than those specified in that person's licence;
- (e) fish during any period other than that specified in that person's licence;
- (f) fish by means of any fishing gear or equipment other than that specified in that person's licence; or
- (g) allow any other person to use his or her licence.

PART VII
Dip net fishing

Licence required for dip net fishing

43(1) No person shall engage in dip net fishing in Saskatchewan waters unless that person is the holder of a dip net fishing licence.

(2) No person to whom a dip net fishing licence has been issued shall fail to carry the licence while fishing or while possessing fish taken pursuant to that licence.

Prohibitions re dip net fishing

44 No person, while dip net fishing, shall:

- (a) fish for or possess any species other than rough fish;
- (b) take any fish in excess of the amount specified in that person's licence;
- (c) take any fish from locations other than those specified in that person's licence;

- (d) fish during any period other than that specified in that person's licence;
- (e) fish by means of any fishing gear or equipment other than that specified in that person's licence; or
- (f) allow any other person to use his or her licence.

PART VIII **Aquaculture**

Prohibitions re live fish

45(1) Subject to subsection (2), no person shall obtain, transport, raise or possess any live fish of any species without an aquaculture licence.

(2) Subject to the Act, these regulations or any other regulations made pursuant to the Act, any person other than a commercial aquaculturist, without an aquaculture licence, may obtain, transport, raise or possess, within Saskatchewan, live fish of any species set out in Table 7 obtained from a commercial aquaculturist if that person holds those fish in contained waters that are under the control of that person.

(3) For the purposes of this section, "**contained waters**" means:

- (a) a tank, raceway or other container, whether inside or outside a building;
- (b) a dugout, artificial pond, natural pond or lake that is screened at the inlet and outlet to prevent the escape of fish; or
- (c) a body of water that does not flow directly or indirectly into another body of water or a watercourse.

Licensing

46 The minister, as a term or condition of an aquaculture licence, may limit or specify:

- (a) the species of fish that may be held in captivity pursuant to that licence;
- (b) the number of each species of fish that may be held in captivity by the holder of that licence respecting any body of water, zone or area in Saskatchewan;
- (c) the size, type or construction of facilities;
- (d) the procedures for disposal of diseased fish and other waste;
- (e) the requirements for approvals or licences from other agencies;
- (f) that the licence is for commercial aquaculture;
- (g) the species or numbers of any species that may be sold;
- (h) a requirement to provide production and sales reports to the department and the format, frequency and contents of those reports; and
- (i) any other terms and conditions that the minister considers appropriate.

Prohibitions re release of aquacultured fish

47(1) No person shall release aquacultured fish into Saskatchewan waters other than in accordance with the Act, these regulations or the terms and conditions of any licence issued to that person pursuant to the Act.

(2) Any aquacultured fish that are released or escape into Saskatchewan waters are wild fish for the purposes of the Act or these regulations.

Prohibitions re sale

48 No person shall market aquacultured fish unless that person is the holder of a commercial aquaculture licence.

Acquisition of live fish

49 Subject to the Act and any terms and conditions of his or her licence, an aquaculturist may acquire live fish of any species set out in Table 7 from:

- (a) a commercial aquaculturist; or
- (b) a source outside Saskatchewan if the aquaculturist has a Live Fish Import Permit issued pursuant to the *Fish Health Protection Regulations*, C.R.C. 1978, c.812.

Sale of fish

50(1) A commercial aquaculturist may market fish of his or her own production:

- (a) to consumers;
- (b) to fish processors; and
- (c) subject to federal regulations, in export trade.

(2) No commercial aquaculturist shall market processed fish to a retail store unless he or she is also the holder of:

- (a) a fish processing licence issued pursuant to these regulations; or
- (b) a plant registration certificate issued pursuant to the *Fish Inspection Regulations*, C.R.C. 1978, c.802.

Fee-for-fishing operations

51(1) No person shall operate a fee-for-fishing operation for aquacultured fish without a commercial aquaculture licence authorizing fee-for-fishing.

(2) No operator of a fee-for-fishing operation shall fail to provide to every person taking and retaining any aquacultured fish a receipt that identifies:

- (a) the name and address of the operator;
- (b) the date the fish was taken; and
- (c) the number of fish retained.

Marketing of live fish

52(1) No person shall market live fish for aquaculture purposes without a commercial aquaculture licence authorizing the marketing of live fish.

(2) No person who markets live fish for aquaculture purposes shall fail to issue a receipt for the sale that includes the following:

- (a) the name and licence number of the commercial aquaculturist;

- (b) the name of the purchaser;
- (c) the number, size and species of fish purchased;
- (d) the date of the sale;
- (e) the land location of the destination water body.

Cage culture

53(1) In this section and section 54, “**cage culture**” means the aquaculture of fish held in cages, net pens or similar enclosures in Saskatchewan waters.

(2) No person shall culture fish by cage culture unless that person holds a commercial aquaculture licence allowing cage culture.

Prohibitions re cage culture

54 No person who cultures fish by cage culture shall fail to:

- (a) remove and dispose of, as specified in the licence, dead, dying, or diseased fish immediately on discovering those fish; or
- (b) report any escape of fish into Saskatchewan waters to the director immediately on becoming aware of the escape.

Disease

55 No holder of an aquaculture licence shall fail to report to an officer that disease has appeared in the fish at the facility to which his or her licence relates immediately on becoming aware of the disease in the fish.

Powers of the minister

56 The minister, on becoming aware that there is a disease in the fish at a facility operated by the holder of an aquaculture licence, may order any or all of the following:

- (a) a prophylactic treatment of fish or fish eggs to control or eradicate the disease;
- (b) the disinfection of all fish-handling equipment, containers, and transportation tanks to prevent transmission of the disease;
- (c) the destruction of fish or fish eggs held at the facility;
- (d) the observation of quarantine conditions at the facility;
- (e) the closure of the facility.

Prohibitions re minister’s order

57 No person to whom an order is made pursuant to section 56 shall fail to comply with that order.

Records re treated fish

58 No commercial aquaculturist who administers any drug or prophylactic treatment to fish shall fail to keep a record of the treatment, including the nature of the treatment, the drug or chemical used, the date of the treatment and the fish treated.

Prohibitions re sale of treated fish

59(1) The minister may specify a withdrawal period following the application of a drug or chemical treatment for aquacultured fish sold for human consumption.

(2) No person shall market fish for human consumption that have been treated with a drug or other chemical unless the fish have been withdrawn from treatment for the withdrawal period specified by the minister.

PART IX
Fish Marketing

Fish marketing

60 No person shall market any fish taken in Saskatchewan or produced by commercial aquaculture in Saskatchewan except in accordance with these regulations.

Prohibited fish

61(1) Subject to subsection (2), no person shall market for human consumption any species of fish set out in Table 8.

(2) Subsection (1) does not apply:

(a) to whitefish or cisco originating from waters listed in Table 8 that have been processed so that the incidence of *Triacnophorus crassus* infestation is less than 80 cysts per 45 kilograms of fish, or that are sold for the purposes of that processing; or

(b) to sales to the Corporation.

(3) No person shall market any walleye or sauger weighing:

(a) 0.350 kilograms or less, as round fish;

(b) 0.315 kilograms or less, as dressed fish with head;

(c) 0.230 kilograms or less as headless dressed fish; or

(d) 0.150 kilograms or less, as two fillets.

(4) No person shall market sturgeon weighing 5.4 kilograms or less, as round fish.

Marketing requirements

62(1) Subject to subsections (2) and (3), no person other than the following shall market fish for human consumption without a fish processing licence:

(a) the Corporation;

(b) a retail store;

(c) a fish pedlar.

(2) A commercial fisherman, subject to the provisions of the Act, these regulations and any terms and conditions of his or her commercial fishing licence, may:

(a) market fish of his or her own harvest within Saskatchewan:

(i) for human consumption:

(A) in round or dressed form to the Corporation or to a fish processor; or

(B) in round, dressed or processed form directly to a consumer; or

- (ii) other than for human consumption to:
 - (A) a fish processor;
 - (B) a user of fish for animal feed; or
 - (C) a producer of pet food, fish meal, fertilizer or other non-edible products made from fish; and
- (b) market fish of any person's lawful harvest, with the consent of that person, to the Corporation.

(3) No retail store shall buy fish from a commercial fisherman or commercial aquaculturist unless the retail store is the holder of a fish processing licence.

Purchasing and marketing by fish processor

63 Subject to the provisions of the Act, these regulations and any terms and conditions of any other licence that a fish processor holds in connection with obtaining and marketing fish, a fish processor may:

- (a) buy fish from:
 - (i) the Corporation;
 - (ii) a commercial fisherman;
 - (iii) a commercial aquaculturist; or
 - (iv) another fish processor; and
- (b) market fish to:
 - (i) the Corporation;
 - (ii) another fish processor;
 - (iii) a retail store;
 - (iv) a fish pedlar;
 - (v) a consumer;
 - (vi) a user of fish for animal feed; or
 - (vii) a producer of pet food, fish meal, fertilizer or other non-edible products made from fish.

Processing fish

64(1) No person, other than the Corporation or the operator of a retail store, shall operate a processing plant without a fish processing licence.

(2) No person shall operate a processing plant unless the plant meets the requirements set out in Table 10.

(3) Subsection (2) does not apply to:

- (a) the holder of a registration certificate issued pursuant to the *Fish Inspection Regulations, C.R.C. 1978, c.802*; or
- (b) the operator of a retail store who dresses or processes fish for marketing in his or her retail store.

(4) Subsections (1) and (2) do not apply to a commercial fisherman who dresses and processes fish of his or her own harvest for marketing directly to a consumer.

Prohibitions re processing of fish, etc.

65 No operator of a processing plant shall process any fish at any location other than within the facility with respect to which the fish processing licence was issued.

Fish pedlar

66(1) No person shall engage in fish peddling without first obtaining written permission from the minister.

(2) Subject to the provisions of the Act, these regulations and any terms and conditions of any licence that a person holds in connection with obtaining and marketing fish, a fish pedlar may:

- (a) buy packaged, processed fish from:
 - (i) the Corporation;
 - (ii) a retail store; or
 - (iii) a fish processor; and
- (b) market that fish for human consumption to consumers.

Prohibitions re fish pedlar

67 No fish pedlar shall:

- (a) market fish or fish products that are not packaged with a label including:
 - (i) the name of the packager;
 - (ii) the species of fish; and
 - (iii) the net weight of the fish or fish products;
- (b) process, reprocess or repackage any fish or fish products; or
- (c) market fish or fish products other than frozen fish or frozen fish products.

Documentation regarding sales

68(1) No commercial fisherman, commercial fisherman's helper or commercial aquaculturist who markets fish to a consumer shall fail to:

- (a) display the licence or a copy of the licence authorizing the sale at the point of sale;
- (b) issue an invoice or sales slip stating:
 - (i) the name, address and licence number of the licensee authorized to make the sale;
 - (ii) the name of the body of water from which the fish was taken;
 - (iii) the fish species and the form in which it is sold;
 - (iv) the quantity and the sale price of the fish;
 - (v) the date of the sale; and
 - (vi) signature of the seller; and

- (c) keep a copy of every invoice or sales slip issued pursuant to this section for not less than one year following the date on which it was issued.
- (2) The Corporation and every fish processor, on buying fish, shall:
 - (a) verify that the seller holds a licence;
 - (b) issue a purchase record for the fish, countersigned by the seller or his or her agent or helper, stating:
 - (i) the name, address and licence number of the seller;
 - (ii) the name of the body of water from which the fish was taken;
 - (iii) the fish species and the form in which it is bought;
 - (iv) the quantity and purchase price of the fish; and
 - (v) the date of the purchase;
 - (c) obtain a copy of any shipping manifest required by these regulations;
 - (d) provide a copy of the purchase record and shipping manifest to the officer responsible for the body of water from which the fish was taken within 48 hours or as otherwise directed by the officer; and
 - (e) keep a copy of every purchase record issued pursuant to this section for not less than two years following the date on which it was issued.
- (3) The Corporation and every fish processor, on receiving fish that cannot immediately be purchased, shall:
 - (a) issue a receipt for the fish, countersigned by the seller or his or her agent or helper, stating:
 - (i) the name, address and licence number of the seller;
 - (ii) the date;
 - (iii) the name of the body of water from which the fish was taken; and
 - (iv) the quantity of fish received;
 - (b) retain a copy of the receipt until the fish is purchased and a purchase record is issued pursuant to clause (2)(b); and
 - (c) clearly mark the name, address, and licence number of the seller on the container or structure storing the fish.

Royalties

- 69(1)** No commercial fisherman who delivers fish harvested for market to the Corporation or a fish processor shall fail to pay a royalty to the department calculated on the basis of the weight of fish delivered as set out in Table 11.
- (2) The minister may require the Corporation or any fish processor who receives delivery of fish harvested for market to collect on behalf of the department the royalty payable pursuant to subsection (1) respecting the fish and to remit it to the department at the time and in the manner determined by the minister.

Recovery of royalty from commercial fisherman

70 Where a commercial fisherman who is liable to pay a royalty pursuant to section 69 refuses or fails to pay the royalty to the department or to the Corporation or a fish processor on behalf of the department, the minister may recover the royalty payment from the commercial fisherman, together with the legal costs of doing so, in any court of competent jurisdiction.

Refusal to collect and remit royalty

71 No fish processor who is required pursuant to section 69 to collect royalty payments on behalf of the department shall fail to collect and remit any royalty payment collected by him or her to the department within the time and in the manner determined by the minister.

Recovery of royalty from fish processor

72 Where a fish processor fails or refuses to remit to the department within the time and in the manner determined by the minister a royalty payment required to be collected by the fish processor respecting fish delivered to the processor for market, the minister may recover the royalty payment from the fish processor, together with the legal costs of doing so, in any court of competent jurisdiction.

Commercial fisherman who is also a fish processor

73 Where a commercial fisherman who is a fish processor markets fish of his or her own harvest to a person other than a consumer or the Corporation, the fisherman is deemed to have delivered the fish to a fish processor and shall pay the royalty payable mentioned in section 69.

False or misleading representations

74 No person shall represent the origin or species of fish or mark, label, package or market fish in a manner that is false or misleading.

Unclean fish

75(1) No person shall store, package, process or transport any fish intended for marketing for human consumption that is unclean, tainted, unwholesome, diseased, decomposed or otherwise unfit for human consumption.

(2) No person shall market or possess fish that is intended for marketing that is not protected from insects, dust, contamination or decomposition.

Transportation and packaging

76(1) No person shall transport any fish intended for marketing, other than live fish, unless the fish is packaged in boxes or containers:

- (a) made of washable, smooth, non-absorbent and non-corrosive material, other than wood; and
- (b) constructed in a manner that provides drainage and protects the fish from damage by crushing.

