

The Ontario Gazette

La Gazette de l'Ontario

Vol. 144-38
Saturday, 17 September 2011

Toronto

ISSN 00302937
Le samedi 17 Septembre 2011

Proclamation

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

WE DO HEREBY DISSOLVE the present Legislative Assembly and call a new Legislative Assembly of Our Province.

WE DO ORDER to issue writs for general election of members to serve in the new Legislative Assembly, bearing the date of September 7, 2011.

WE DO DECLARE that the day for the close of nominations and the grant of a poll, where required shall be September 15, 2011.

WE DO FURTHER DECLARE that polling day, where a poll is granted, shall be October 6, 2011.

WITNESS:

THE HONOURABLE
DAVID C. ONLEY
LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO

GIVEN at Toronto, Ontario, on September 7, 2011.

BY COMMAND

HARINDER JEET SINGH TAKHAR
Minister of Government Services

ELIZABETH DEUX, par la grâce de Dieu, Reine du Royaume-Uni, du Canada et de ses autres royaumes et territoires, Chef du Commonwealth, Défenseur de la Foi.

NOUS DISSOLVONS PAR LES PRÉSENTES l'Assemblée législative actuelle de Notre Province et convoquons une nouvelle Assemblée législative de ladite Province.

NOUS ORDONNONS la délivrance de décrets pour la tenue d'une élection générale des membres qui composeront la nouvelle Assemblée législative, lesdits décrets devant porter la date du 7 septembre 2011.

NOUS DÉCLARONS que le jour désigné pour la clôture des mises en candidature et la décision de tenir un scrutin, au besoin, sera le 15 septembre 2011.

NOUS DÉCLARONS ÉGALEMENT que le jour du scrutin, dans tous les bureaux de vote désignés, sera le 6 octobre 2011.

TÉMOIN:

L'HONORABLE
DAVID C. ONLEY
LIEUTENANT-GOUVERNEUR DE NOTRE PROVINCE DE L'ONTARIO

FAIT à Toronto (Ontario) le 7 septembre 2011.

PAR ORDRE

(144-G449)

HARINDER JEET SINGH TAKHAR
ministre des Services gouvernementaux

Ontario Highway Transport Board

Periodically, temporary applications are filed with the Board. Details of these applications can be made available at anytime to any interested parties by calling (416) 326-6732.

The following are applications for extra-provincial and public vehicle operating licenses filed under the Motor Vehicle Transport Act, 1987, and the Public Vehicles Act. All information pertaining to the applicant i.e. business plan, supporting evidence, etc. is on file at the Board and is available upon request.

Any interested person who has an economic interest in the outcome of these applications may serve and file an objection within 29 days of this publication. The objector shall:

1. complete a Notice of Objection Form,
2. serve the applicant with the objection,
3. file a copy of the objection and provide proof of service of the objection on the applicant with the Board,
4. pay the appropriate fee.

Serving and filing an objection may be effected by hand delivery, mail, courier or facsimile. Serving means the date received by a party and filing means the date received by the Board.

LES LIBELLÉS DES DEMANDES PUBLIÉES CI-DESSOUS SONT AUSSI DISPONIBLES EN FRANÇAIS SUR DEMANDE.

Pour obtenir de l'information en français, veuillez communiquer avec la Commission des transports routiers au 416-326-6732.

1309908 Ontario Ltd. (o/a "Great Lakes Bus") 45726-C
815 Great Northern Road, Sault Ste. Marie, ON P6A 5K7

Applies for an extra provincial operating licence as follows:
 For the transportation of passengers for Great Lakes Travel & Tours TPI, on a chartered trip from points in Ontario to the Ontario/Quebec, Ontario/

Manitoba and Ontario/USA borders for furtherance to points as authorized by the relevant jurisdiction and for the return of the same passengers on the same chartered trip to point of origin.

PROVIDED THAT:

1. there be no pick up or drop off of passengers except at point of origin;
2. all chartered trips conducted under this operating licence shall be only those initiated, organized and advertised by Great Lakes Travel & Tours TPI;
3. chartered trips other than those authorized herein are prohibited;
4. all persons traveling on these chartered trips/tours shall have paid an individual fare to the trip/tour initiator or organizer for which they will receive, in return, accommodation, meals or a ticket of admission.

