

 Broadcasting Decision CRTC 2005-446

 Ottawa, 31 August 2005

 Cable distribution undertakings
Across Canada

 Administrative renewals

1. The Commission renews the broadcasting licences for the cable distribution
undertakings set out in the appendix to this decision, from 1 September 2005 to
31 August 2006, subject to the terms and conditions in effect under the current licences.

2. This decision does not dispose of any substantive issue that may exist with respect to the
renewal of these licences and interested parties will have an opportunity to comment at
the appropriate time.

 Secretary General

This decision is to be appended to each licence. It is available in alternative format upon
request, and may also be examined in PDF format or in HTML at the following Internet
site: http://www.crtc.gc.ca

http://www.crtc.gc.ca/

 Appendix to Broadcasting Decision CRTC 2005-446

 Licensee

Location

 Newfoundland and Labrador

 Davis Inlet Community Television Service Limited

Davis Inlet

 Garfield Young

Grey River

 Higgins, Bartley

Paradise River

 Persona Communications Corp. Marystown

 Rogers Cable Communications Inc. St. John’s

 Taqamkuk Development Corporation Conne River

 Nova Scotia

 Access Communications Incorporated Dartmouth

 Bay Communications Incorporated Kentville
St. Margaret’s Bay

 Bragg Communications Incorporated Bridgewater

 Halifax Cablevision Limited Halifax

 K-Right Communications Limited Bedford
Debert
Great Village
Masstown
Mount Uniacke
New Glasgow
Sydney
Truro

 Seaside Cable T.V. (1984) Limited Glace Bay

 New Brunswick

 Aliant Telecom Inc. Saint John

 ii

 Rogers Cable Communications Inc. Allardville
Bathurst
Bouctouche
Browns Flat
Burtts Corner
Campbellton
Caraquet
Caron Brook
Centre Napan
Centre-Acadie
Chatham
Clair
Dalhousie
Davis Mill
Edmundston
Fredericton
Grand Falls
Harvey
Highway 505 to Ste-Anne-de-Kent
Jacquet River
Keatings Corner
Lac Baker
Ludford Subdivision
McAdam
Moncton
Morrisdale
Musquash Subdivision
Nasonworth
Noonan
Patterson
Petitcodiac
Richibucto
Rogersville
Saint John
Sainte-Anne-de-Kent
Sainte-Marie-de-Kent
Saint-Ignace
Saint-Joseph-de-Madawaska
Salmon Beach
Shediac
Shippagan
St-Antoine
Sussex
Tracadie
Tracy
Welsford
Willowgrove

 iii

 Ontario

 1177818 Ontario Limited Deer Lake

 825468 Ontario Inc. Longlake #77 Reserve

 Aurora Cable TV Limited Aurora

 Bearskin Lake Band Economic
Development Corporation

Bearskin Lake

 Big Cedar (ORO) Residents Association Big Cedar Estates

 Cogeco Cable Canada Inc. Belleville
Brockville
Burlington
Chalk River
Chatham
Cobourg
Cornwall
Deep River
Douglastown
Grimsby
Hamilton
Hamilton
Hamilton
Hamilton
Kingston
Lancaster
Leamington
Lindsay
Niagara Falls
North Bay
Pembroke
Peterborough
Sarnia
Smithville
St. Catharines
Windsor

 Cogeco Cable Halton Inc. Georgetown
Rockwood

 Fiber-Tel Electronics Inc. Wunnumin Lake
Kakabeka Falls

 iv

 Katawapiskak Weecheehitowin
Apatisiwin Corporation

Attawapiskat

 Keith, Gary David Killaloe

 Kingfisher Lake Socio-Economic
Development Corporation

Kingfisher Lake

 Mountain Cablevision Limited Hamilton

 Persona Communications Corp. Sudbury
Timmins

 Rabbithill Satech-Vue Ltd. Ogoki Post

 Rogers Cable Communications Inc. Ajax
Barrie
Bolton
Camp Borden
Collingwood
Erin
Grand Valley
Keswick
Kitchener
London
Newmarket
Orangeville
Orillia
Oshawa
Ottawa
Owen Sound
Pickering
Richmond Hill
St. Thomas
Tillsonburg
Toronto
Toronto
Toronto
Toronto
Toronto
Woodstock