(2) Notwithstanding subsection (1), frozen fish or fish parts kept in a frozen condition may be packed in clean cardboard boxes for the purpose of storing for, or transporting to, market.

Containers

77 No person operating a vessel, vehicle, establishment or plant that is used to store, transport or market fish shall fail to ensure that fish containers, vessels and vehicles are and remain clean and sanitary and that they are washed and disinfected before every use.

Preventing spoilage

78 No person in possession of fresh fish, other than live fish, intended for marketing shall fail to ensure that it is kept chilled at all times at a temperature not exceeding 4° Celsius.

Dressed fish

79 No person marketing fish in a dressed form shall fail to ensure that the fish:

- (a) has the entrails, kidneys and gills completely removed;
- (b) is clean; and
- (c) where it is to be frozen, is washed with clean water before freezing.

Transport of fish

80(1) No person, other than the Corporation, a fish processor or a person otherwise authorized on his or her licence, shall transport any fish, other than live fish or fish eggs, for the purposes of marketing unless the person has completed a shipping manifest obtained from the department.

(2) Subject to subsection (1), no person delivering fish to the Corporation or a fish processor shall fail to give a completed copy of the shipping manifest to the purchaser.

(3) No person shall fail to return to the department all shipping manifest books assigned to that person by May 15 of each year.

Suspension of fish processing licence

81(1) The minister may suspend any fish processing licence where the processing plant to which the licence relates does not meet the requirements set out in these regulations.

(2) Where a fish processing licence is suspended pursuant to subsection (1) no person shall operate the processing plant until the minister:

- (a) is satisfied that the processing plant meets the requirements set out in these regulations; and
- (b) lifts the licence suspension.

Protection of human health

82(1) The minister may order the destruction or disposal of any fish or fish container that poses a hazard to human health.

(2) No person shall fail to comply with an order made pursuant to subsection (1).

Tagging

83(1) An officer may place an identification tag on any fish or fish container to preserve its identity or may order that fish or fish container to be detained.

(2) No person shall alter, move or remove, cause to be altered, moved or removed or consent to the alteration, moving or removal of any identification tag or tagged fish or fish container without the permission of an officer.

Report to department

84 No commercial fisherman who disposes of fish other than by delivery to the Corporation or a fish processor shall fail to submit to the department a complete report setting out the details of all fish taken and any shipping manifests for the report period by the date specified on the licence or as otherwise directed by an officer.

**PART X
General**

Salvage fishing

85 Notwithstanding any other provision in these regulations, where the minister or director determines that all fish of a species or a population in a body of water are likely to die, the minister may authorize the taking of those fish on any terms and conditions that the minister or director considers appropriate.

Special licences

86(1) The minister may issue a licence to any person or the government of any province, territory or country, to secure fish by any method for propagation or for scientific purposes.

(2) The minister may issue a complimentary angling licence to any person.

(3) The minister may specify the terms and conditions of a licence issued pursuant to subsection (1) or (2).

Agents

87(1) The minister may authorize any person to issue angling licences on behalf of the Government of Saskatchewan.

(2) The minister may provide remuneration in a manner and in an amount the minister considers appropriate from the proceeds of licence sales to persons authorized by the minister to sell licences.

Importation and transportation of live fish

88(1) Subject to subsection (2) and subsection 45(2), no person shall:

- (a) import into Saskatchewan any live freshwater fish; or
- (b) transport any live freshwater fish within Saskatchewan.

(2) The minister may issue a licence to any person authorizing that person to carry out any activity described in subsection (1) that is in keeping with the conservation and protection of fish and fish habitat and the proper management of fisheries.

Disposal of fish offal

89 No person shall dispose of fish offal in a body of water within 300 metres of a buoyed swimming area or public boat launch.

Prohibitions re methods of fishing

90(1) No person shall:

- (a) use a firearm or explosive material to take or kill fish;
- (b) use a chemical or electric shocker to take or kill fish;
- (c) grapple or otherwise use hands alone to take fish;
- (d) fish by snagging or snaring;
- (e) use a gaff to take fish except when landing fish taken by angling;
- (f) use a spear to take fish except when underwater spear fishing pursuant to an angling licence;
- (g) use a dip net to take fish except when landing fish taken by angling or as authorized pursuant to a licence;
- (h) use a light to attract fish for the purpose of fishing, other than a light that is part of a fishing lure attached to a line used in angling;
- (i) use a minnow trap or minnow seine except when engaged in bait fishing;
- (j) set or use a trap to take fish except when engaged in bait fishing or commercial fishing;
- (k) set or use a gill net or set line except when engaged in commercial or subsistence fishing or as otherwise specified on the licence; or
- (l) fish in any water stocked with exotic fish by any method other than angling.

(2) In subsection (1), “**exotic fish**” means fish that are not indigenous to Saskatchewan and in their natural habitat are usually found wild in nature.

Prohibitions re possession of fish illegally taken

91 No person shall possess fish that the person knows or ought to have known were taken or obtained contrary to the provisions of the Act or these regulations.

General prohibitions

92 No person shall:

- (a) tag or mark live fish without the permission of the minister;
- (b) destroy, deface, tear down or damage any poster, notice or sign that has been authorized by the minister, the director or an officer that has been erected or posted for the purpose of informing the public of any provision of the Act, these regulations or the provisions of any notice or order issued pursuant to these regulations;
- (c) abandon, handle, transport or dispose of any fish, other than rough fish, in a way that wastes, spoils or otherwise renders those fish unsuitable for human consumption;
- (d) counterfeit, backdate, alter or change any licence;

- (e) transfer or assign his or her licence or permit to any other person without the consent of the minister;
- (f) fish in, or remove fish from, any fish holding facility or fish collection structure owned or operated by the Government of Saskatchewan unless authorized by the minister;
- (g) remove fish from a net, set line, trap or fish holding device or tamper with any net, set line, trap or fish holding device without permission of the owner; or
- (h) fish within 100 metres of any net, trap or fish holding device unless otherwise specified on the licence or authorized by an officer.

**PART XI
Repeal and Coming into Force**

R.R.S. c.F-16 Reg 1 repealed

93 *The Fish Marketing Regulations* are repealed.

Sask. Reg. 83/70 repealed

94 Saskatchewan Regulations 83/70 are repealed.

Coming into force

95 These regulations come into force on the day that section 1 of *The Fisheries Act (Saskatchewan), 1994* comes into force.

Appendix

TABLE 1
[Sections 6 to 8]

Licences

Type of Licence	Fee	Expiry Date
1 Angling Licence		
(a) Resident under 65 years of age	\$15	March 31
(b) Resident 65 years of age or older	10	March 31
(c) Resident Canadian	15	March 31
(d) Non-resident	30	March 31
(e) Resident or resident Canadian for Southern Zone and Tobin Lake only (three-day)	7.50	*
(f) Non-resident for Southern Zone and Tobin Lake only (three-day)	15	*
(g) Complimentary	No Fee	*
(h) Replacement	5	*

2	Aquaculture Licence	15	March 31
3	Net Fishing Licence		
	(a) Commercial fishing		
	(i) for each 1,000 m or portion of gill net	10	April 15
	(ii) for a trap net or pound net	20	April 15
	(iii) for each set line of 100 hooks or portion for sturgeon fishing	10	April 15
	(b) Subsistence fishing	5	*
	(c) Bait fishing	20	March 31
	(d) Dip net fishing	5	*
4	Fish Processing Licence	25	March 31
6	Other Licences		
	(a) Scientific collection	No Fee	*
	(b) Live fish import or transport	No Fee	*

* As specified on the licence.

TABLE 2
[Subsection 11(2)]

Border Waters

Athapuskow Lake	NL 54°33' WL 101°40'	Central Zone
Cold Lake	NL 54°33' WL 110°00'	Central Zone
Lake of the Prairies	NL 51°15' WL 101°32'	Southern Zone

TABLE 3
[Section 13]

Closed Times for Angling other than Bow Fishing

Zone	Waters	Closed Time
Northern	All	April 1 to May 24
Central	All	April 1 to the Friday preceding the Victoria Day national holiday
Southern	All	April 1 to the first Friday in May

Additional specific closed times for specific waters:

Southern	<p>(a) <i>Big Arm Bay</i>, being all waters of Big Arm Bay and its tributaries lying west of Sections 28 and 33, in Township 25, in Range 24, West of the Second Meridian, at approximate NL 51°10' WL 105°21';</p> <p>(b) <i>Brightwater Creek</i>, being all waters of Brightwater Creek and its tributaries lying east of the west boundary of Section 21 of Township 30, Range 4, West of the Third Meridian, at approximate NL 51°35' WL 106°31';</p> <p>(c) <i>Cowan River</i>, being all waters of the Cowan River between the centre-line of Highway No. 55 and Cowan Dam at approximate NL 54°12' WL 107°27';</p> <p>(d) <i>Lake of the Prairies</i>, being all waters of the Assiniboine River south of Township 28, Range 31, West of the First Meridian, at approximate NL 51°18' WL 101°35';</p> <p>(e) <i>Last Mountain Creek</i>, being all waters of the Last Mountain Creek between the creek mouth, defined by the centre-line of the abandoned CPR rail-line running east/west at the south end of Last Mountain Lake at approximate NL 50°45' WL 104°52', and the main PFRA water control structure located centrally in Valeport Wildlife Management Unit at approximate NL 50°44' WL 104°52';</p> <p>(f) <i>Peck Lake</i>, being all waters of Peck Lake, at approximate NL 53°54' WL 109°36', lying to the south and west of a line described as follows: commencing at the eastern extremity of the most prominent jut of land located on the westerly bank of Peck Lake at approximate NL 53°53'35" WL 109°35'55", thence south-easterly to the northern extremity of the most prominent jut of land located on the southerly bank of Peck Lake at approximate NL 53°53'10" WL 109°35'40";</p>	<p>March 1 up to and including the Friday preceding Victoria Day;</p> <p>March 1 up to and including the Friday preceding Victoria Day;</p> <p>April 1 up to and including the Friday preceding Victoria Day;</p> <p>April 1 up to and including the second Friday in May;</p> <p>March 1 up to and including the Friday preceding Victoria Day;</p> <p>April 1 up to and including the first Friday in December 15 up to January 15; and</p>
----------	---	---

- | | | |
|--------------|--|--|
| | (g) <i>Pumphouse Bay</i> , being all waters of Pumphouse Bay and its tributaries within Coteau Bay of Diefenbaker Lake, lying in Section 28, Township 26, Range 7, West of the Second Meridian, at approximate NL 51°15' WL 106°55'; | March 1 up to and including the Friday preceding Victoria Day; |
| | (h) <i>Reid Lake</i> , being all waters of Reid Lake and its tributaries, and Swift Current Creek upstream to its crossing of Highway No. 37; | March 15 to the first Friday in May. |
| | (i) <i>Van Pattens Creek</i> , being all waters of Van Pattens Creek and its tributaries lying within Township 33, Range 12; Township 34, Range 11; and Township 34, Range 12, all West of the Second Meridian, including all waters of Fishing Lake, at approximate NL 51°51'50" WL 103°35'08", within a radius of 100 m from the intersection of the centre-line of Van Pattens Creek with the northerly bank of Fishing Lake. | April 1 up to and including the Friday preceding Victoria Day. |
| Central Zone | (a) <i>Bad Carrot River</i> , <i>Bad Carrot Lake</i> , and <i>Bertrum Bay</i> , being all waters of Bad Carrot Lake, at approximate NL 54°41' WL 102°54', all waters of the Bad Carrot River lying between Bad Carrot Lake and Bertrum Bay of Hanson Lake, at approximate NL 54°42' WL 102°51', and all waters of Bertrum Bay and Hanson Lake lying within a radius of 1 km from the mouth of the Bad Carrot River in Townships 65 and 66, Range 6, West of the Second Meridian; | March 1 up to and including May 31; |
| | (b) <i>Ballantyne River</i> and <i>Ballantyne Bay</i> being all waters of the Ballantyne River and all waters of Ballantyne Bay of Deschambault Lake, at approximate NL 54°40' WL 103°33', lying south of NL 54°37'30", and west of WL 103°40'; | March 1 up to and including June 15; |

- (c) *Bazill Bay*, being all waters of Bazill Bay of Dore Lake, at approximate NL 54°42' WL 107°51', lying south of a straight line joining the eastern extremity of a point of land on the westerly bank of Bazill Bay, at approximate NL 54°44'32" WL 107°33'10", with the northern extremity of Smith Island in Bazill Bay and thence with the northern extremity of a point of land on the easterly bank of Bazill Bay, at approximate NL 54°43'42" WL 107°27'14"; April 1 up to and including May 31;
- (d) *Besnard Lake Narrows*, being all waters of the narrows joining the western and eastern bays of Besnard Lake, lying within 200 m of both sides of the centre-line of the bridge crossing the narrows in Section 10 of Township 74, Range 1, West of the Third Meridian, at approximate NL 55°24'00" WL 106°04'35"; January 1 up to and including December 31;
- (e) *Canoe Lake*, being all waters of Canoe Lake, at approximate NL 55°10' WL 108°15', except Jans Bay, Wepooskow Bay, and Wepooskow Narrows, all referred to in item (k) below; March 1 up to and including the Friday preceding Victoria Day;
- (f) *Caribou Creek*, being all waters of Caribou Creek between Upper Fishing Lake at approximate NL 54°03' WL 104°39' and Lower Fishing Lake at approximate NL 54°02' WL 104°38'; April 1 up to and including May 31;
- (g) *Cold River*, being all waters of the Cold River between Cold Lake, at approximate NL 54°33' WL 110°05', and Pierce Lake, at approximate NL 54°30' WL 109°42'; April 1 up to and including the Friday preceding Victoria Day, and September 15 up to and including November 15;
- (h) *Cub Creek*, being all waters of Cub Creek and its tributaries between Dupueis Lakes at approximate NL 54°20' WL 104°32' and Little Bear Lake at approximate NL 54°20' WL 104°35'; April 1 up to and including May 31;