45726-D

Applies for a public vehicle operating licence as follows:
 For the transportation of passengers for Great Lakes Travel & Tours TPI, on a chartered trip from points in Ontario.

PROVIDED THAT:

1. all chartered trips conducted under this operating licence shall be only those initiated, organized and advertised by Great Lakes Travel & Tours TPI;
2. chartered trips other than those authorized herein are prohibited;
3. all persons traveling on these chartered trips/tours shall have paid an individual fare to the trip/tour initiator or organizer for which they will receive, in return, accommodation, meals or a ticket of admission.

(144-G450) **FELIX D'MELLO**
 Board Secretary/Secrétaire de la Commission

Government Notices Respecting Corporations Avis du gouvernements relatifs aux compagnies

Notice of Default in Complying with the Corporations Tax Act Avis de non-observation de la Loi sur l'imposition des sociétés

The Director has been notified by the Minister of Finance that the following corporations are in default in complying with the *Corporations Tax Act*.

NOTICE IS HEREBY GIVEN under subsection 241(1) of the *Business Corporations Act*, that unless the corporations listed hereunder comply with the requirements of the *Corporations Tax Act* within 90 days of this notice, orders will be made dissolving the defaulting corporations. All enquiries concerning this notice are to be directed to Ministry of Finance, Corporations Tax, 33 King Street West, Oshawa, Ontario L1H 8H6.

Le ministre des Finances a informé le directeur que les sociétés suivantes n'avaient pas respecté la *Loi sur l'imposition des sociétés*.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(1) de la *Loi sur les sociétés par actions*, si les sociétés citées ci-dessous ne se conforment pas aux prescriptions énoncées par la *Loi sur l'imposition des sociétés* dans un délai de 90 jours suivant la réception du présent avis, lesdites sociétés se verront dissoutes par décision. Pour tout renseignement relatif au présent avis, veuillez vous

adresser à l'Imposition des sociétés, ministère des Finances, 33, rue King ouest, Oshawa ON L1H 8H6.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2011-09-17	
ACRE T GENETICS LTD.	001282454
BOOTS AND BALLS SPORTS INC.	001101225
BRUNETTI FINE FURNITURE INC.	001252415
CANADA WHEEL STOPPER INC.	001243179
CANADIAN ZHANZHONG INTERNATIONAL INC.	001407071
CASHMIR CONSTRUCTION LTD.	001127931
CHARISMA MARKETING INC.	000930357
CHATHAM-KENT INTERLOCK PROFESSIONALS LTD.	001352074
CONSOLIDATED INVESTMENT & DEVELOPMENT CORPORATION (PEMBROKE) LTD.	000747188
COVEY ENTERPRISES INC.	001440150
CRAFT EXHIBITS INC.	001360723
CYTRONIX INC.	001085689
D.L.C. AUTO REPAIR LTD.	001237094
D-PENDABLE INDUSTRIAL SERVICE SPECIALISTS LTD.	002010269