 Sachigo Development Corporation Sachigo Lake

 v

 Shaw Cablesystems Limited Sault Ste. Marie
Thunder Bay

 Source Cable and Wireless Limited Hamilton

 Wapekeka Community Development Corporation

Wapekeka

 Washaho Socio-Economic
Development Corporation

Fort Severn

 Webequie Native Ventures Non-Profit Association

Webequie

 Prince Edward Island

 K-Right Communications Limited Charlottetown

 Quebec

 132729 Canada inc. Rivière-au-Tonnerre

 Câble-Axion Digitel inc. Bedford
Biencourt
Compton
Dixville
Eastman
Lac-des-Aigles
Lac-Mégantic
Lacolle
Saint-Cyprien (Rivière-du-Loup)
Sainte-Marie (Beauce)
Sainte-Marie (Beauce)
Saint-Joseph-de-Beauce
Saint-Léon-le-Grand
Saint-Mathieu-de-Laprairie
Saint-Paul-de-l’Île-aux-Noix
Saints-Anges
Squatec
Sutton

 Câblevision du Nord de Québec inc. Poularies
Rouyn-Noranda
Val d’Or

 Câblodistribution Kegaska inc. Kegaska

 vi

 Câblo-Saguenay inc. Saint-André-du-Lac-Saint-Jean
Saint-Augustin
Saint-Charles-de-Bourget
Saint-Edmond-les-Plaines

 CF Cable TV Inc. Montréal

 Cogeco Câble Lac-St-Jean inc. Roberval

 Cogeco Câble Laurentides inc. Sainte-Agathe-des-Monts
Saint-Jovite/Mont-Tremblant

 Cogeco Câble Mauricie (2003) inc. Grand-Mère
Nicolet

 Cogeco Cable Quebec Inc. Acton Vale
Alma
Baie-Comeau
Danville
Daveluyville
Drummondville
Gentilly
Lac-Carré
Louiseville
Magog
Notre-Dame-du-Bon-Conseil
Rimouski
Rivière-Beaudette
Saint-Anicet
Saint-Benoît-Labre
Sainte-Adèle
Sainte-Anne-des-Lacs
Sainte-Gertrude
Saint-Hyacinthe
Saint-Léonard-d’Aston
Saint-Prosper-de-Dorchester
Saint-Théodore-d’Acton
Saint-Théophile

 Sept-Îles
Thetford Mines
Trois-Rivières
Valcourt
Val-des-Monts
Valleyfield

 vii

 Comité des Loisirs Qimutjuk Tasiujaq

 Coop de Câblodistribution de l’Ile Harrington Harbour

 Coop Télé-câble de St-Adalbert Saint-Adalbert

 Coopérative de Câblodistribution de Boulet La Tabatière

 Cooperative Cablevision Nétagamiou Chevery

 Coopérative Inter Câble de St-Isidore Sagard (part of)

 Corporation Radio Attikamek de Manawan Manouane

 Corporation Tepatcimo Kitotakan Obedjiwan

 Francoeur Claude Notre-Dame-aux-Buckland
Saint-Léon-de-Standon
Saint-Luc-de-Dijon
Saint-Magloire

 George River Youth Committee Kangiqsualujjuaq

 Jacques Poirier Trinité-des-Monts

 La Coopérative de câblodistribution
de l’Arrière-Pays

Lac Beauport (Charlesbourg)

 Oujé-Bougoumou Eenuch Association Ouje-Bougoumou

 Rock, Yves Maliotenam

 Télécâble Frampton inc. Saint-Edouard-de-Frampton

 Télécâble Groleau inc. Lac-aux-Sables
Sainte-Thècle

 Télécâble J. Poirier inc. Esprit-Saint
Les-Hauteurs-de-Rimouski
Saint-Antoine-de-Padoue
Saint-Charles-Garnier