- (i) *Fisher Creek and Candle Lake*, being all waters of Fisher Creek and Candle Lake, at approximate NL 53°47' WL 105°19', in Legal Subdivisions 4 and 5 in Section 25, and Legal Subdivisions 1 to 8 inclusive and 10 in Section 26; all in Township 55, Range 23, West of the Second Meridian; March 16 up to and including the Friday preceding Victoria Day;
- (j) *Fisher Creek and Fisher Bay*, being all waters of the Fisher Creek, at approximate NL 54°44' WL 103°26', and all waters of Fisher Bay of Deschambault Lake lying east of a line drawn south from a point of land on the north shore of the bay at approximate NL 54°45', WL 103°29', to a point of land on the south shore of the bay, at approximate NL 54°44' WL 103°29'; March 1 up to and including June 15;
- (k) *Jans Bay, Wepooskow Bay, and, Wepooskow Narrows of Canoe Lake*, being all waters of Jans Bay, at approximate NL 55°10' WL 108°08', of Wepooskow Bay, at approximate NL 55°12' WL 108°07', and of Wepooskow Narrows of Canoe Lake, at approximate NL 55°10' WL 108°09', all lying within Townships 71 and 72, Range 14, all West of the Third Meridian, and including all waters of Canoe Lake lying within a radius of 1 km from the intersection of the centre-line of Wepooskow Narrows with the easterly bank of Canoe Lake, at approximate NL 55°10'30" WL 108°08'50"; January 1 up to and including December 31;
- (l) *Keeley River*; being all waters of the Keeley River lying between its intersections with NL 55°00' and with Jans Bay of Canoe Lake, at approximate NL 55°10' WL 108°08'; January 1 up to and including December 31;

(m) *McCusker River, Niska Lake, Niska Channel, and Little Peter Pond Lake*, being all waters of the McCusker River, at approximate NL 55°32' WL 108°39', of Niska Lake, at approximate NL 55°35' WL 108°38', of Niska Channel, at approximate NL 55°40' WL 108°39', and of Little Peter Pond Lake lying north of the north boundary of Township 74, in Range 18, West of the Third Meridian and south of a straight line joining the western extremity of a jut of land on the eastern bank of Niska Channel, at approximate NL 55°42'33" and WL 108°37'35", with the eastern extremity of a jut of land on the western bank of Niska Channel, at approximate NL 55°43'04" WL 108°38'14";

March 1 up to and including June 30;

(n) *Mercer River*, being all waters of an unnamed bay in the western part of Besnard Lake, lying between the mouth of the Mercer River, at NL 55°21'10" WL 106°08'20", and a straight line drawn south-west from the northern extremity of a jut of land, at NL 55°22'20" WL 106°07'35", on the eastern bank of the unnamed bay to a point of land, at NL 55°22'05" WL 106°08'15", on the western bank of the unnamed bay, directly south of an unnamed island adjacent to the western bank of the unnamed bay; including also all waters of the Mercer River, lying between the river mouth, at NL 55°21'10" WL 106°08'20", and a straight line drawn south-easterly from the southern extremity of a jut of land, at NL 55°17'38" WL 106°09'36", on the northern bank of the Mercer River inlet, to the western extremity of a jut of land, at NL 55°17'29" WL 106°09'34" on the southern bank of the Mercer River inlet;

January 1 up to and including December 31;

- (o) *Montreal River*, being all waters of the Montreal River and of Lac la Ronge extending easterly from the centre-line of the bridge on Highway No. 2 over the Montreal River in Section 28, Township 70, Range 22, West of the Second Meridian to a straight line drawn due south from the south-easterly corner of the Lac la Ronge Indian Reserve No. 156B to its intersection with the southerly bank of Lac la Ronge; January 1 up to and including December 31;
- (p) *Mountain Lake*, being all waters of Early Bay and Mountain Lake lying north and west of a line drawn from the most easterly jut of land, north and west of Cow Island, at approximate NL 55°32'15" WL 104°32'55", north-easterly to the most prominent jut of land, located on the south-westerly point of Eyinew Island, at approximate NL 55°32'35" WL 104°32'30", and lying east of a line drawn from the most westerly bank of a small unnamed island, located at the top of Twin Falls at approximate NL 55°33'05" WL 104°32'55", due north to the said Eyinew Island and due south to the adjacent bank of the lake; April 1 up to and including June 15;
- (q) *Oskikebuk River and West Arm*, being all waters of the Oskikebuk River south of approximate NL 54°50'39" WL 103°51'30", extending to and including waters west of approximate WL 103°44'29" on the West Arm; March 1 up to and including June 15;
- (r) *Otter Lake*, being all waters of Rattler Bay of Otter Lake, located at approximate NL 55°35' WL 104°39', and Stewart River between approximate NL 55°36'15" WL 104°34'50" and approximate NL 55°39'00" WL 104°32'40"; April 1 up to and including June 15;

- (s) *Palf Creek and Hidden Bay*, being all waters of the Palf Creek, at approximate NL 54°58' WL 103°26', and all waters of Hidden Bay lying north of the narrows of the bay, at approximate NL 54°56' WL 103°24'; March 1 up to and including June 15;
- (t) *Potato Lake and Potato River*, being all waters of Potato Lake, at approximate NL 55°00' WL 105°20', and all waters of Potato River, at approximate NL 55°01' WL 105°15', except those waters of Potato River referred to in item (u) below; April 1 up to and including May 31;
- (u) *Potato River*, being all waters of the Potato River lying between a straight line drawn due south from the southern-most extremity of the Potato Lake Indian Reserve No. 156A, in Section 34, Township 69, Range 22, West of the Second Meridian, to its intersection with the right bank of the Potato River and of Lac la Ronge, including all waters of Lac la Ronge lying within a radius of 1 km from the mouth of Potato River, at approximate NL 55°01' WL 105°15'; January 1 up to and including December 31;
- (v) *Primrose Lake*, being all waters of Primrose Lake and its tributaries within Department of National Defence boundaries; January 1 up to and including December 31;
- (w) *Puskwakau River and Ballantyne Bay*, being all waters of the Puskwakau River at approximate NL 54°33' WL 103°34', and all waters of Ballantyne Bay of Deschambault Lake lying south of a straight line drawn westerly from the western extremity of a jut of land on the eastern shore of the bay, at approximate NL 54°34' WL 103°31', to the southern extremity of Williams Island, at approximate NL 54°34' WL 103°33', to the eastern extremity of a point of land on the western shore of the bay, at approximate NL 54°34' WL 103°37'; March 1 up to and including June 15;

- (x) *Sturgeon-weir River*, being all waters of the Sturgeon-weir River lying between Highway No. 106 and Amisk Lake, including all waters of Attree Lake, at approximate NL 54°43' WL 102°40', and all waters of Amisk Lake lying between the mouth of the Sturgeon-weir River, at approximate NL 54°16' WL 101°49', and north and west of a straight line joining the south-western extremity of a point of land on the westerly bank of Amisk Lake, at approximate NL 54°32'40" WL 102°22'00", with the south-eastern extremity of a second point of land on the westerly bank of Amisk Lake, at approximate NL 54°32'10" WL 102°23'30"; October 1 up to and including May 31;
- (y) *Whelan Bay and Whiteswan Lakes*, being all waters of Whelan Bay, at approximate NL 54°02' WL 105°11', and all waters of Whiteswan Lakes lying south of a straight line joining the north-eastern extremity of a point of land of the westerly bank of Whiteswan Lakes, at approximate NL 54°04'05" WL 105°09'45", and the south-western extremity of a jut of land on the easterly bank of Whiteswan Lakes, at approximate NL 54°04'10" WL 105°09'39"; and April 1 up to and including the Friday preceding Victoria Day, and September 10 up to and including November 10; and
- (z) *Trout-stocked Waters*, being the following lakes and ponds stocked with exotic salmonid fish: April 1 up to and including the first Friday in May.
- Althouse Lake
NL 55°30' WL 104°50'
- Anderson Lake
NL 55°30' WL 106°10'
- Atchison Lake
NL 54°50' WL 108°13'
- Beatty Lake
NL 54°31' WL 107°53'
- Berna Lake
NL 55°55' WL 104°18'
- Burtlein Lake
NL 54°15' WL 104°38'

Camp Ten Lake
NL 54°15' WL 105°52'

Cora Lake
NL 54°16' WL 104°35'

Diamond Lake
NL 55°11' WL 104°48'

Dog Lake
NL 54°28' WL 106°05'

Dorothy Lake
NL 54°18' WL 104°42'

Downton Lake
NL 55°07' WL 105°14'

East Lake
NL 54°07' WL 106°59'

Emerald Pond
NL 54°43' WL 105°41'

Feldspar Lake
NL 55°52' WL 104°26'

Fern Lake
NL 54°50' WL 108°12'

Grants Lake
NL 53°31' WL 106°34'

Jade Lake
NL 54°12' WL 104°49'

Jet Lake
NL 54°10' WL 106°58'

Junction Lake
NL 54°45' WL 105°39'

Kit Lake
NL 54°16' WL 105°02'

Little Raspberry Lake
NL 54°24' WL 108°49'

Lussier Lake
NL 55°34' WL 104°47'

Mackie Lake
NL 53°58' WL 104°32'

Maistre Lake
NL 54°02' WL 105°11'

McRobbie Lake
NL 54°39' WL 101°52'

Mekewap Lake
NL 55°23' WL 104°52'

Mid Lake
NL 54°50' WL 102°38'

Mitten Lake
NL 53°58' WL 104°38'

Moise Lake
NL 55°05' WL 102°52'

Mullock Lake
NL 55°27' WL 104°52'

Musker Pond
NL 53°48' WL 105°21'

Negan Lake
NL 55°03' WL 102°51'

Nipawin Lake
NL 54°03' WL 104°38'

Nisbet Pond
NL 53°14' WL 105°56'

Nistum Lake
NL 54°27' WL 102°06'

Opal Lake
NL 54°12' WL 104°47'

Pear Lake
NL 53°50' WL 105°54'

Pine Lake
NL 54°01' WL 104°40'

Piprell Lake
NL 54°09' WL 104°54'

Ranger Lake
NL 53°57' WL 105°07'

Ridge Lake
NL 54°16' WL 105°03'

Road Lake
NL 54°20' WL 104°33'

Sand Lake
NL 54°12' WL 104°51'

Sandy Lake
NL 55°05' WL 107°48'

Sapphire Lake
NL 54°11' WL 104°47'

Sealey Lake
NL 54°16' WL 104°36'

Sedge Lake
NL 54°27' WL 106°03'

Shannon Lake
NL 54°02' WL 104°41'

Singh Lake
NL 54°19' WL 104°59'

Shirley Lake
NL 54°29' WL 107°15'

Ski Lodge Lake
NL 54°12' WL 108°09'

Snell Lake
NL 54°11' WL 106°55'

Teds Lake
NL 54°14' WL 106°55'

Terra Lake
NL 54°09' WL 106°58'

Tobin Creek Pond
NL 53°40' WL 103°23'

Vivian Lake
NL 54°25' WL 108°53'

West Lake
NL 55°19' WL 104°33'

Zeden Lake
NL 53°59' WL 104°40'.

Northern

(a) *Reindeer River*, being all waters
of the Reindeer River south of
NL 56°10' WL 103°11'.

April 1 up to and
including the Friday
preceding Victoria Day.

TABLE 4
[Section 14]

Angling Limits

PART I (Table 4)
General

Zone	Species	Daily Limits	Possession Limits
Northern, Central and Southern	Northern Pike	6 fish, only 1 of which may be longer than 75 centimetres	12 fish, only 1 of which may be longer than 75 centimetres
	Walleye and Sauger	5 fish, only 1 of which may be longer than 55 centimetres	10 fish, only 1 of which may be longer than 55 centimetres
	Whitefish	8 fish	16 fish
	Goldeye	8 fish	16 fish
	Brook Trout	5 fish	10 fish
	Rainbow Trout	5 fish	10 fish
	Brown Trout	5 fish	10 fish
	Splake	5 fish	10 fish
	Cutthroat Trout	5 fish	10 fish
	Tiger Trout	5 fish	10 fish
	Atlantic Salmon	1 fish	2 fish
	Lake Trout	4 fish, only 1 of which may be longer than 65 centimetres	8 fish, only 1 of which may be longer than 65 centimetres
	Kokanee Salmon	5 fish	10 fish
	Arctic Grayling	2 fish, only 1 of which may be longer than 35 centimetres	4 fish, only 1 of which may be longer than 35 centimetres
	Sturgeon	1 fish	2 fish
	Perch	25 fish	50 fish
	Total of all species set out above	33 fish, only 8 of which may be fish other than Perch	66 fish, only 16 of which may be fish other than Perch
Other species not set out above	No limit	No limit	

PART II (Table 4)

Trout Ponds

Zone	Waters	Species, Daily and Possession Limits
Southern	Assiniboia Pond NL 49°37' WL 105°58'	brook, brown and rainbow trout, daily limit 2 fish, possession limit 4 fish.
	Bell Pond NL 52°05' WL 109°24'	As above
	Biggar Pond NL 52°05' WL 107°58'	As above
	Brightsand Pond NL 53°39' WL 108°50'	As above
	Buffalo Pound Pond NL 50°35' WL 105°25'	As above
	Cutknife Pond NL 52°48' WL 109°01'	As above
	David Laird Pond NL 52°45' WL 108°15'	As above
	Denzil Pond NL 52°14' WL 109°39'	As above
	Dr. Mainprize Pond NL 49°22' WL 103°35'	As above
	Eagle Creek Pond NL 52°13' WL 107°24'	As above
	Forestry Farm Pond NL 52°08' WL 106°35'	As above
	Hay Meadow Creek NL 49°16' WL 105°56'	As above
	Hudson Bay Pond NL 52°52' WL 102°21'	As above
	Lashburn Pond NL 53°07' WL 109°36'	As above
	Lisieux Pond NL 49°16' WL 105°59'	As above
Lloydminster Pond NL 53°14' WL 109°49'	As above	

	Luck Lake Pond NL 51°03' WL 107°05'	As above
	Luseland Pond NL 52°04' WL 109°22'	As above
	Macklin Pond NL 52°15' WL 109°56'	As above
	Maidstone Pond NL 53°05' WL 107°17'	As above
	Redberry Pond NL 52°43' WL 107°12'	As above
	Swift Current Pond NL 50°17' WL 107°57'	As above
	Walheim Pond NL 52°37' WL 106°39'	As above
	Waldsea Pond NL 52°16' WL 105°11'	As above
Central	Emerald Pond NL 54°43' WL 105°41'	As above
	Musker Pond NL 53°48' WL 105°21'	As above
	Nisbet Pond NL 53°14' WL 105°56'	As above
	Tobin Creek NL 53°39' WL 103°23'	As above

PART III (Table 4)

Specific Lakes

Zone	Waters	Species, Daily and Possession Limits
Southern	Loch Leven NL 49°40' WL 109°30'	brook, brown and rainbow trout, daily limit 3 fish, possession limit 6 fish.
	Iroquois Lake NL 53°10' WL 109°33'	whitefish, daily limit 4 fish, possession limit 8 fish.
	Little Fishing Lake NL 53°52' WL 109°33'	whitefish, daily limit 4 fish, possession limit 8 fish.
	Ministikwin Lake NL 54°01' WL 109°39'	whitefish, daily limit 4 fish, possession limit 8 fish.
	Peck Lake NL 53°54' WL 109°36'	whitefish, daily limit 4 fish, possession limit 8 fish.

