

The Saskatchewan Turkey Producers' Marketing Plan, Part II

Repealed

by [Chapter A-15.21 Reg 18](#) (effective December 20, 2013).

Formerly

Saskatchewan Regulation 27/74 (effective January 14, 1974).

NOTE:

This consolidation is not official. Amendments have been incorporated for convenience of reference and the original statutes and regulations should be consulted for all purposes of interpretation and application of the law. In order to preserve the integrity of the original statutes and regulations, errors that may have appeared are reproduced in this consolidation.

SASKATCHEWAN REGULATION 27/74

The Natural Products Marketing Act, 1972

SASKATCHEWAN TURKEY PRODUCERS' MARKETING PLAN

PART II

Interpretation

1 In this Part,

“Agency” means the Canadian Turkey Marketing Agency established by the Canadian Turkey Marketing Agency Proclamation issued pursuant to the Farm Products Marketing Agencies Act (Canada)

“Board” means, in the province of Quebec, Quebec Agricultural Marketing Board
Ontario, the Farm Products Marketing Board

Manitoba, the Manitoba Marketing Board

Saskatchewan, Natural Products Marketing Council

Alberta, Alberta Agricultural Products Marketing Council

British Columbia, the British Columbia Marketing Board

Nova Scotia, the Nova Scotia Marketing Board

“Commodity Board” means, in the province of Quebec, the Federation des producteurs de volailles du Quebec

Ontario, the Ontario Turkey Producers' Marketing Board,

Manitoba, the Manitoba Turkey Producers' Marketing Board,

Saskatchewan, the Saskatchewan Turkey Producers' Marketing Board,

Alberta, the Alberta Turkey Growers' Marketing Board,

British Columbia, the British Columbia Turkey Marketing Board,

Nova Scotia, the Nova Scotia Turkey Marketing Board;

“quota” means the number of pounds of turkey meat that a turkey producer is entitled to market in intra-provincial trade through normal marketing channels or to have marketed on his behalf by the Commodity Board in intraprovincial trade during a specified period of time;

“quota system” means a system whereby turkey producers are assigned quotas by the Board or the Commodity Board thus enabling the Commodity Board to fix and determine the quantity, if any, in which turkeys or any variety, class or grade thereof may be marketed in intraprovincial trade by each turkey producer and by all turkey producers.

QUOTA SYSTEM

Quota

2 The Board or Commodity Board shall on the coming into force of this Part establish by order or regulation a quota system in order to assign quotas to all members of classes of producers in the province in such a manner that the number of pounds of turkey meat produced in the province and authorized to be marketed in intraprovincial trade in the year 1973, when taken together with the number of pounds of turkey meat produced in the province and authorized to be marketed in interprovincial and export trade, in the same year, pursuant to quotas assigned by the Agency and the number of pounds of turkey meat produced in the province and anticipated to be marketed in the same year, other than as authorized by a quota assigned by the Agency or by the Board or Commodity Board, will equal the number of pounds of turkey meat set out in section 3 of this Part.

25 Jan 74 SR 27/74 s2.

Pounds of turkey meat per province

3 For the purposes of section 2 of this Part, the number of pounds of turkey meat set out in this section for the province is the number of pounds set out in Column II of an item of the following table in respect of the province as set out in Column I of that item.

TABLE	
<i>Column I</i>	<i>Column II</i>
	lbs
British Columbia	20,500,000
Alberta	18,250,000
Saskatchewan	8,000,000
Manitoba	17,250,000
Ontario	92,000,000
Quebec	54,000,000
Nova Scotia	2,500,000
Unregulated area	1,500,000

25 Jan 74 SR 27/74 s3.

Orders and regulations

4(1) No order or regulation shall be made where the effect thereof would be to increase the aggregate of

(a) the number of pounds of turkey meat produced in the province and authorized by quotas assigned by the Board or Commodity Board and by the Agency to be marketed in intraprovincial, interprovincial and export trade, and

(b) the number of pounds of turkey meat produced in the province and anticipated to be marketed in intraprovincial, interprovincial and export trade other than as authorized by quotas assigned by the Board or Commodity Board and by the Agency

SASKATCHEWAN TURKEY PRODUCERS'
MARKETING PLAN, PART II

SR 27/74

to a number that exceeds, on a yearly basis, the number of pounds of turkey meat set out in section 3 of this Part for the province unless the Board or Commodity Board has taken into account

- (c) the principle of comparative advantage of production in respect of each province,
- (d) any variation in the size of the market for turkeys,
- (e) any failures by turkey producers in the province or other provinces to market the number of pounds of turkey meat authorized to be marketed,
- (f) the feasibility of increased production in each province available to be marketed,
- (g) existing production and storage facilities in each province, and
- (h) the comparative transportation costs to market areas from alternative sources of production,

and the Agency is making a similar order or regulation.