 Télécâble St-Luc de Matane inc. Saint-Luc (Matane)

 Télécâble St-René-de-Matane inc. Saint-René-de-Matane

 viii

 Télécâble Tête à la Baleine inc. Tête-à-la-Baleine

 Télédistribution Amos inc. Amos
Barraute
Landrienne
Lebel-sur-Quévillon
Saint-Félix-de-Dalquier
Senneterre

 VDN Cable Inc. Montréal

 Videotron (Regional) Ltd. Buckingham
East Angus
Hull
Montebello
Saint-André-Avellin
Sainte-Pétronille
Saint-Joachim
Terrebonne
Thurso
Waterloo

 Vidéotron ltée Montréal
Quebec
Robertsonville
Saint-Félicien

 Waswanipi - Cable Television Inc. Waswanipi

 Manitoba

 3725449 Manitoba Ltd. Churchill

 Gillam Cable Television Incorporated Gillam

 La Rivière T.V. Club Inc. La Rivière

 Native Communication Inc. Nelson House

 Shaw Cablesystems (SMB) Limited Winnipeg

 Videon CableSystems Inc. Headingley
Selkirk
Winnipeg

 ix

 Westman Media Cooperative Ltd. Brandon

 Alberta

 Shaw Cablesystems Limited Calgary
Lethbridge

 The Rainbow Lake Sporting Association Rainbow Lake

 Videon CableSystems Inc. Edmonton
High River
Okotoks

 The Owners, Strata Plan no. Vr 1290 Black Tusk Village

 The Wynndel Community T.V. Society Wynndel

 Saskatchewan

 Access Communications Co-operative Limited

Regina
White City

 CIPI Cable Inc. Beauval

 Harry Catarat Dillon

 Iron, August Canoe Narrows

 Northern Hamlet of Deschambault Lake Deschambault Lake

 Northern Hamlet of Turnor Lake Turnor Lake

 Northern Settlement of Brabant Lake Brabant Lake

 Northern Village of La Loche La Loche

 Northern Village of Pelican Narrows Pelican Narrows

 Pinehouse Communications Society Inc. Pinehouse

 Ponteix T.V. Club Ponteix

 Prairie Co-Ax T.V. Limited Moose Jaw

 Rouleau Cable T.V. Association Inc. Rouleau

 x

 Shaw Cablesystems (SSK) Limited Prince Albert
Saskatoon

 Shirley Olson Kinoosao

 Town of Arcola Arcola

 Town of Hafford Hafford

 Town of Lampman Lampman

 Town of Southey Southey

 Town of Yellow Grass Yellow Grass

 Village of Ceylon Ceylon

 Village of Limerick Limerick

 Village of Medstead Medstead

 British Columbia

 Big White Cable Co. Ltd. Big White Village

 Brooks Bay Cable Corporation Port Alice

 Campbell River TV Association Campbell River

 Coast Cable Communications Ltd. Sechelt

 Delta Cable Communications Ltd. Delta

 Gillies Bay Community Television Association Gillies Bay

 Lexscott Developments Ltd. Zeballos

 Novus Entertainment Inc. Vancouver

 Rawson, Ken Jaffray

 Rose Island Ventures Inc. Port Simpson

 Salmo Cabled Programmes Limited Salmo

 xi

 Shaw Cablesystems (SBC) Ltd. New Westminster
White Rock

 Shaw Cablesystems Limited Agassiz
Burnaby
Castlegar
Chilliwack
Coquitlam
Courtenay
Cranbrook
Creston
Duncan
Invermere
Kamloops
Kelowna
Langford
Lions Bay
Nanaimo
Nanoose Bay
Parksville
Penticton
Port Alberni
Saanich
Vancouver
Vancouver
Vernon
Victoria

 Northwest Territories

 Yellowknife Dene Band Corporation Detah

	Broadcasting Decision CRTC 2005-446
	O
	Appendix to Broadcasting Decision CRTC 2005-446
	Licensee