	Lac Eau Claire NL 53°51' WL 107°42'	lake trout, September 10 up to and including November 10, daily limit 0, possession limit 0.
	South Saskatchewan River NL 50°39' WL 107°57'	sturgeon, west of Highway No. 4, annual limit 2 fish, daily limit 1 fish, possession limit 2 fish.
	Lake of the Prairies NL 51°18' WL 101°35'	northern pike, daily limit 6 fish and in possession, only one may exceed 75 centimetres in length; walleye and sauger in aggregate total, 4 daily and 4 in possession, only one may exceed 70 centimetres in length, none may be between 45 and 70 centimetres; unlimited numbers of perch.
Central	Athapapuskow Lake NL 54°33' WL 101°40'	northern pike, 6 daily and in possession, only one may exceed 75 centimetres in length; 6 walleye and sauger in aggregate total, only one may exceed 70 centimetres, and none may be between 55 centimetres and 70 centimetres in length; 2 lake trout, only one of which may exceed 100 centimetres in length, and none may be between 65 centimetres and 100 centimetres in length.
	Canoe Lake NL 55°10' WL 108°15'	daily and possession limits as follows: northern pike, 6 fish, only one may exceed 75 centimetres length; walleye/sauger 5 fish, only one may exceed 55 centimetres in length; whitefish, 8 fish; perch, 25 fish.
	Cold Lake NL 54°33' WL 110°05'	daily and possession limits as follows: northern pike 10; walleye and sauger in aggregate total 3 fish, none of which shall be less than 38 centimetres in length, 10 whitefish; 30 perch; 3 lake trout, none of which shall be less than 65 centimetres in length. Limit for lake trout from September 15 to November 15 is 0.
	Dore Lake NL 54°46' WL 107°17'	walleye, 3 daily, 6 in possession, only one may exceed 55 centimetres in length.
	East Trout Lake NL 54°22' WL 105°05'	lake trout, from September 10 to and including November 10, daily and possession limit is 0.

Fern Lake NL 54°49' WL 108°12'	rainbow trout, 5 daily, 10 in possession, only one may exceed 55 centimetres in length; splake trout, 5 daily, 10 in possession, only one may exceed 55 centimetres in length.
Keeley Lake NL 55°10' WL 108°15'	northern pike, 6 daily and 6 in possession only one may exceed 75 centimetres; walleye/sauger in aggregate total, 5 daily and 5 in possession, only one may exceed 55 centimetres in length; whitefish 8 daily, 8 in possession; perch, 25 daily and 25 in possession.
Smoothstone Lake NL 54°40' WL 106°50'	walleye/sauger, 1 daily, 2 in possession, only one may exceed 55 centimetres in length.
Whiteswan Lake NL 54°05' WL 105°10'	lake trout, 1 daily, 2 in possession, only one may exceed 65 centimetres.

PART IV (Table 4)

Sport Fishing Catch and Release (Type 1)

The daily limits and the possession limits for sport fishing on the Catch & Release (Type 1) Waters listed below are as follows:

Species	Daily Limits	Possession Limits
Northern Pike	3 fish, only 1 of which may exceed 75 centimetres in length	6 fish, only 1 of which may exceed 75 centimetres in length
Walleye/Sauger	2 fish in aggregate total, only 1 of which may exceed 55 centimetres in length	4 fish in aggregate total, only 1 of which may exceed 55 centimetres in length
Lake Trout	2 fish, only 1 of which may exceed 65 centimetres in length	4 fish, only 1 of which may exceed 65 centimetres in length
Arctic Grayling	1 fish	2 fish, only 1 of which may exceed 35 centimetres in length
Aggregate of all species set out above	4 fish	8 fish

Zone	Waters
Central	Bob Lake NL 55°27' WL 105°09'
	Eldridge Lake NL 55°12' WL 103°57'
	Houlding Lake NL 55°04' WL 104°04'
	Lepp Lake NL 55°13' WL 103°58'
	McEwen Lake NL 56°09' WL 104°51'
Northern	Cairns Lake NL 57°39' WL 103°19'
	Causier Lake NL 57°31' WL 103°49'
	Charcoal Lake NL 58°49' WL 102°22'
	Compulsion River Between river mouth at narrows to Compulsion Bay on Wollaston Lake (NL 57°40' WL 103°24') and river narrows approximately 18 km upstream (NL 57°34' WL 103°38')
	Duncan Lake NL 57°34' WL 104°15'
	Gow Lake NL 56°28' WL 104°29'
	Grayson Lake NL 56°17' WL 104°37'
	Hodges Lake NL 57°20' WL 104°50'
	Jackson Lake NL 57°46' WL 103°34'
	Kirsch Lake NL 56°56' WL 105°16'
	Many Islands Lake NL 59°42' WL 102°10'
	McDonald Lake NL 56°15' WL 104°41'
	McIntyre River Between rapids to Pinkham Lake (NL 59°18' WL 104°04') and rapids approximately 17 km upstream (NL 59°22' WL 104°02'); including a SW bay (NL 59°18' WL 104°12')

McNabb Lake
NL 57°50' WL 104°35'

Misaw Lake
NL 59°52' WL 102°30'

Paull Lake
NL 56°08' WL 104°48'

Patterson Lake
NL 59°56' WL 102°18'

Pipestone Lake
NL 57°54' WL 106°35'

Scott Lake
NL 59°55' WL 106°18'

Scutt Lake
NL 57°38' WL 103°37'

Simpson Lake
NL 57°41' WL 103°37'

Spence Lake
NL 57°33' WL 103°34'

Swan Lake
NL 57°33' WL 103°03'

Tremblay Lake
NL 56°28' WL 104°42'

Umpherville Lake
NL 57°53' WL 104°19'

Virgin River
All rapids outflowing from Careen Lake
(NL 57°00' WL 108°17') including 100 m
upstream and downstream of rapids

Waynes Lake (local name)
NL 57°36' WL 104°18'

Whigham Lake
NL 58°48' WL 104°25'

Wollaston Lake
NL 58°15' WL 103°15'

Wonder Lake (local name)
NL 58°00' WL 103°47'

PART V (Table 4)

Sport Fishing Catch and Release (Type 2)

The daily limits and possession limits for sport fishing in the Catch and Release (Type 2) Water listed below are as follows:

Species	Daily Limits	Possession Limits
Northern Pike	3 fish, none of which may exceed 75 centimetres in length	6 fish, none of which may exceed 75 centimetres in length
Walleye/Sauger	2 fish in aggregate total, none of which may exceed 55 centimetres in length	4 fish in aggregate total, none of which may exceed 55 centimetres in length
Lake Trout	2 fish, none of which may exceed 65 centimetres in length	4 fish, none of which may exceed 65 centimetres in length
Arctic Grayling	1 fish, which may not exceed 35 centimetres in length	2 fish, neither of which may exceed 35 centimetres in length
Total of all species set above	4 fish	8 fish

Zone

Waters

Northern

- Ahenakew Lake
NL 58°02' WL 103°55'
- Bannock Lake
NL 58°51' WL 102°42'
- Conacher Lake
NL 57°20' WL 103°01'
- Engler Lake
NL 59°08' WL 106°52'
- Fontaine Lake
NL 59°42' WL 106°27'
- Granger Lake
NL 58°33' WL 105°12'
- Half-an-Hour Lake (local name)
NL 56°16' WL 104°45'
- Holmesa-Court Lake
NL 56°15' WL 105°02'
- Little Yalowega Lake
NL 57°48' WL 104°53'

MacFarlane River

Between river mouth on Athabasca Lake (NL 59°12' WL 107°58') and the mid-point of the first set of rapids approximately 10 km upstream (NL 59°08' WL 107°53')

Johnston Lake

NL 58°16' WL 104°46'

Lewis Lake

NL 56°09' WL 104°55'

MacKenzie Lake

NL 57°50' WL 102°43'

Mathison Lake

NL 58°29' WL 104°54'

Michael Lake

NL 57°51' WL 104°00'

Morwick Lake

NL 57°30' WL 103°19'

Murphy Lake

NL 58°26' WL 104°21'

Otherside River

Between river mouth on Athabasca Lake, defined by small point of land on north-west shore of Otherside Bay (NL 59°16' WL 106°55'), and point on river approximately 1 km upstream of Richards Lake (NL 59°10' WL 107°10').

Pearce Lake

NL 57°45' WL 102°44'

Premier Lake

NL 59°53' WL 106°05'

Reilly Lake

NL 57°12' WL 103°10'

Reynolds Lake

NL 57°56' WL 102°45'

Richards Lake

NL 59°10' WL 107°10'

Riou River

Between Richards Lake (NL 59°10' WL 107°10') and point on river approximately 1 km upstream of Engler Lake (NL 59°08' WL 106°52')

Ward Creek
 Between creek mouth on Forsyth Lake
 (NL 58°37' WL 104°40') and unnamed lake
 approximately 50 km upstream (NL 58°23' WL 104°51')

Waterbury Lake
 NL 58°10' WL 104°22'

Yalowega Lake
 NL 57°48' WL 104°53'

Zengle Lake
 NL 57°55' WL 102°33'

Zimmer Lake
 NL 57°09' WL 105°46'

PART VI (Table 4)

Sport Fishing Catch and Release (Type 3)

The daily limits and the possession limits for sport fishing in the Catch & Release (Type 3) Water listed below are as follows:

The daily and possession limits are, in combination, one fish that is to be: a northern pike, which may not exceed 75 centimetres in length; a walleye or sauger, which may not exceed 55 centimetres in length; a lake trout which may not exceed 65 centimetres in length; or an arctic grayling which may not exceed 35 centimetres in length.

Zone	Waters
Southern	Savard Lake NL 53°27' WL 107°05'
Central	Easterby Lake NL 55°34' WL 105°28'
	Eva Lake (local name) NL 55°31' WL 105°31'
	Heika Lakes (local name) NL 55°32' WL 105°29'
	Jackson Lake NL 55°28' WL 105°38'
	Leuzinger Lake (local name) NL 55°32' WL 105°31'
	Luttge Lake (local name) NL 55°32' WL 105°30'
	McMechan Lake NL 55°36' WL 105°06'

Northern

Ohanyank Lake
NL 55°31' WL 105°28'

Peltier Lake
NL 55°34' WL 105°04'

Redwood Lake
NL 55°32' WL 105°42'

Stapleford Lake
NL 55°31' WL 105°08'

Stewart Lake
NL 55°34' WL 105°33'

Stratton Lake
NL 55°31' WL 105°05'

Vermont Lake (local name)
NL 55°27' WL 105°32'

Wells Lake
NL 55°33' WL 105°37'

Wildgoose Lake
NL 55°29' WL 105°25'

Wood Duck Lake
NL 55°30' WL 105°28'

Woody Lake
NL 55°25' WL 105°28'

Alces Lake
NL 59°41' WL 108°21'

Bentley Lake
NL 58°51' WL 103°22'

Corson Lake
NL 58°44' WL 103°45'

Crooked Lake
NL 58°43' WL 103°56'

Durrant Lake
NL 58°34' WL 104°25'

Fond du Lac River
Between Kosdaw Lake (NL 58°55' WL 104°01') and
Crooked Lake (NL 58°43' WL 103°56')

Hannah Lake
NL 59°06' WL 103°34'

Hatchet Lake
NL 58°38' WL 103°40'

Kosdaw Lake
 NL 58°55' WL 104°01'

Le Drew Lake
 NL 58°34' WL 103°55'

Nordbye Lake
 NL 59°04' WL 103°30'

Obst River (unofficial name)
 Between Waterfound Bay (NL 58°48' WL 104°03')
 and river narrows approximately 15 km upstream
 (NL 58°49' WL 103°52')

Waterfound Bay
 NL 58°48' WL 104°03'

Waterfound River
 Between Waterfound Bay (NL 58°48' WL 104°03') and
 Durrant Lake (NL 58°34' WL 104°25')

TABLE 5
 [Clause 15(a)]

Conversion Factors to Determine Fish Length

Species	Conversion Factor for Fillets	Conversion Factor for Headless Dressed
Arctic Grayling	1.45	1.15
Lake Trout	1.53	1.18
Northern Pike	1.57	1.25
Rainbow Trout	1.49	1.20
Splake	1.46	1.21
Walleye and Sauger	1.59	1.24

Fish Length = Conversion Factor x Fillet Length or Conversion Factor x Headless Dressed Length

TABLE 6
[Subsection 29(1)]

Commercial Fishing Closed Times

Waters	Closed Time
(a) <i>Bazill Bay</i> , being all waters of Bazill Bay of Dore Lake, at approximate NL 54°43' WL 107°32', lying south of a straight line joining the eastern extremity of a point of land on the westerly bank of Bazill Bay, at approximate NL 54°44'32" WL 107°33'10", with the northern extremity of Smith Island in Bazill Bay and thence with a point of land on the easterly bank of Bazill Bay at approximate NL 54°43'42" WL 107°27'14";	April 16 up to and including May 31;
(b) <i>Bertrum Bay</i> , being all waters of Bertrum Bay of Hanson Lake, at approximate NL 54°42' WL 102°51', lying within a radius of 1 km from the mouth of the Bad Carrot River, at approximate NL 54°41' WL 102°53', in Townships 65 and 66, Range 6, West of the Second Meridian;	March 1 up to and including May 31;
(c) <i>Canoe Lake</i> , being all waters of Canoe Lake, at approximate NL 55°10' WL 108°15' except Jans Bay, Wepooskow Bay, and Wepooskow Narrows, all referred to in (f) below;	March 1 up to and including the Friday immediately preceding Victoria Day;
(d) <i>Fisher Creek and Candle Lake</i> , being all waters of Fisher Creek and Candle Lake, at approximate NL 53°47' WL 105°19', in Legal Subdivisions 4 and 5 in Section 25,; and in Legal Subdivisions 1 to 8 and 10 Section 26, all in Township 55, Range 23, West of the Second Meridian;	March 16 up to and including the Friday immediately preceding Victoria Day;
(e) <i>Hay Bay</i> , being all waters of Hay Bay, at approximate NL 53°55' WL 106°59', all waters of the connecting channel between Hay Bay and Delaronde Lake, at approximate NL 53°54' WL 106°58', and all waters of Delaronde Lake lying within a radius of 300 m from the centre-line of the bridge crossing the channel between Hay Bay and Delaronde Lake;	April 1 up to and including the Friday immediately preceding Victoria Day;
(f) <i>Jans Bay, Wepooskow Bay, and Wepooskow Narrows of Canoe Lake</i> , being all waters of Jans Bay at approximate NL 55°10' WL 108°08', of Wepooskow Bay at approximate NL 55°12' WL 108°07', and of Wepooskow Narrows of Canoe Lake, at approximate NL 55°10' WL 108°09', all lying within Townships 71 and 72, Range 14, all West of the Third Meridian, and including all waters of Canoe Lake lying within a radius of 1 km from the intersection of the centre-line of Wepooskow Narrows with the easterly bank of Canoe Lake, at approximate NL 55°10'30" WL 108°08' 50";	January 1 up to and including December 31;