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
DENICE TRANSPORT CO. INC.	000532258	1204240 ONTARIO INC.	001204240
EAGLE MESSENGER & COURIER SERVICES (1993) LTD.	001013700	1243521 ONTARIO INC.	001243521
EKAM TRUCK LINES INC.	001505002	1249980 ONTARIO LIMITED	001249980
ELEVEN DIRECTOR COURT HOLDINGS INC.	002049610	1264042 ONTARIO INC.	001264042
EMERALD IVY 2004 LTD.	002057526	1270533 ONTARIO LIMITED	001270533
F-C EQUIPMENT LTD.	001575464	1272448 ONTARIO LIMITED	001272448
FADI & GEORGE INC.	001679813	1280747 ONTARIO LTD.	001280747
FADI'S SNACKSHACK LTD.	001048541	1297267 ONTARIO INC.	001297267
GAMERS LAIR LTD.	001481522	1298459 ONTARIO LTD.	001298459
GAMM INTERNATIONAL INC.	000856728	1349164 ONTARIO INC.	001349164
HMDR ENTERPRISES INC.	001486435	1359831 ONTARIO LIMITED	001359831
HSIAO ENTERPRISES LTD.	001089245	1363048 ONTARIO INC.	001363048
INSIDINGOUT INC.	001419722	1364108 ONTARIO INC.	001364108
JOEMAR HAULAGE INC.	001287448	1372010 ONTARIO LTD.	001372010
LA CITE MODELS & TALENTS INC.	002057853	1377096 ONTARIO INC.	001377096
LOTHIAN AUTOMOTIVE INC.	001307331	1388114 ONTARIO LTD.	001388114
M X FUSION INC.	001599588	1402358 ONTARIO CORP.	001402358
M-P-ONE LIMITED	000940245	1414943 ONTARIO INC.	001414943
MALHOTRA CORP.	001597354	1418873 ONTARIO LTD.	001418873
MECH-TOOL PRECISION LTD.	001461238	1441431 ONTARIO INCORPORATED	001441431
MVP SPORTS EQUIPMENT CORPORATION	001410302	1449910 ONTARIO INC.	001449910
NORM IMPORT-EXPORT LTD.	000588158	1526928 ONTARIO LTD.	001526928
OASIS INTEGRATED HEALTH CENTRES (ONTARIO) INC.	001658543	1547338 ONTARIO INC.	001547338
ONTARIO SUNSET VALLEY FARMS LTD.	001089968	1573145 ONTARIO INC.	001573145
PAY AND DRIVE FINANCING INC.	001315155	1573342 ONTARIO INC.	001573342
PEACOCK FUTONS LIMITED	001053824	1581338 ONTARIO LIMITED	001581338
POWELL-REYES CONSTRUCTION LTD.	001060697	1608843 ONTARIO LIMITED	001608843
PRAXIS ARCHITECTS INTERNATIONAL INC.	001099805	1647132 ONTARIO INC.	001647132
PROCESS MANAGEMENT CONSULTING INTERNATIONAL INC.	001350003	1653125 ONTARIO LTD.	001653125
QUINTIN CARLISLE CONSULTING INC.	001284598	1657853 ONTARIO LIMITED	001657853
R.B.L. DESIGN & DEVELOPMENTS INC.	000630269	1679809 ONTARIO LTD.	001679809
ROBINSON CACG HOLDINGS INC.	001343041	1700130 ONTARIO LTD.	001700130
ROBINSON CLAIMS CONSULTANTS INC.	001065696	2043549 ONTARIO INC.	002043549
SCHOOL FINDER LIMITED	001140939	2065159 ONTARIO INC.	002065159
SERVIFOOD LIMITED	000912005	2067667 ONTARIO INC.	002067667
SOUTHERN AUTOMOBILES LTD.	001117238	2067918 ONTARIO INC.	002067918
SOVEREIGN CAPITAL GROUP (ONT) LIMITED	001440006	2070810 ONTARIO LTD.	002070810
TAON BUSINESS INC.	001050472	526541 ONTARIO LIMITED	000526541
TELECOM & COMPUTER TECHNOLOGIES INC.	001067033	695924 ONTARIO LIMITED	000695924
TENNIS PROFESSIONAL SERVICES INC.	001271927	774401 ONTARIO LIMITED	000774401
TENTH LINE STORAGE INC.	001630950	798873 ONTARIO LIMITED	000798873
THE BARWICK GROUP INC.	000872501	836887 ONTARIO LIMITED	000836887
THE LANGUAGE CIRCLE INC.	001215560	944930 ONTARIO LIMITED	000944930
THORNBURY COLLECTION LTD.	001670069		
TORONTO FIRST RADIO INC.	002058426		
TOTAL CONCEPT FLOORING INC.	001486678		
TREDDY'S FOOD SUPPLIES INC.	001063412		
VENTURE MEDICAL SCIENCE INC.	001252541		
WALLY'S MUSIC LTD.	000381372		
WIIR-TOURS INC.	002028227		
WILLIAM J. PLAXTON LIMITED	000287042		
WILLIAM RAYMOND LIMITED	000151017		
WMAS INVESTMENTS INC.	002084503		
ZARCORP FOOD AND BEVERAGE SERVICES LTD.	002018019		
1018613 ONTARIO LTD.	001018613		
1046065 ONTARIO INC.	001046065		
1067421 ONTARIO INC.	001067421		
1094601 ONTARIO LTD.	001094601		
1105707 ONTARIO INCORPORATED	001105707		
1121721 ONTARIO INC.	001121721		
1138682 ONTARIO LTD.	001138682		
1160580 ONTARIO INC.	001160580		
1200537 ONTARIO INC.	001200537		