(2) When the Agency has made an order or regulation pursuant to the provisions of a marketing plan similar to the provisions of subsection (1) the Commodity Board shall make a similar order or regulation.

25 Jan 74 SR 27/74 s4.

Excess

5 The Board or the Commodity Board may require each turkey producer to whom a quota is assigned, as a condition of the assignment thereof, to make available to the Commodity Board or its agent all turkeys produced by him and available to be marketed in excess of the quota assigned to him at a price not exceeding the difference, if any, between the price realized by the Commodity Board or its agent on the marketing of such turkeys and its expenses related to such marketing.

25 Jan 74 SR 27/74 s5.

Marketing

6(1) The Commodity Board may market turkeys made available to it or its agent on an individual or collective basis and may pool the receipts from the marketing thereof and deduct from the pool the expenses incurred by it or by its agent in marketing such turkeys before any payment is made to the producers.

(2) The Commodity Board shall not market any quantity of the products made available to it in excess of the number of pounds of turkey meat referred to in sections 2 and 3 or, as modified pursuant to section 4 (or 5) of this Part, without prior consultation with the Agency.

25 Jan 74 SR 27/74 s6.

Administration of orders and regulations

7 The Commodity Board shall, with the concurrence of the Agency, administer on its behalf all orders and regulations made by it for the purpose of establishing and implementing a quota system or any such orders or regulations necessary to implement the provisions of the Canadian Turkey Marketing Agency Proclamation and similar provisions of this Part.

25 Jan 74 SR 27/74 s7.

Same

8 The Board and Commodity Board shall make, approve and implement any orders or regulations necessary to reflect any provisions of this Part.

25 Jan 74 SR 27/74 s8.

Licences

9 The Board or Commodity Board shall make available to the Agency any document or extract of documents establishing the registration or licensing of producers, when any such system is in force.

25 Jan 74 SR 27/74 s9.

Levies

10 The Commodity Board shall, with the concurrence of the Agency, collect on its behalf any levies imposed by the Agency.

25 Jan 74 SR 27/74 s10.

Sales Verification

11(1) The Board or Commodity Board shall make regulations and orders requiring producers, slaughterers, packers, dealers, wholesalers and processors to give all the information necessary to monitor sales.

(2) The Board or Commodity Board shall establish a verification system of sales.

(3) The Board or Commodity Board shall provide all information obtained from the implementation of the system referred to in subsection (2) to the Agency when requested.

25 Jan 74 SR 27/74 s11.

General

12 The Board or Commodity Board shall take all reasonable steps to promote a high degree of co-operation between itself and the Agency and, without limiting the generality of the foregoing, shall:

(a) make available to the Agency the records, minutes and decisions of the Board or Commodity Board in relation to any matter that is of concern to the Agency;

(b) allow an officer or employee of the Agency who is designated by the Agency for such purpose to attend meetings of the Board or Commodity Board at which any matter that is of concern to the Agency is likely to be discussed and for such purpose shall give notice of all such meetings to the officer or employee so designated, and

(c) give notice of each order or regulation that it proposes to make to the Agency that is likely to be affected in its operation by the enactment of the order or regulation.

25 Jan 74 SR 27/74 s12.

Authority and powers

13 The authority and powers referred to in the Province of British Columbia, in sections 2.01, 2.02, 3.09 and 4.01 of the British Columbia Turkey Marketing Scheme, 1966”;

Alberta, in section 3 and 12 of the “Alberta Turkey Growers Marketing Plan 1966” and sections of the Regulations relating to the implementation of the Alberta Turkey Growers Marketing Plan 1966;

Saskatchewan, in sections 2, 3, 9, 10, 17, 20 and 21 of the “Saskatchewan Turkey Producers’ Marketing Plan”;

Manitoba, in sections 3, 6, 10, 11, 12, 13 and 17 of “The Manitoba Turkey Producers’ Marketing Plan”;

Ontario, section 3 of “The Ontario Turkey Producers’ Marketing Plan” being the Schedule to Regulation 342 of Revised Regulations of Ontario, 1970, and sections 2 to 6, 8, 9 and 11 of “Turkeys—Marketing Regulations” being Regulation 343 of Revised Regulations of Ontario, 1970;

Quebec, in sections I, VIII, IX, X and XI of the “Quebec Poultry Producers’ Joint Plan”;

Nova Scotia, sections 3, 7, 8 of the Nova Scotia Turkey Marketing Plan;

and any substituted similar provisions are restricted by and subject to the provisions of this Part.

25 Jan 74 SR 27/74 s13.