(g) *Lac la Ronge*, consisting of:

(i) *Blanchard Island*, being all waters of Lac la Ronge, at approximate NL 55°15'05" WL 104°47'35", lying within a radius of 1 km from the southern extremity of Blanchard Island; April 16 up to and including October 31;

(ii) *Campbell Channel*, being all waters of Campbell Channel, at approximate NL 55°10' WL 105°08', and of Lac la Ronge lying to the south and east of the westerly bank of Lac la Ronge and the north-westerly bank of Campbell Channel and lying to the north and west of a line described as follows: commencing at the intersection of the north boundary of the Lac la Ronge Indian Reserve No. 156 and the westerly bank of Lac la Ronge near Dominion Point, thence north-easterly to the western extremity of Doake Island, at approximate NL 55°07' WL 105°13', thence north-easterly along the north-westerly bank of Doake Island to its eastern extremity, thence easterly to the western extremity of Howard Island, at approximate NL 55°07' WL 105°12', thence north-easterly along the north-westerly bank of Howard Island to its eastern extremity, thence north-easterly to the southern extremity of Ross Peninsula, at approximate NL 55°08' WL 105°10', thence north-easterly along the north-westerly bank of Ross Peninsula and continuing north-easterly along the north-westerly bank of Freeman Island, at approximate NL 55°09' WL 105°08', to the eastern extremity of Professor Bay, at approximate NL 55°10' WL 105°08', thence north-westerly and south-westerly along the north-easterly and north-westerly banks of Professor Bay to its western extremity, thence north-easterly along the south-easterly bank of Professor Narrows, at approximate NL 55°10' WL 105°09', to a jut of land at the easterly extremity of Professor Narrows, at approximate NL 55°10'25" WL 105°06'35", thence northerly approximately 500 m to the western extremity of a small unnamed island at approximate NL 55°10'45" WL 105°06'40", thence north-easterly along the north-westerly bank of the unnamed island to its northern extremity, thence north-easterly approximately 200 m to a jut of land on the north-westerly bank of Campbell Channel at approximate NL 55°10'55" WL 105°06'30";

(iii) *Cowan Island*, being all waters of Lac la Ronge in the vicinity of the northern end of Cowan Island, at approximate NL 55°11'50" WL 104°45'35", lying within the boundaries described as follows: commencing at the northern extremity of a prominent jut of land along the easterly bank of Cowan Island, at approximate

NL 55°11'15" WL 104°45'30", thence north-easterly approximately 1 km to a shoal, at approximate NL 55°11'50" WL 104°45'05", thence northerly approximately 600 m to the southern extremity of a small unnamed island, at approximate NL 55°12'05" WL 104°45'15", thence westerly approximately 800 m to the northern extremity of a second small unnamed island lying approximately 400 m north-easterly of a larger third unnamed island immediately north of a prominent jut of land near the north-western end of Cowan Island, thence southerly along the easterly bank of the second unnamed island to its southern extremity, thence southerly approximately 400 m to the northern extremity of the third unnamed island lying immediately north of the prominent jut of land near the north-western end of Cowan Island, thence south-westerly along the south-easterly bank of the third unnamed island to its southern extremity, thence south-easterly to the northern extremity of the prominent jut of land at approximate NL 55°11'40" WL 104°46'15";

(iv) *English Bay*, being all waters of English Bay in Lac la Ronge lying to the north, west, and south-west of a line described as follows: commencing at the northern extremity of a jut of land, at approximate NL 55°13'40" WL 105°11'00", lying immediately south-west of Bradshaw Island, at approximate NL 55°14' WL 105°10', thence north-easterly to the southern extremity of Bradshaw Island and continuing north-easterly along the north-westerly bank of Bradshaw Island to its northern extremity, thence northerly approximately 1.5 km to a shoal at approximate NL 55°15'10" WL 105°10'20", thence north-easterly approximately 1 km to another shoal, at approximate NL 55°15'50" WL 105°09'40", thence north-westerly to the southern extremity of an unnamed island located immediately south of the intersection of the northerly bank of Lac la Ronge and the westerly boundary of the Sucker River Indian Reserve No. 156C, thence northerly along the westerly and northerly bank of the unnamed island to its northern extremity, thence north-westerly to the intersection of the northerly bank of Lac la Ronge with the westerly boundary of the Sucker River Indian Reserve No. 156C;

(v) *Hunter Narrows*, being all waters of Hunter Narrows, at approximate NL 55°11' WL 104°40', and of Lac la Ronge lying north and west of Hunter Narrows within a radius of 1 km from the westerly end of Hunter Narrows, at approximate NL 55°11'30" WL 104°40'00";

(vi) *Jackfish Narrows and Crooked Narrows*, being all waters of Jackfish Narrows, at approximate NL 55°09' WL 104°58', and of Lac la Ronge, lying to the south and east of a straight line joining a point of land on the northerly bank of Big Island, at approximate NL 55°09'15" WL 104°58'25", with a point of land on the north-westerly bank of Staines Island, at approximate NL 55°09'30" WL 104°57'40"; and all waters of Crooked Narrows, at approximate NL 55°09' WL 104°58', and of Lac la Ronge lying to the north and west of a line drawn due north to a prominent unnamed island lying approximately 800 m south of Staines Island, at approximate NL 55°08'45" WL 104°57'00", and to the north and west of a straight line drawn due west to the easterly bank of Big Island from the southern extremity of the unnamed island;

(vii) *Nut Bay (east)*, being all waters of Lac la Ronge lying within the boundaries described as follows: commencing at the eastern extremity of Nut Island, at approximate NL 55°12'30" WL 105°06'00", thence north-easterly to the western extremity of Murray Island, at approximate NL 55°14' WL 105°02', thence southerly and north-easterly along the westerly and south-easterly bank of Murray Island to its eastern extremity, thence north-easterly to the western extremity of a small unnamed island lying immediately east of Murray Island, thence south-easterly to the western extremity of a second small unnamed island lying immediately south-east of the first unnamed island, thence south-easterly and north-easterly along the south-western and south-eastern banks of the second unnamed island to its eastern extremity, thence southerly to the western extremity of a prominent third unnamed island lying immediately west of Stueck Island, at approximate NL 55°12' WL 105°00', thence south-easterly to the southern extremity of Arrowhead Island, at approximate NL 55°11' WL 104°58', thence southerly to the western extremity of the most westerly of three small unnamed islands located south of Arrowhead Island, at approximate NL 55°09'50" WL 104°58'05", thence westerly to the north-easterly extremity of Lefurgey Island, at approximate NL 55°10' WL 105°01', thence westerly along the northern bank of Lefurgey Island to its northern extremity, thence north-westerly to the eastern extremity of Flatland Island, at approximate NL 55°11' WL 105°04', thence north-westerly to the eastern extremity of Nut Point, at approximate NL 55°11' WL 105°05', thence north-westerly along the north-easterly bank of Nut Point to its northern extremity, thence north-westerly to the point of commencement;

- (viii) *Nut Bay (west)*, being all waters of Lac la Ronge and of a small unnamed bay on the western bank of Nut Bay, at approximate NL 55°10'10" WL 105°14'20", lying within the boundaries described as follows:
commencing at the northern extremity of a prominent jut of land, at the eastern extremity of the unnamed bay on the westerly bank of Nut Bay in Lac la Ronge at approximate NL 55°09'55" WL 105°14'10", thence north-easterly approximately 600 m to the southern extremity of an unnamed island lying immediately north-east of the jut of land, thence north-easterly along the north-westerly bank of the unnamed island to its northern extremity, thence north-westerly approximately 500 m to the eastern extremity of a second unnamed island lying immediately north-east of the northern extremity of a second prominent jut of land located at the northern extremity of the unnamed bay at approximate NL 55°10'20" WL 105°14'30", thence westerly along the southerly bank of the second unnamed island to its western extremity, thence south-westerly to the northern extremity of the second prominent jut of land;
- (ix) *Quinlan Island*, being all waters of Lac la Ronge at approximate NL 55°13'45" WL 104°57'40", lying within a radius of 1 km from the western extremity of Quinlan Island;
- (x) *Unnamed Bay*, being all waters of a small unnamed bay on the western bank of Lac la Ronge, at approximate NL 54°59'10" WL 105°15'30", lying to the west of a line drawn due north from Lower Potato Point, at approximate NL 54°59' WL 105°15', to the westerly bank of Lac la Ronge;
- (h) *Lac La Ronge*, consisting of: January 1 up to
including December 31;
- (i) *Hunter Bay*, consisting of:
- (A) *Hayworth Island*, being all waters of a large unnamed bay in Lac la Ronge surrounding Hayworth Island at approximate NL 55°15' WL 104°27' lying north-east of a line drawn south-easterly from a headland due west of the most westerly point of Hayworth Island at approximate NL 55°14'30" WL 104°28'45", crossing the midpoint of an unnamed island south-west of Hayworth Island, intersecting the east shore of Hunter Bay at approximate NL 55°13'40" WL 104°26'45";

(B) *Pickerel Bay*, being all waters of Pickerel Bay in Lac la Ronge at approximate NL 55°08' WL 104°28', including a large unnamed bay surrounding the entrance to Pickerel Bay and lying south-east of a straight line drawn from the northernmost point of a prominent peninsula lying due south of Edna Island at approximate NL 55°07'40" WL 104°32'15" to Harbour Point at approximate NL 55°09'00" WL 104°29'30";

(C) *Rainy Island*, being all waters of an irregular shaped area surrounding a small unnamed island in Lac la Ronge lying approximately 2 km due north of Norm's Bay on Rainy Island at approximate NL 55°13'35" WL 104°31'00" lying within the boundaries described as follows: commencing from a small jut in the south bank of Patterson Peninsula approximately 1.2 km west of the unnamed island at approximate NL 55°13'45" WL 104°32'00", thence due south approximately 1.2 km to a point north-west of Norm's Bay at NL 55°13'10" WL 104°32'00", thence north-easterly approximately 2 km to a point south-east of the unnamed island at approximate NL 55°13'30" WL 104°30'15", thence north-westerly approximately 1 km to a point due north of the said unnamed island at approximate NL 55°13'55" WL 104°30'45", thence south-westerly approximately 1.5 km to the small jut in the south bank of Patterson Peninsula;

(D) *Tent Island*, being all waters of an irregular shaped area surrounding Tent Island in Lac la Ronge at approximate NL 55°09'30" WL 104°33' lying within the boundaries described as follows: commencing at a point approximately 800 m north-west of Tent Island at approximate NL 55°10'00" WL 104°33'15", thence due south approximately 1.2 km to a point lying south-west of Lone Tree Island at approximate NL 55°09'18" WL 104°33'15", thence due east approximately 1 km to a point lying south-east of Spot Island at approximate NL 55°09'18" WL 104°32'05", thence north-easterly approximately 2 km to a point lying south of Two Islands at approximate NL 55°10'05" WL 104°31', thence north-westerly approximately 700 m to a point lying south-west of Two Islands at approximate NL 55°10'20" WL 104°31'30", thence south-westerly approximately 1.5 km to a point lying north-east of Tent Island at NL 55°09'50" WL 104°32'30", thence north-westerly approximately 1 km to the point approximately 800 m north-west of Tent Island;

(E) *Trout Narrows*, being all waters from Lac la Ronge at Hunter Narrows to a line beginning at a prominent jut of land on the south bank of Patterson Peninsula approximately 800 m east of Eskimo Narrows at approximate NL 55°10'45" WL 104°36'30", thence southerly to the northernmost point of Peters Island at approximate NL 55°09'05" WL 104°36'20", thence south-westerly to a small jut of land on the south shore of Hunter Bay directly south of the midpoint of Peters Island at approximate NL 55°08'30" WL 104°36'30";

(F) *Unnamed Bay*, being all waters of the easternmost portion of a large unnamed bay on the east side of Hunter Bay in Lac la Ronge lying east of a straight line drawn from a peninsula lying 3.5 kilometres due east of Cabin Point at approximate NL 55°11'25" WL 104°24'15" to a small north-west facing headland 6 km east of Harbour Point at approximate NL 55°09'50" WL 104°23'30";

(ii) *Montreal River*, being all waters of the Montreal River and of Lac la Ronge extending easterly from the centre-line of the bridge on Highway No. 2, over the Montreal River in Section 28, Township 70, Range 22, West of the Second Meridian, to a straight line drawn due south from the south-easterly corner of the Lac la Ronge Indian Reserve No. 156B to its intersection with the southerly bank of Lac la Ronge; and

(iii) *Potato River*, being all waters of the Potato River lying between a straight line drawn due south from the southern most extremity of the Potato Lake Indian Reserve No. 156A, in Section 34, Township 69, Range 22, West of the Second Meridian, to its intersection with the right bank of the Potato River and of Lac la Ronge, including also all waters of Lac la Ronge lying within a radius of 1 km from the mouth of the Potato River, at approximate NL 55°01' WL 105°15';

(i) *McCusker River, Niska Lake, and Niska Channel* being all waters of the McCusker River, of Niska Lake, of Niska Channel, and of Little Peter Pond Lake lying north of the north boundary of Township 74, in Range 18, West of the Third Meridian, and south of a straight line joining the western extremity of a jut of land on the eastern bank of Niska Channel, at approximate NL 55°42'33" WL 108°37'35", with the eastern extremity of a jut of land on the western bank of Niska Channel at approximate NL 55°43'04" WL 108°38'14";

March 1 up to and including June 30;