KATHERINE M. MURRAY
Director, Ministry of Government Services
Directrice, Ministère des Services
gouvernementaux

(144-G451)

**Cancellation of Certificate of
Incorporation
(Corporations Tax Act Defaulters)
Annulation de certificat de constitution
(Non-observation de la Loi sur
l'imposition des sociétés)**

NOTICE IS HEREBY GIVEN that, under subsection 241(4) of the *Business Corporations Act*, the Certificate of Incorporation of the corporations named hereunder have been cancelled by an Order for default in complying with the provisions of the *Corporations Tax Act*, and the said corporations have been dissolved on that date.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(4) de la *Loi sur les sociétés par actions*, le certificat de constitution de la société sous-nommé a été annulé par Ordre pour non-observation des dispositions de la *Loi sur l'imposition des sociétés* et que la dissolution de la société concernée prend effet à la date susmentionnée.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2011-08-22

A & T AUTO PART INC.	002017489
ACOPAR ROOFING LTD.	001081857
AIP SYSTEMS CONSULTING INC.	000921773
ARCTIC SEAL WINDOWS & DOORS INC.	002070274
ATEAST ENTERPRISES INC.	002067926
B.K. MOTORCYCLE SALES LIMITED	000239017
BARPELL INVESTMENTS INC.	000619717
BRAMDISCO INC.	000368258
C & V FASHION DESIGN CO. LTD.	000919913
CAPPUCCINO KID MEDIA INC.	002082824
CDZ ASSOCIATES LTD.	001131749
CHARLES K. MANAGEMENT SERVICES INC.	000965957
CHICO'S CHURRASCO INC.	001415989
CHRYSO CANADA LTD.	002088090
CMD EQUITIES INC.	000744984
COURTICE COMPUTER CONSULTANTS INC.	001326797
CRAFTSMAN JOINERY INC.	001162256
CREVITS FARMS LIMITED	000112145
DATAHOME PUBLISHING CO. LTD.	001606289
ECOFEM PRODUCTS LIMITED	001125417
ENVIRO-GANICS ECOLOGICAL SYSTEMS INC.	001071081
ENVIRONMENTAL FUEL TECHNOLOGY INC.	001255043
FPI PUBLISHING INC.	001027997
H.P. CUSTOM STAIRS LTD.	000949145
HEALTHY HEART COOKERY INC.	001301357
J. ROUSSEAU ELECTRONICS & AUDIO INC.	000676645
J.K. WIRES INC.	001650135
JINGLUTION INTERNATIONAL GROUP INC.	002042215
KANAWATI-HADAIA LTD.	001090028
KAP ELECTRONICS LIMITED	000474733
KIDTRONICS INC.	001099253
KIPLING SEDUCTIONS INC.	001526820
L.J. WADE HUMAN RESOURCE GROUP INC.	001428397
LANCASTER TERM SECURITY INC	000573025
LIBUN ENTERPRISES LTD.	000460528
LONG BRIGHT COMPANY LTD.	001013369
LSP PRODUCTS LTD.	002067435
MAGDESCALER INC.	001004881
MARAPHONE COMMUNICATIONS INC.	001093765
MARGLAS INDUSTRIES LIMITED	000156168
MAX BROWN LONDON INC.	000837460
MOBILESPIN MEDICAL INC.	000985033
MOJAN ENTERPRISES INC.	001458001
MOTS-MARIE LIMITED	000836984
NABI CHEMICALS INC.	000913465
NAHOLOH TACO INC.	002113816
NANCASS CONSTRUCTION MANAGEMENT LTD.	000972053
NETWIDE DATA INC.	002085022
OUT OF ORDER PRODUCTIONS INC.	001002719
PACE INSURANCE AGENCIES LIMITED	000576660
PALMAR INTERNATIONAL LIMITED	001054320
PARTIN & COMPANY LTD.	001554889
PFAU LOG & TIMBERFRAME LTD.	001076841
PROACTIVE TRANSPORTATION & LOGISTICS INC.	001404826
PROKA LTD.	001419440
PUBLIC NETWORKING SERVICES INC.	001144165
RAIN APA INC.	001440183
RECYCLTECH LIMITED	001274326
RIAR ENTERPRISES INC.	002071140
RIC'S OFF ROAD HAULAGE LIMITED	000845321