- (j) *Mountain Lake*, being all waters of Early Bay and Mountain Lake lying north and west of a line drawn from the most easterly jut of land, north and west of Cow Island, at approximate NL 55°32'15" WL 104°32'55", north-easterly to the most prominent jut of land, located on the south-westerly point of Eyinew Island, at approximate NL 55°32'35" WL 104°32'30", and lying east of a line drawn from the most westerly bank of a small unnamed island, located at the top of Twin Falls at approximate NL 55°33'05" WL 104°32'55", due north to the said Eyinew Island and due south to the adjacent bank of the said lake; April 1 up to and including June 15;
- (k) *Otter Lake*, being all waters of Rattler Bay of Otter Lake, located at approximate NL 55°35' WL 104°39', and Stewart River between approximate NL 55°36'15" WL 104°34'50" and approximate NL 55°39'00" WL 104°32'40"; April 1 up to and including June 15;
- (l) *Peck Lake*, being all waters of Peck Lake, at approximate NL 53°54' WL 109°36', lying to the south and west of a line drawn from the eastern extremity of the most prominent jut of land, located on the westerly bank of Peck Lake, at approximate NL 53°53'35" WL 109°35'35", south-easterly to the northern extremity of the most prominent jut of land located on the southerly bank of Peck Lake at approximate NL 53°53'10" WL 109°35'40"; April 1 up to and including the first Friday in May and December 15 up to and including January 15;
- (m) *Peter Pond Lake (Big)*, being all waters of Big Peter Pond Lake, at approximate NL 56°00' WL 109°00'; April 16 up to and including May 31, and September 16 up to and including October 31;
- (n) *Peter Pond Lake (Little)*, being all waters of Little Peter Pond Lake, at approximate NL 55°47' WL 108°33', not described in (i); April 16 up to and including May 31, and September 16 up to and including October 31;
- (o) *Deschambault Lake*, consisting of:
- (i) *Ballantyne River* mouth at Ballantyne Bay, being all waters of Ballantyne Bay of Deschambault Lake lying within a radius of 2 km from the mouth of the river, at approximate NL 54°38' WL 103°43'; March 1 up to and including June 15;

- (ii) *Fisher Bay*, being all waters of Fisher Bay of Deschambault Lake lying east of a line drawn south-westerly from a point of land on the north shore of the bay, at approximate NL 54°45' WL 103°29', to a point of land on the south shore of the bay, at approximate NL 54°44' WL 103°29';
- (iii) *West Arm*, being all waters of the West Arm of Deschambault Lake, between Merritt Lake at approximate NL 54°48' WL 103°50' and the narrows on the West Arm at approximate NL 54°46' WL 103°42';
- (iv) *Hidden Bay*, being all waters of Hidden Bay of Deschambault Lake lying north of the narrows on the bay, at approximate NL 54°56' WL 103°24'; and
- (v) *Puskwakau River* mouth at Ballantyne Bay, being all waters of Ballantyne Bay of Deschambault Lake lying south of a straight line drawn westerly from the western extremity of a jut of land on the eastern shore of the bay, at approximate NL 54°35' WL 103°31', to the northern extremity of Williams Island, at approximate NL 54°35' WL 103°34', to the eastern extremity of a point of land on the western shore of the bay, at approximate NL 54°35' WL 103°36';
- (p) *Straight Bay*, being all waters of Straight Bay, at approximate NL 53°54' WL 106°53', all waters of the connecting channel between Straight Bay and Delaronde Lake, at approximate NL 53°55' WL 106°55', and all waters of Delaronde Lake lying within a radius of 750 m from the mouth of the connecting channel between Straight Bay and Delaronde Lake; and April 1 up to and including the Friday immediately preceding Victoria Day;
- (q) *Sturgeon-weir River and Attree Lake*, being all waters of the Sturgeon-weir River lying between Highway No. 106 and Amisk Lake, including all waters of Attree Lake, at approximate NL 54°43' WL 102°40', and all waters of Amisk Lake lying between the mouth of the Sturgeon-weir River, at approximate NL 54°16' WL 101°49', and north and west of a straight line joining the south-western extremity of a point of land on the westerly bank of Amisk Lake, at approximate NL 54°32'40" WL 102°22'00", with the south-eastern extremity of a second point of land on the westerly bank of Amisk Lake, at approximate NL 54°32'10" WL 102°23'30". October 1 up to and including May 31;

TABLE 7
[Subsection 45(2) and section 49]

Fish that may be cultured without a licence in Contained Waters

Common Name	Species Name
Rainbow trout	<i>Oncorhynchus mykiss</i>
Cutthroat trout	<i>Salmo clarki</i>
Atlantic salmon	<i>Salmo salar</i>
Brown trout	<i>Salmo trutta</i>
Brook (Speckled trout)	<i>Salvelinus fontinalis</i>
Arctic char	<i>Salvelinus alpinus</i>
and hybrids of the above species.	

TABLE 8
[Section 61]

Fish that may not be Marketed for Human Consumption

Lake Name	Location	Prohibited Species
Airway	NL 56°03' WL 106°59'	Whitefish
Arn	NL 55°05' WL 103°31'	Walleye
Bailey	NL 57°10' WL 104°26'	Whitefish
Banbury	NL 56°12' WL 106°43'	Whitefish
Banyard	NL 56°02' WL 104°54'	Whitefish
Bartlett	NL 55°30' WL 104°59'	Whitefish
Beet	NL 57°39' WL 109°08'	Whitefish
Bent	NL 55°21' WL 105°38'	Whitefish
Besnard	NL 55°25' WL 106°00'	Whitefish
Big Sandy	NL 57°08' WL 105°02'	Whitefish
Bigstone	NL 55°04' WL 105°24'	Whitefish
Black	NL 59°10' WL 105°20'	Whitefish
Blackstone	NL 56°24' WL 107°10'	Whitefish
Bloudoff	NL 56°39' WL 107°57'	Whitefish
Botham	NL 57°15' WL 106°30'	Whitefish
Budd	NL 55°04' WL 104°39'	Walleye
Caldwell	NL 57°06' WL 103°32'	Whitefish
Candle	NL 53°50' WL 105°18'	Whitefish
Carswell	NL 57°04' WL 103°25'	Whitefish
Chachukew	NL 55°15' WL 102°58'	Whitefish
Cheadle	NL 56°44' WL 102°54'	Whitefish
Cheeyas	NL 54°23' WL 106°04'	Whitefish

Cekuhikun	NL 55°32' WL 102°12'	Whitefish
Chicken	NL 55°33' WL 102°03'	Whitefish
Chitek	NL 53°45' WL 107°47'	Walleye, Northern Pike
Chymko	NL 57°21' WL 107°32'	Whitefish
Clam	NL 55°19' WL 105°43'	Whitefish
Close	NL 57°53' WL 104°57'	Whitefish
Cochrane R.	NL 58°35' WL 103°00'	Whitefish
Colquhoun	NL 57°23' WL 105°44'	Whitefish
Colt	NL 55°44' WL 102°47'	Northern Pike
Contact	NL 55°25' WL 104°52'	Whitefish
Corneille	NL 54°58' WL 102°38'	Whitefish
Costigan	NL 56°57' WL 105°54'	Whitefish
Cree	NL 57°30' WL 106°30'	Whitefish
Crozier	NL 56°56' WL 102°55'	Whitefish
Cuelenaere	NL 56°37' WL 103°54'	Whitefish
Cumberland	NL 54°03' WL 102°18'	Walleye, Northern Pike, Sauger
Dale	NL 56°39' WL 107°48'	Whitefish
David	NL 56°38' WL 103°33'	Whitefish
Davin	NL 56°50' WL 103°40'	Whitefish
Davis	NL 56°52' WL 104°20'	Whitefish
Dezort	NL 55°06' WL 102°17'	Whitefish
Dixon	NL 57°29' WL 109°11'	Whitefish
Drinking	NL 55°24' WL 104°12'	Northern Pike
Drope	NL 55°26' WL 104°28'	Whitefish
Dufferin	NL 57°27' WL 107°43'	Whitefish
Eastley	NL 57°52' WL 109°29'	Whitefish
Echo	NL 50°48' WL 103°51'	Walleye, Northern Pike, Cisco
Engemann	NL 57°55' WL 106°55'	Whitefish
Flatland	NL 55°25' WL 105°17'	Whitefish
Forbes	NL 55°51' WL 104°44'	Walleye
Ford	NL 57°19' WL 105°52'	Whitefish, Walleye
Forrest	NL 57°35' WL 109°15'	Whitefish
Freestone	NL 55°27' WL 104°45'	Whitefish
Gedak	NL 57°43' WL 109°25'	Whitefish
Gee	NL 55°11' WL 103°23'	Whitefish
Gordon	NL 55°50' WL 106°28'	Whitefish
Granbois	NL 57°52' WL 106°46'	Whitefish
Greenbush	NL 57°12' WL 103°18'	Whitefish

THE SASKATCHEWAN GAZETTE

Guilloux	NL 55°44' WL 102°35'	Walleye, Northern Pike
Gull	NL 55°25' WL 105°49'	Whitefish
Guyader	NL 54°38' WL 102°54'	Whitefish, Walleye, Northern Pike
Gwillim	NL 56°57' WL 107°15'	Northern Pike
Hale	NL 58°16' WL 108°51'	Whitefish
Harriot	NL 56°12' WL 102°44'	Whitefish, Pike
Hatchet	NL 58°38' WL 103°40'	Whitefish
Haultain	NL 56°50' WL 106°22'	Whitefish
Heddery	NL 56°41' WL 107°44'	Whitefish
Henday	NL 58°19' WL 104°13'	Whitefish
Henry	NL 56°22' WL 103°26'	Whitefish
Hickson	NL 56°19' WL 104°22'	Whitefish
Highway	NL 55°45' WL 102°38'	Whitefish
Hind	NL 56°32' WL 102°08'	Whitefish
Hodge	NL 57°48' WL 109°24'	Whitefish
Holgar	NL 57°19' WL 106°07'	Whitefish
Hollowell	NL 55°33' WL 105°45'	Whitefish
Hood	NL 55°38' WL 104°21'	Whitefish, Northern Pike
Hook	NL 57°47' WL 108°53'	Whitefish
Howard	NL 55°18' WL 105°37'	Whitefish
Hunt	NL 55°24' WL 104°41'	Whitefish
Hunter Bay	NL 55°10' WL 104°30'	Whitefish
Irvine	NL 56°59' WL 102°41'	Whitefish
Iskwatikan	NL 55°22' WL 104°24'	Whitefish
Jumbo	NL 54°02' WL 109°13'	Whitefish
Kamatsi	NL 56°10' WL 102°15'	Whitefish, Northern Pike
Kamuchawie	NL 56°18' WL 101°59'	Whitefish, Northern Pike, Walleye
Katepwa	NL 50°42' WL 103°39'	Cisco
Keefe	NL 57°38' WL 104°39'	Whitefish
Keeley	NL 54°54' WL 108°08'	Whitefish
Kelic	NL 57°29' WL 108°19'	Whitefish
Kemp	NL 55°40' WL 104°16'	Whitefish
Kennedy	NL 56°15' WL 102°21'	Whitefish
Kerr	NL 56°14' WL 103°27'	Whitefish
Kinosaskaw	NL 55°44' WL 105°55'	Whitefish
Kipahigan (Barrier)	NL 55°20' WL 101°55'	Whitefish
Kliman	NL 55°46' WL 104°23'	Whitefish
Knee	NL 55°51' WL 107°00'	Whitefish
Kyaska	NL 56°16' WL 102°28'	Whitefish

Lac la Ronge	NL 55°10' WL 105°00'	Whitefish
Larsen	NL 58°04' WL 103°05'	Whitefish, Walleye
Larson	NL 55°47' WL 105°42'	Whitefish
Last Mountain	NL 51°05' WL 105°14'	Cisco
Leckie	NL 58°21' WL 102°40'	Whitefish
Levine	NL 55°51' WL 107°25'	Walleye
Lloyd	NL 57°22' WL 108°57'	Whitefish
Loon	NL 55°51' WL 102°00'	Walleye
Lovell	NL 55°07' WL 103°15'	Walleye, Northern Pike
MacIntyre	NL 57°26' WL 106°07'	Whitefish
Maclean	NL 55°55' WL 104°13'	Walleye
Manawan	NL 55°24' WL 103°14'	Whitefish
Manson	NL 56°15' WL 102°42'	Whitefish
Maribelli	NL 56°13' WL 104°26'	Whitefish
Martin	NL 57°19' WL 105°39'	Whitefish
Maurice	NL 57°00' WL 107°23'	Whitefish
Mayson	NL 57°55' WL 107°10'	Whitefish
McCrea	NL 56°21' WL 104°32'	Whitefish
Mekisuk	NL 55°31' WL 102°57'	Whitefish
Miners	NL 55°35' WL 106°20'	Walleye, Northern Pike
Mirond	NL 55°06' WL 102°47'	Whitefish
Mission	NL 50°45' WL 103°44'	Cisco
Moberley	NL 56°44' WL 108°09'	Whitefish
Montreal	NL 54°20' WL 105°40'	Whitefish
Moon	NL 57°31' WL 105°35'	Whitefish
Morin	NL 55°10' WL 105°50'	Whitefish
Mosher	NL 54°42' WL 102°04'	Whitefish
Mountney	NL 55°42' WL 105°07'	Whitefish
Music	NL 56°09' WL 107°11'	Whitefish
Nataweuse	NL 55°17' WL 103°36'	Whitefish, Walleye, Northern Pike
Nayelles	NL 56°20' WL 103°50'	Whitefish
Nemeiben	NL 55°20' WL 105°20'	Whitefish
Nistowiak	NL 55°25' WL 104°20'	Whitefish
Nokomis	NL 57°00' WL 103°00'	Whitefish
Nunn	NL 55°15' WL 104°20'	Whitefish
Nyberg	NL 57°11' WL 107°48'	Whitefish
Ohoo	NL 55°21' WL 102°31'	Walleye, Northern Pike
Oliver	NL 56°56' WL 103°22'	Whitefish, Lake Trout
Olson	NL 55°53' WL 105°30'	Whitefish
Orphan	NL 56°31' WL 106°46'	Whitefish

THE SASKATCHEWAN GAZETTE

Pagato	NL 56°08' WL 102°30'	Whitefish, Walleye, Northern Pike
Patterson	NL 57°39' WL 109°20'	Whitefish
Paulin	NL 55°32' WL 106°12'	Whitefish
Pelican	NL 55°08' WL 103°00'	Whitefish
Perry	NL 56°54' WL 102°43'	Whitefish
Peter	NL 57°15' WL 103°53'	Whitefish, Walleye, Northern Pike
Phelan	NL 55°15' WL 102°10'	Walleye
Pierce	NL 54°30' WL 109°42'	Whitefish
Pinehouse	NL 55°32' WL 106°35'	Whitefish
Pipestone	NL 57°54' WL 106°35'	Walleye, Northern Pike
Powdrill	NL 55°05' WL 104°32'	Walleye
Preston	NL 57°25' WL 109°08'	Whitefish
Preston	NL 55°19' WL 103°03'	Whitefish
Primeau	NL 55°53' WL 107°12'	Whitefish
Pulse #1	NL 57°27' WL 109°48'	Whitefish
Rabinovitch	NL 57°52' WL 105°36'	Whitefish
Reilly	NL 57°12' WL 103°10'	Whitefish
Reindeer	NL 57°15' WL 102°15'	Whitefish, Walleye, Northern Pike
Rennick	NL 55°55' WL 104°46'	Whitefish
Renton	NL 55°28' WL 104°23'	Walleye
Rotariu	NL 58°14' WL 106°10'	Whitefish
Rowland	NL 56°18' WL 102°37'	Whitefish
Russell	NL 57°26' WL 105°20'	Whitefish
Rustad	NL 55°02' WL 103°49'	Whitefish
Sandfly	NL 55°43' WL 106°06'	Whitefish
Sandy	NL 55°43' WL 106°39'	Whitefish
Saskatchewan River	NL 53°52' WL 101°47'	Walleye, Northern Pike, Sauger
Schell	NL 56°38' WL 107°52'	Whitefish
Shaw	NL 56°22' WL 102°31'	Whitefish
Sisipuk	NL 55°45' WL 101°58'	Whitefish
Skwarchuk	NL 55°31' WL 105°34'	Whitefish
Smoothstone	NL 54°40' WL 106°50'	Whitefish
Sokatisewin	NL 55°30' WL 102°25'	Northern Pike
Sotkowy	NL 55°36' WL 104°24'	Whitefish, Walleye, Northern Pike
Spalding	NL 57°14' WL 103°20'	Whitefish, Northern Pike,
Spear	NL 56°37' WL 107°58'	Whitefish
Steephill	NL 55°58' WL 103°09'	Whitefish, Northern Pike
Stilborn	NL 55°08' WL 104°01'	Whitefish, Northern Pike
Street	NL 56°15' WL 103°29'	Whitefish

Stusiak	NL 55°41' WL 105°20'	Walleye
Suggi	NL 54°22' WL 102°47'	Whitefish
Syntak	NL 55°25' WL 103°03'	Walleye, Northern Pike
Tapeese	NL 55°24' WL 103°04'	Northern Pike
Thibeault	NL 56°30' WL 103°39'	Whitefish
Thomas	NL 55°17' WL 104°24'	Whitefish
Tomahawk	NL 55°25' WL 102°37'	Walleye, Northern Pike
Tomison	NL 56°12' WL 102°21'	Whitefish, Walleye, Northern Pike
Topascom	NL 55°41' WL 102°59'	Whitefish, Walleye, Northern Pike
Trade	NL 55°22' WL 103°44'	Whitefish
Tremblay	NL 56°28' WL 104°42'	Whitefish
Trout	NL 55°37' WL 105°16'	Whitefish
Tyrrell	NL 54°54' WL 102°07'	Whitefish
Uhrich	NL 57°43' WL 108°32'	Whitefish
Ukoop	NL 55°19' WL 103°05'	Whitefish
Unknown	NL 58°22' WL 104°35'	Whitefish
Upson	NL 56°05' WL 107°09'	Whitefish
Uskik	NL 55°32' WL 103°17'	Whitefish
Vaudner	NL 57°54' WL 109°28'	Whitefish
Virgin	NL 57°30' WL 107°48'	Whitefish
Vollman	NL 57°21' WL 103°57'	Whitefish
Wapata	NL 58°51' WL 105°43'	Whitefish
Wapawekka	NL 54°55' WL 104°40'	Whitefish
Wapus	NL 56°27' WL 102°12'	Whitefish, Walleye, Northern Pike, Lake Trout
Waskuhikun	NL 55°37' WL 102°18'	Whitefish, Walleye, Northern Pike
Waterhen	NL 54°28' WL 108°25'	Whitefish
Wathaman	NL 56°55' WL 103°43'	Whitefish
Weaver	NL 55°46' WL 104°54'	Whitefish
Weitzel	NL 57°42' WL 106°42'	Whitefish
Wheeler	NL 57°16' WL 105°58'	Whitefish
Wildnest	NL 55°00' WL 102°20'	Whitefish
Wilkinson	NL 57°25' WL 102°02'	Whitefish
Windy	NL 54°22' WL 102°35'	Whitefish
Wollaston	NL 58°15' WL 103°20'	Walleye
Wolvernan	NL 57°33' WL 108°21'	Whitefish
Woodman	NL 55°33' WL 105°41'	Whitefish
Wood	NL 55°17' WL 103°17'	Whitefish
Wynne	NL 58°07' WL 104°02'	Whitefish

TABLE 9
[Clause 2(dd)]

Fishing Zones

Northern Zone	The waters intersected by or lying north of a line commencing at the intersection of the provincial boundary between Saskatchewan and Alberta and 57°00'N. latitude, thence easterly in a straight line to a point at 57°00'N. latitude and 108°00'W. longitude, then southerly in a straight line to a point at 56°40'N. latitude, 108°00'W. longitude, thence easterly in a straight line to a point at 56°40'N. latitude, 106°00'W. longitude, thence southerly in a straight line to a point at 56°10'N. latitude, 106°00'W. longitude, thence easterly in a straight line ending at the intersection of the provincial boundary between Saskatchewan and Manitoba and 56°10'N. latitude, but not including those waters of the Clearwater River and its tributaries south of 57°00'N. latitude and those waters of the Mudjatik River and the Haultain River south of 56°40'N. latitude.
Central Zone	The waters intersected by or lying north of a line commencing at the intersection of the provincial boundary between Saskatchewan and Alberta and Highway 55, thence easterly along the centre-line of Highway 55 to its intersection with the Saskatchewan River near Nipawin, thence approximately 5 km southerly along the left bank of the Saskatchewan River to its intersection with the François-Finlay Dam at approximately 53°21'N. latitude, 104°02'W. longitude, thence easterly along the François-Finlay Dam to its intersection with the right bank of the Saskatchewan River, thence northerly along the right bank of the Saskatchewan River to its intersection with the centre-line of Highway 55, thence easterly along the centre-line of Highway 55 to its intersection with Highway 9, thence easterly along the centre-line of Highway 9 and ending at the intersection of the centre-line of Highway 9 and the provincial boundary between Saskatchewan and Manitoba and the waters lying south of a line commencing at the intersection of the provincial boundary between Saskatchewan and Alberta and 57°00'N. latitude, thence easterly in a straight line to a point at 57°00'N. latitude, 108°00'W. longitude, thence southerly in a straight line to a point at 56°40'N. latitude, 108°00'W. longitude, thence easterly in a straight line to a point at 56°40'N. latitude, 106°00'W. longitude, thence southerly in a straight line to a point at 56°10'N. latitude, 106°00'W. longitude, thence easterly in a straight line ending at the intersection of the provincial boundary between Saskatchewan and Manitoba and 56°10'N. latitude, but not including any waters set out in item 1 as part of the Northern Zone or those waters of the tributaries of the Saskatchewan River and those waters of the Beaver River and its tributaries south of the centre-lines of Highways 55 and 9.

Southern Zone The waters in that portion of Saskatchewan lying between the International Boundary between Canada and the United States of America and lying south of a line commencing at the intersection of the provincial boundary between Saskatchewan and Alberta and Highway 55, thence easterly along the centre-line of Highway 55 to its intersection with Highway 9, thence easterly along the centre-line of Highway 9 to the provincial boundary between Saskatchewan and Manitoba, but not including any waters set out in item 2 as part of the Central Zone.

TABLE 10
[Subsection 64(2)]

Processing Plant Requirements

- 1** Floors are to be constructed of concrete and are to be:
 - (a) sloped to one or more drains of sufficient size to carry off processing effluent; and
 - (b) smooth and free of cracks or crevices.
- 2** Floor drains are to be equipped with traps and are to be connected to a sewer, cesspool, or holding tank approved by an officer for this purpose and adequate for the volume of effluent to be discarded.
- 3** Inside wall surfaces are to be:
 - (a) constructed of smooth and waterproof washable material of light colour; and
 - (b) sealed at all joints with each other and with the floor and ceiling by continuous caulking or other impervious sealant in good repair.
- 4** Ceilings are to be free of cracks and crevices, constructed of smooth and waterproof washable material of light colour.
- 5** The plant is to be constructed so as to be inaccessible to rodents and other animals.
- 6** Windows that open are to be equipped with insect-proof screens.
- 7** A sanitary toilet with toilet paper is to be provided on the premises.
- 8** A sanitary wash basin, equipped with hot and cold running water, soap, and single-service towels, is to be provided on the premises.
- 9** An adequate supply of hot and cold running water under pressure is to be provided:
 - (a) from an approved municipal supply; or
 - (b) from a well or other source having a coliform bacteria count of not more than two per 100 millilitres.
- 10** For storage of fresh fish that cannot be immediately processed or otherwise handled and fresh fish that cannot be immediately marketed, the plant is to be provided with a holding room, separate from the processing area, which is refrigerated or supplied with adequate ice for properly icing all fish.

- 11** Freezing facilities are to be capable of maintaining air temperatures of -26° Celsius.
- 12** A kiln for smoking fish is to be:
- (a) constructed of or covered with concrete or stainless steel; and
 - (b) located in a smoking room that has an independent source of ventilation and, if enclosed in a building or structure, is separated from other areas of the building or structure by permanent enclosed walls.
- 13** Each material, including sawdust, salt, or woodchips, that is used for the smoking of fish must be stored in a separate container that is to be constructed of a material adequate to prevent absorption of moisture and contaminants by the material in the container.
- 14** All surfaces of work areas, including dressing or cutting boards or tables, are to be constructed of washable, non-corrodible material, other than wood, and all joints are to be smooth and watertight.
- 15** Dressing or cutting boards or tables are to be installed in such a way that they and the area below them are easily cleaned.
- 16** All receptacles, trays and utensils are to be constructed of washable, non-corrodible material, other than wood or enamelled metal, and are to be free of cracks or crevices.
- 17** Boxes for fish storage and handling are to be made of smooth, non-absorbent, non-corrodible material, other than wood, free from cracks and crevices and so constructed as to provide drainage and protect the fish from damage by crushing when the boxes are stacked.
- 18** Watertight, drainable and washable offal and waste containers of sufficient size and number, with well-fitted covers, constructed of non-corrodible material other than wood, are to be provided.
- 19** An offal and waste disposal site approved by an officer is to be available nearby or near the plant.
- 20** All fish delivered to a processing plant that cannot be immediately processed or otherwise handled is to be iced or refrigerated during storage at a temperature not exceeding 4° Celsius.
- 21** All fish that has been processed or otherwise handled, but that is not marketed immediately, is to be frozen or stored at a temperature not exceeding 4° Celsius.
- 22** Fish fillets and steaks are to be properly washed with clean water before freezing, packaging, packing or storing, and fish or fish parts are to be properly washed with clean water before further processing.
- 23** All fish shipped from the plant for human consumption is to be packaged in a fashion that will protect the fish from contamination.
- 24** Protective hand coverings worn by employees engaged in processing are to be washed and disinfected at each break in the work shift.

- 25** Headcovers and waterproof garments are to be worn by employees while processing fish and are to be washed daily while fish processing takes place.
- 26** Working surfaces, used containers, trays, vats, and other utensils are to be washed and disinfected not less than once daily while processing takes place.
- 27** Floors in processing areas are to be washed daily while fish processing takes place.
- 28** Fish storage boxes are to be washed and disinfected whenever emptied.
- 29** Offal and other waste is to be removed from any processing area not less than once daily while processing takes place and disposed of at a site approved by an officer.
- 30** Containers used for storage of offal and other waste are to be washed and disinfected whenever emptied.
- 31** Floors in fish storage areas are to be washed not less than once weekly while fish processing takes place and on termination of processing operations.
- 32** Unnecessary equipment or material is not to be stored in the working area of a processing plant.
- 33** Brushes, brooms, mops and other cleaning equipment and material necessary for proper cleaning are to be available at all times in a processing plant.
- 34** No dogs, cats or other animals are to be allowed in a processing plant.
- 35** No smoking is to be allowed in a processing plant.
- 36** Every person engaged in fish processing shall wash his or her hands and immerse them in disinfectant:
 - (a) on entry to the fish processing area; and
 - (b) each time that his or her fish processing activity is interrupted by his or her engaging in any other activity.

TABLE 11
[Subsection 69(1)]

Fish Marketing Royalties

Fish	Royalty per Kilogram
Lake Trout	\$0.035
Northern Pike	0.030
Sturgeon	0.370
Walleye	0.075
Whitefish	0.020

TABLE 12
[Clause 2(c)]

Bait Fish

- 1 Any species of the minnow family, *Cyprinidae*, except carp, *Cyprinus carpio*, and goldfish, *Carassius auratus*.
- 2 The sucker family, *Catostomidae*.
- 3 The stickleback family, *Gasterosteidae*.
- 4 The trout-perch family, *Percopsidae*.
- 5 The darter subfamily, *Etheostomatidae*.
- 6 The smelt family, *Osmeridae*.
- 7 The cisco subfamily, *Coregoninae*.

TABLE 13
[Clause 2(x)]

Rough Fish

- 1 Carp (*Cyprinus carpio*)
- 2 All species of the sucker family (*Catostomidae*)

CHAPTER R-16.1 REG 5

The Regulations Act, 1989

Section 13

Order in Council 273/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Regulations Act Repeal (Part II) Regulations, 1995*.

Regulations repealed

2(1) The regulations set out in the Appendix are repealed.

(2) The regulations being repealed are identified in the Appendix by their regulation numbers, their titles and the Acts pursuant to which they were enacted.

Coming into force

3 These regulations come into force on the day on which they are filed with the Registrar of Regulations.

Appendix
[Section 2]

Regulations Being Repealed

Reg. Number	Title of Regulation	Title of Act
C-19.1 Reg 1	<i>The Community Health Unit Regulations, 1984</i>	<i>The Community Health Unit Act</i>
F-13.3 Reg 5	<i>The Hospitals Tax Exemption Regulations</i>	<i>The Financial Administration Act</i>
F-13.3 Reg 10	<i>The Liquor Consumption Tax Reduction Regulations</i>	<i>The Financial Administration Act</i>
P-37 Reg 4	<i>The Emergency Medical Assistants Regulations</i>	<i>The Public Health Act</i>
P-37 Reg 9	<i>The Emergency Medical Assistants Regulations, 1987</i>	<i>The Public Health Act</i>
R-22.01 Reg 3	<i>The Education and Health Tax Exemption and Remission (1991) Regulations</i>	<i>The Revenue and Financial Services Act</i>
S-47.01 Reg 1	<i>The Senior Citizens Home Repair Assistance Regulations</i>	<i>The Senior Citizens Home Repair Assistance Act, 1984</i>
S-59 Reg 1	<i>The Employment Development Regulations</i>	<i>The Statutes Act</i>

SASKATCHEWAN REGULATIONS 19/95

The Wildlife Act

Section 63

Order in Council 269/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Wildlife Amendment Regulations, 1995*.