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

ROERIG & HSU LIMITED	000816825
S.F.D.I. GROUP INC.	001074705
SHEFFIELD MANAGEMENT CORP.	002089762
SHIN PO ENTERPRISES LTD.	001651867
SIOUX N.W. VENTURES (NORTHERN AND EASTERN) INC.	000663753
SPONTANEITY PRODUCTIONS INC	000632021
SUCCESS TANG TRADING INC.	001077605
TAMM CONSTRUCTION INC.	000947285
TAPPER & ASSOCIATES INC.	001505838
THE PREMIER WHISTLE COMPANY LIMITED	001133612
THORNDALE PARTNERS INC	001370900
VALDIRA CONSTRUCTION LIMITED	000137128
VAST PROPERTIES BOLTON INC.	001309251
WAYNE'S ASSIST INC.	002041947
ZEE'S EYEWEAR (CONCORD) INC.	001672799
1007272 ONTARIO LIMITED	001007272
1051629 ONTARIO LTD.	001051629
1074825 ONTARIO INC.	001074825
1079169 ONTARIO LIMITED	001079169
1135236 ONTARIO LIMITED	001135236
1136957 ONTARIO INC.	001136957
1202958 ONTARIO LIMITED	001202958
1203005 ONTARIO LIMITED	001203005
1244895 ONTARIO INC.	001244895
1256327 ONTARIO INC.	001256327
1275330 ONTARIO LTD.	001275330
1319001 ONTARIO INC.	001319001
1391086 ONTARIO LIMITED	001391086
1407814 ONTARIO LIMITED	001407814
1450128 ONTARIO LTD.	001450128
1487143 ONTARIO LIMITED	001487143
1513187 ONTARIO INC.	001513187
1541738 ONTARIO INC.	001541738
1568409 ONTARIO INC	001568409
158 ERB STREET EAST LTD.	002050188
1602460 ONTARIO INC.	001602460
1609784 ONTARIO INC.	001609784
1623042 ONTARIO LIMITED	001623042
1663328 ONTARIO INC.	001663328
1682324 ONTARIO INC.	001682324
2014072 ONTARIO LIMITED	002014072
2027622 ONTARIO INC.	002027622
2037993 ONTARIO INC.	002037993
2066532 ONTARIO LIMITED	002066532
2066683 ONTARIO INC.	002066683
2076661 ONTARIO INC.	002076661
2112976 ONTARIO LIMITED	002112976
506368 ONTARIO LIMITED	000506368
539243 ONTARIO LIMITED	000539243
718621 ONTARIO LTD.	000718621
773369 ONTARIO LIMITED	000773369
779969 ONTARIO INC	000779969
856397 ONTARIO INC.	000856397
922241 ONTARIO LIMITED	000922241
935089 ONTARIO INC.	000935089

(144-G452) KATHERINE M. MURRAY
Director, Ministry of Government Services
Directrice, Ministère des Services
gouvernementaux

Certificate of Dissolution Certificat de dissolution

NOTICE IS HEREBY GIVEN that a certificate of dissolution under the *Business Corporations Act*, has been endorsed. The effective date of dissolution precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément à la *Loi sur les sociétés par actions*, un certificat de dissolution a été inscrit pour les compagnies suivantes : la date d'entrée en vigueur précède la liste des compagnies visées.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2011-07-26	
799993 ONTARIO LIMITED	000799993
2011-07-29	
YUMMY QUEST INC.	001734500
2011-08-02	
A MURDER OF CROWS INC.	002180143
BOB L. WOOD EXCAVATING (PICTON) LTD.	000456684
BOMAX INVESTMENTS INC.	001471149
BOREAL CORPORATION LTD.	002096965
C.D.M. CONSULTANTS INC.	001001644
C&E LOGGING LTD.	000663647
ELVIC-2 INC.	001660806
KENORA OUTPOST CAMPS INC.	001755566
N.J.C. LOGISTICS INC.	001036214
NBT HOCKEY INC.	002123056
NIZZER ENTERPRISES INC.	002205397
O' CAFE INC.	002208625
ORATECH INC.	001217357
PETROMAR DESIGNS LIMITED	000380264
PLATINUM FORMING INC.	001454557
RITCHIE TECHNOLOGIES INC.	001012802
SCHILLINGSTEEL FABRICATING LIMITED	000480819
SECRET WORLD OF GARDENS PRODUCTIONS INC.	001310765
TERI-TOTE LTD.	000817345
1024764 ONTARIO INC.	001024764
1167313 ONTARIO LTD.	001167313
1505930 ONTARIO INC.	001505930
1589189 ONTARIO LIMITED	001589189
1731921 ONTARIO INC.	001731921
1737565 ONTARIO INC.	001737565
1748274 ONTARIO LTD.	001748274
1752130 ONTARIO INC.	001752130
2005626 ONTARIO INC.	002005626
2120507 ONTARIO INC.	002120507
2181714 ONTARIO INC.	002181714
2213812 ONTARIO INC.	002213812
253689 REALTY LIMITED	000253689
720407 ONTARIO LTD.	000720407
733597 ONTARIO INC.	000733597
813722 ONTARIO LTD.	000813722
923467 ONTARIO INC.	000923467
959201 ONTARIO INC.	000959201
2011-08-03	
ANA CHHINA PROPERTIES INC.	001079599
ANGELTEX INC.	002148027
AR COLLECTIONS & FINANCIAL SERVICES INC.	001392739
BETSTROM ENTERPRISES LIMITED	000250261
BMV INVESTMENTS LTD.	001150092
CAMPBELL COMMERCIAL CENTRE LTD.	000713504
CLOSET SOLUTIONS INC.	001820020
ELEVATOR FILMS INC.	001591704
GLOBAL FUELS (QUEENSTON ROAD) INC.	002047382
HANDS-ON HOSPITALITY INC.	002114519

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

IBG AND PARTNERS LTD.	002246857
IVAN'S FURNITURE INC.	002021918
MERLOT HOUSE INC.	002041577
MSC ENGINEERING INC.	001561181
PARIS-REGENT MEDICAL PHARMACY INC.	000957215
RAVEN RESEARCH & COMMUNICATIONS INC.	001555728
T. J. FERRIS ELECTRIC CO. INC.	000488492
TWK CONSULTING INC.	001166339
WILLOWRIDGE CONSTRUCTION GROUP INC.	001130557
1160667 ONTARIO LIMITED	001160667
1228412 ONTARIO INC.	001228412
1278592 ONTARIO LTD.	001278592
1443806 ONTARIO INC.	001443806
1664214 ONTARIO INC.	001664214
2028225 ONTARIO INC.	002028225
2065790 ONTARIO LTD.	002065790
2151676 ONTARIO INC.	002151676
2158926 ONTARIO INC.	002158926
2011-08-04	
BASARABIA INVESTMENTS INC.	001737289
BRONTE INSURANCE LTD	000567040
C-SKY ROOFING LTD.	001783842
CENTENNIAL AGGREGATES INC.	001315319
CINCO QUINAS MASONRY LTD.	000718526
COSMOS ENGINEERING INC.	001734485
DONNIEA SERVICES LIMITED	000447189
FOREVER STAR GROUP CORP.	001680840
JOHN SIGOUIN SALES LTD.	000769570
KING & SIMCOE INVESTMENTS LTD.	000572740
LOGOTECH LTD.	000574692
LYNN METAL PRODUCTIONS INC.	001717738
MADANSA IMAGE INC.	002240429
MANROSE TRANSPORT LTD.	002087151
MONNIDES VALUATION INC.	001230896
MONTEITH CAPITAL CORPORATION	002065737
MONTEITH INVESTMENT CORPORATION	002065738
POOLROCK CANADA INC.	001647136
SUMMEET B HOLDINGS LTD.	002086057
THE HOBBY SHOW INC.	000765891
THE IDA SAUVE DANCE STUDIOS LTD.	000510979
TYPO-QUICK PRESS LIMITED	000286215
YARAN TRANSPORTATION INC.	001781703
1413318 ONTARIO INC.	001413318
1421707 ONTARIO LTD.	001421707
1647135 ONTARIO INC.	001647135
2074029 ONTARIO INC.	002074029
2107175 ONTARIO INC.	002107175
2155337 ONTARIO INC.	002155337
2168033 ONTARIO INC.	002168033
2176057 ONTARIO INC.	002176057
2283949 ONTARIO CORPORATION	002283949
946366 ONTARIO LIMITED	000946366
976298 ONTARIO LIMITED	000976298
2011-08-05	
A.J. MASON HOLDINGS LIMITED	001115687
ADVANCE GLOBAL FINANCIAL SOLUTIONS INC.	002056174
AKED BATEMAN INC.	001424843
ARIANA TRANSPORT LTD.	002143778
B & B LIVINGSTONE TRUCKING LIMITED	000404391
BARBA CONSTRUCTION LTD.	000263497
DERENIUK ENTERPRISES INC.	000823600
EXTRANET ISP INC.	001753281
FEL-CON PAINTING INC.	002231965
FOXSTAR GROUP LTD.	001236148
GET ED PRODUCTIONS LIMITED	002056991
IAM INTERACTIVE INC.	001575066