R.R.S. c.W-13.1 Reg 1 amended

2 *The Wildlife Regulations, 1981* are amended in the manner set forth in these regulations.

New section 36.1

3 The following section is added after section 36:

Outfitter Resource Allocation Licence

“36.1(1) In this section:

- (a) **‘assigned operating area’** means the area of land defined in an outfitter’s licence issued pursuant to *The Outfitter and Guide Regulations, 1988* where an outfitter is authorized to provide an outfitting service to hunt wildlife;

- (b) **‘outfitter’** means a person to whom an outfitter’s licence has been issued pursuant to *The Outfitter and Guide Regulations, 1988*;
- (c) **‘Outfitter Resource Allocation Licence’** means a valid licence issued to an outfitter to validate the big game licence held by each of his or her non-resident big game clients pursuant to these regulations;
- (d) **‘outfitting service’** means an outfitting service as defined in *The Outfitter and Guide Regulations, 1988*.
- (2) An outfitter who provides an outfitting service for non-resident clients hunting big game shall:
- (a) purchase one Outfitter Resource Allocation Licence for each non-resident big game licence held by his or her clients to the maximum allocation in the outfitter’s licence; and
- (b) affix one Outfitter Resource Allocation Licence to the Saskatchewan Wildlife Habitat Licence of each non-resident client corresponding to the type of each big game licence held by the client.
- (3) No outfitter shall fail to:
- (a) write the following on an Outfitter Resource Allocation Licence:
- (i) the outfitter’s licence number;
- (ii) the non-resident client’s big game licence number; and
- (iii) the non-resident client’s Saskatchewan Wildlife Habitat Licence number; or
- (b) affix an Outfitter Resource Allocation Licence on a non-resident client’s Saskatchewan Wildlife Habitat Licence as required pursuant to subsection (2).
- (4) An Outfitter Resource Allocation Licence is valid only in the assigned operating area of the outfitter to whom the Outfitter Resource Allocation Licence has been issued.
- (5) Where an outfitter has more than one assigned operating area for different species of big game, an Outfitter Resource Allocation Licence is valid only in the assigned operating area for the species noted on the licence.
- (6) An Outfitter Resource Allocation Licence is valid only for the year in which the licence is issued.
- (7) No non-resident shall hunt big game without a big game licence, a Saskatchewan Wildlife Habitat Licence and an Outfitter Resource Allocation Licence.
- (8) The fees for Outfitter Resource Allocation Licences are set out in Table 8”.

New Table 8

4 The following table is added after Table 7:

“TABLE 8
[Subsection 36.1(8)]

Outfitter Resource Allocation Licences

Type of Licence	Fee
Outfitter Resource Allocation Licence, First Non-resident White-tailed Deer	\$70.09
Outfitter Resource Allocation Licence, Second Non-resident White-tailed Deer	70.09
Outfitter Resource Allocation Licence, Non-resident Bear	46.73
Outfitter Resource Allocation Licence, Non-resident Moose	23.36”.

Coming into force

5 These regulations come into force on the day on which they are filed with the Registrar of Regulations.

SASKATCHEWAN REGULATIONS 20/95

The Department of Health Act

Section 10

Order in Council 271/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Chiropody Services Amendment Regulations, 1995*.

R.R.S. c.D-17 Reg 5 amended

2 *The Chiropody Services Regulations* are amended in the manner set forth in these regulations.

Section 2 amended

3 The following clause is added after clause 2(c):

“(c.1) ‘**district health board**’ means a district health board established pursuant to *The Health Districts Act*”.

New section 2.1

4 The following section is added after section 2:

Agreements

“2.1(1) The minister may enter into agreements with district health boards for the provision of services pursuant to these regulations.

(2) Where the minister has entered into an agreement mentioned in subsection (1), the district health board shall provide services in accordance with these regulations”.

Section 3 amended

5 Subclause 3(b)(ii) is repealed and the following substituted:

“(ii) is, in the minister’s opinion, entitled to receive services and payment for services from another federal or provincial agency, but the minister or a district health board and that agency have agreed that the agency will make payment for services on behalf of the person to either the minister or the district health board that provided the services”.

Section 4 amended

6 Section 4 is amended:

(a) in subsection (1):

(i) in the portion preceding clause (a) by striking out “clause (3)(b)”;

(ii) in clause (b) by striking out “clause 3(b)”; and

in each case substituting “subclause 3(a)(ii)”;

(b) by repealing subsection (2);

(c) in subsection (3) by adding “up to and including March 31, 1995” after “the year 1984”; and

(d) by adding the following subsection after subsection (3):

“(4) Where services are provided to a person pursuant to subsection (1) on and after April 1, 1995, the district health board may charge the person \$32 for those services”.

Section 7 repealed

7 Section 7 is repealed.

New Section 8

8 Section 8 is repealed and the following substituted:

Charges

“(1) Every beneficiary who receives a service pursuant to these regulations shall pay a patient participation fee to the district health board that provided the service in the amount of \$10 for each time the beneficiary is seen by a chiropodist for the provision of a service pursuant to these regulations.

(2) Every beneficiary who receives an orthotic device pursuant to these regulations shall pay a patient participation fee to the district health board that provided the orthotic device in the amount calculated pursuant to subsection (3).

(3) The patient participation fee mentioned in subsection (2) is to be calculated in accordance with the following formula:

$$PF = DC \times 1.5$$

where:

PF is the patient participation fee; and

DC is the direct costs incurred in acquiring or producing the orthotic device”.

Coming into force

9 These regulations come into force on April 1, 1995.

SASKATCHEWAN REGULATIONS 21/95

The Department of Health Act

Section 10

Order in Council 272/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Community Therapy Services Amendment Regulations, 1995*.

R.R.S. c.D-17 Reg 7 amended

2 *The Community Therapy Services Regulations* are amended in the manner set forth in these regulations.

Section 2 amended

3(1) The following clause is added after clause 2(b):

“(b.1) ‘**district health board**’ means a district health board established pursuant to *The Health Districts Act*”.

(2) Clause 2(g) is amended by striking out “by the minister”.

New section 2.1

4 The following section is added after section 2:

Agreements

“2.1(1) The minister may enter into agreements with district health boards for the provision of services pursuant to these regulations.

(2) Where the minister has entered into an agreement mentioned in subsection (1), the district health board shall provide services in accordance with these regulations”.

Section 3 amended

5 Section 3 is amended:

(a) **by repealing clause (a);**

(b) **in clause (b) by striking out** “the community therapist to whom the resident is referred” **and substituting** “a community therapist”; **and**

(c) **in subclause (c)(ii) by striking out** “to the minister for the costs of providing those services” **and substituting** “either the minister or the district health board that provided the services for the cost of providing those services”.

Section 4 amended

6 Section 4 is amended by striking out “the minister” **and substituting** “the district health board that provided the services”.

Section 5 amended

7 Section 5 is amended by striking out “the minister” **and substituting** “the district health board that provided the services”.

Section 6 amended

8 Section 6 is amended by striking out “the minister” and substituting “the district health board that provided the services”.

Coming into force

9 These regulations come into force on April 1, 1995.

SASKATCHEWAN REGULATIONS 22/95

The Business Names Registration Act

Section 24

Order in Council 275/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Business Names Registration Amendment Regulations, 1995*.

R.R.S. c.B-11 Reg 1, section 3 amended

2 Subsection 3(1) of *The Business Names Registration Regulations* is amended:

- (a) in clause (g) by striking out “\$10” and substituting “\$15”;
- (b) in clause (k) by striking out “\$2” and substituting “\$4”;
- (c) in clause (p) by striking out “\$4” and substituting “\$5”;
- (d) in clause (q) by striking out “\$2.50” and substituting “\$3”; and
- (e) by adding the following clause after clause (q):
 - “(r) for sending documents by electronic transmission is \$5”.

Coming into force

3(1) Subject to subsections (2) and (3), these regulations come into force on April 1, 1995.

(2) Clause 2(d) comes into force on July 1, 1995.

(3) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations, other than clause 2(d), come into force on the day on which they are filed with the Registrar of Regulations.

SASKATCHEWAN REGULATIONS 23/95

The Names of Homes Act

Section 16

Order in Council 276/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Names of Homes Amendment Regulations, 1995*.

R.R.S. c.N-1 Reg 1, section 3 amended

2 Subsection 3(1) of *The Names of Homes Regulations* is amended:

- (a) in clause (b) by striking out “\$10” and substituting “\$15”;

- (b) in clause (e) by striking out “\$2” and substituting “\$4”;
- (c) in clause (g) by striking out “\$4” and substituting “\$5”;
- (d) in clause (h) by striking out “\$2.50” and substituting “\$3”; and
- (e) by adding the following clause after clause (h):

“(i) for sending documents by electronic transmission is \$5”.

Coming into force

- 3(1) Subject to subsections (2) and (3), these regulations come into force on April 1, 1995.
- (2) Clause 2(d) comes into force on July 1, 1995.
- (3) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations, other than clause 2(d), come into force on the day on which they are filed with the Registrar of Regulations.

SASKATCHEWAN REGULATIONS 24/95

The Co-operatives Act, 1989

Section 285

Order in Council 277/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Co-operatives Amendment Regulations, 1995*.

R.R.S. c.C-37.2 Reg 1, Appendix A amended

2 **Table 1 of Appendix A of *The Co-operatives Regulations, 1989* is amended:**

- (a) in item 14 by striking out “5” and substituting “15”;
- (b) in item 21 by striking out “4” and substituting “5”;
- (c) in item 22 by striking out “2.50” and substituting “3”; and
- (d) by adding the following items after item 22:

“23 For sending documents by electronic transmission 5;

“24 For each computer printout of information requested 4”.

Coming into force

- 3(1) Subject to subsections (2) and (3), these regulations come into force on April 1, 1995.
- (2) Clause 2(c) comes into force on July 1, 1995.

(3) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations, other than clause 2(c), come into force on the day on which they are filed with the Registrar of Regulations.

SASKATCHEWAN REGULATIONS 25/95

The Credit Union Act, 1985

Section 244

Order in Council 278/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Credit Union Amendment Regulations, 1995*.

R.R.S. c.C-45.1 Reg 1, Appendix amended

2 Table 2 of Part I of the Appendix of *The Credit Union Regulations* is amended:

- (a) in item (p) by striking out “5.00” and substituting “15.00”;
- (b) in item (s) by striking out “4.00” and substituting “5.00”;
- (c) in item (t) by striking out “2.50” and substituting “3.00”; and
- (d) by adding the following items after item (t):
 - “(u) For sending documents by electronic transmission 5.00;
 - “(v) For each computer printout of information requested 4.00 ”.

Coming into force

3(1) Subject to subsections (2) and (3), these regulations come into force on April 1, 1995.

(2) Clause 2(c) comes into force on July 1, 1995.

(3) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations, other than clause 2(c), come into force on the day on which they are filed with the Registrar of Regulations.

SASKATCHEWAN REGULATIONS 26/95

The Business Corporations Act

Section 304

Order in Council 279/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Business Corporations Amendment Regulations, 1995*.

R.R.S. c.B-10 Reg 1, section 41 amended

2 Subsection 41(1) of *The Business Corporations Regulations* is amended:

- (a) in clause (f) by striking out “\$75” and substituting “\$100”;
- (b) in clause (j) by striking out “\$100” and substituting “\$250”;

- (c) in clause (q) by striking out "\$2" and substituting "\$4";
- (d) in clause (v) by striking out "\$10" and substituting "\$15";
- (e) in clause (aa) by striking out "\$4" and substituting "\$5";
- (f) in clause (bb) by striking out "\$2.50" and substituting "\$3"; and
- (g) by adding the following clause after clause (bb):
“(cc) for sending documents by electronic transmission is \$5”.

Coming into force

- 3(1) Subject to subsections (2) and (3), these regulations come into force on April 1, 1995.
- (2) Clause 2(f) comes into force on July 1, 1995.
- (3) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations, other than clause 2(f), come into force on the day on which they are filed with the Registrar of Regulations.

SASKATCHEWAN REGULATIONS 28/95

The Freedom of Information and Protection of Privacy Act

Section 69

Order in Council 281/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Freedom of Information and Protection of Privacy (Department of Health) Amendment Regulations, 1995*.

R.R.S. c.F-22.01 Reg 1, section 16 amended

2 **Section 16 of *The Freedom of Information and Protection of Privacy Regulations* is amended by adding the following clause after clause (l):**

“(l.1) where that personal information is contained in a patient record or file of an individual who has received health services provided by the Department of Health, to the district health board within the meaning of *The Health Districts Act* that is responsible for providing those health services on and after April 1, 1995”.

Coming into force

- 3(1) Subject to subsection (2), these regulations come into force on April 1, 1995.
- (2) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations come into force on filing.

SASKATCHEWAN REGULATIONS 29/95

The Child Care Act

Section 27

Order in Council 282/95, dated March 28, 1995

(Filed March 29, 1995)

Title

1 These regulations may be cited as *The Child Care Amendment Regulations, 1995*.

R.R.S. c.C-7.3 Reg 1 amended

2 *The Child Care Regulations* are amended in the manner set forth in these regulations.

Section 2 amended

3 Clause 2(d) is amended by adding “, and includes a person who is less than six weeks of age if, in the opinion of the minister, the person or the parent of the person has special needs” **after “months”.**

Section 59 amended

4 Clause 59(1)(a) is amended by striking out “\$200” and substituting “\$300”.

Section 61 amended

5 Subsection 61(2) is repealed and the following substituted:

“(2) Subject to subsections (3) and (4), the maximum subsidy pursuant to subsection (1) with respect to a child is:

- (a) \$235 per month per school-age child or preschool child in a centre for child care services or in a family child care home for child care services;
- (b) \$245 per month per toddler in a centre for child care services;
- (c) \$265 per month per infant or toddler in a family child care home for child care services;
- (d) \$285 per month per infant in a centre for child care services.

“(3) Where a child enrolled in a facility and occupying an infant child care space attains the age of 19 months, the maximum subsidy payable pursuant to subsection (1) with respect to the calendar month in which the child attains that age is the maximum subsidy set out in subsection (2) with respect to an infant in that facility.

“(4) Where a child enrolled in a facility and occupying a toddler child care space attains the age of 30 months, the maximum subsidy payable pursuant to subsection (1) with respect to the calendar month in which the child attains that age is the maximum subsidy set out in subsection (2) with respect to a toddler in that facility”.

Coming into force

7(1) Subject to subsection (2), these regulations come into force on April 1, 1995.

(2) If these regulations are filed with the Registrar of Regulations after April 1, 1995, these regulations come into force on the day on which they are filed with the Registrar of Regulations.

REGINA, SASKATCHEWAN
Printed by the authority of
THE QUEEN'S PRINTER
1995