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
IVY CAREER COUNSELLING INC.	002284460	1112096 ONTARIO LIMITED	001112096
JAHN FABRICATION SPECIALTIES INC.	001292073	1197747 ONTARIO INC.	001197747
KELCO SERVICES LIMITED	001215956	1404999 ONTARIO INC.	001404999
LEVI CREEK CONSULTING INC.	001286988	1454100 ONTARIO LIMITED	001454100
LIDO BUILDING SYSTEMS (1991) LIMITED	000919886	1606256 ONTARIO LTD.	001606256
MARKWISE MOULD TECHNOLOGY INC.	001095634	1686717 ONTARIO INC.	001686717
MATRIX TRUCKING INC.	001734287	1754995 ONTARIO LTD.	001754995
OLMUR INC.	001733739	1763243 ONTARIO INCORPORATED	001763243
PORBER INC.	001711154	2133090 ONTARIO LTD.	002133090
RUBAK NETWORK CONSULTING INC.	001415896	2188415 ONTARIO INC.	002188415
SAFI DAIRY PRODUCTS INC.	002233203	617490 ONTARIO INC.	000617490
SALSTYLE ALTERATIONS LIMITED	001218989	851359 ONTARIO LIMITED	000851359
TRIPOLY AUTO SALES INC.	002098874	919541 ONTARIO INC.	000919541
UZMAN INVESTMENTS INC.	002033522	2011-08-09	
VARAO VENTURES INC.	002188626	CHEUNG'S GOLDEN HORSE ENTERPRISE INC.	001129927
VINH HUNG SUPERMARKET LTD.	001176789	CHHINA ACCOUNTING & TAX SERVICES INC.	002159138
W & S KISIELEWSKI LTD.	001195611	CORPORATE HEALTH WATCH INC.	002176422
1156483 ONTARIO INC.	001156483	DAVE P. SAAD CONSULTING INC.	001521463
1271280 ONTARIO INC.	001271280	EDGEWOOD CAPITAL CORPORATION	001050279
1292123 ONTARIO LTD.	001292123	KAVIARE HOLDINGS INC.	000471103
1439080 ONTARIO LTD.	001439080	RIC MCRAE SALES CONSULTANTS INC.	002189195
1621105 ONTARIO LIMITED	001621105	SILVER GLACIER DEVELOPMENTS LIMITED	000619170
1633982 ONTARIO INC.	001633982	SJ YUSUF ENTERPRISE INC.	001371187
1651872 ONTARIO INC.	001651872	1121382 ONTARIO INC.	001121382
2013209 ONTARIO INC.	002013209	1529287 ONTARIO INC.	001529287
2110693 ONTARIO LIMITED	002110693	1762842 ONTARIO LIMITED	001762842
2113520 ONTARIO LIMITED	002113520	1778150 ONTARIO INC.	001778150
2133268 ONTARIO INC.	002133268	927942 ONTARIO INC.	000927942
2158480 ONTARIO INC.	002158480	2011-08-10	
2216807 ONTARIO INC.	002216807	A & W CONCRETE FORMING LIMITED	000267893
613283 ONTARIO LIMITED	000613283	BP&D AUTO SERVICE & REPAIRS INC.	001709409
2011-08-06		BRAMBLE OFFICE SERVICES INC.	000299706
2198425 ONTARIO CORP.	002198425	CANADA FUJIAN JINXIN POWDER METALLURGY CO., LTD.	001569002
2011-08-08		CAPITAL POLISH BAKERY & DELI INC.	001750939
ALDERWOOD DISCOUNT DRUG MART LIMITED	001543664	DATA ACCESS SMALL BUSINESS COMPUTING INC.	001229510
ARTUR SKY INC.	001767781	E.Z. SERV INC.	002093981
BUTT GROCERS INC.	002080339	J. ROBERTS (CIS) CONSULTING INC.	001511523
COLRAE HOLDINGS LTD.	000842618	JAMES PERLIN HOLDINGS LIMITED	000539444
CORE EXCAVATING INC.	000879588	KEJI & ASSOCIATES INC.	001383522
DR. JOHN KENNETH BOCKING MEDICINE PROFESSIONAL CORPORATION	002202569	NAHA AGENCIES LIMITED	002100436
E & E TRANS INC.	001660484	RAINBOW SPEEDY SNACKS & DRINKS INC.	002167024
FEASTIVALSTV INC.	001654377	RON CHIDWICK FIRE SYSTEMS LTD.	000653349
GPR SCANNING AND RADAR SERVICES LTD.	002194714	RX & OTC CONSULTING SERVICES INC.	001675884
HYANGWON ENTERPRISES INC.	000949249	SHELLY LOGAN CONSULTING INC.	001481361
JS TRANSPORT LTD.	002072070	SOMPEX INC.	001302584
K-MACS CONSULTING CORPORATION	001387997	UPPERCUTS HAIR DESIGN INC.	001397555
MACDONALD BENSON RACING STABLE INC.	001043859	XINRUN INTERNATIONAL TRADING LTD.	001735991
MARY SKIDMORE INC.	000300526	ZULAKA TRANSPORT INC.	001156886
MEGH TRANSPORT INC.	001451104	1108912 ONTARIO LIMITED	001108912
MONIKA MOORE & ASSOCIATES INC.	001220633	1355028 ONTARIO INC.	001355028
MURDAWN ENTERPRISES LIMITED	001210297	1440900 ONTARIO LIMITED	001440900
PALCOR MILK TRANSPORT LTD.	001204209	1514479 ONTARIO INC.	001514479
PEOPLES HOMES (1954) LTD.	000514073	1539597 ONTARIO LIMITED	001539597
PIERRE BRASSARD TRUCKING INC.	000939821	1696972 ONTARIO INC.	001696972
QUALITY IN CHECK INC.	001495752	1712137 ONTARIO INC.	001712137
R. SILVEIRA PHARMACY LTD.	002150433	1747123 ONTARIO INC.	001747123
RDM TECHNOLOGIES INC.	001420870	2065170 ONTARIO INC.	002065170
SATELLITE COMMUNICATION SOURCE INC.	001549930	2095795 ONTARIO INC.	002095795
TC TOOLING & MACHINING INC.	001086565	2104223 ONTARIO INC.	002104223
TEJAL PATEL MEDICINE PROFESSIONAL CORPORATION	002222315	2237336 ONTARIO INC.	002237336
TIMISKAMING BUILDING SYSTEMS LIMITED	000405685	503135 ONTARIO LIMITED	000503135
TJ HUNT LTD.	001689215	637622 ONTARIO LTD.	000637622
TURNMAR ENTERPRISES LTD.	001178201	839261 ONTARIO LIMITED	000839261
1039489 ONTARIO INC.	001039489	976604 ONTARIO INC.	000976604

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
2011-08-11		LIBERTAS G.M.S. HOLDINGS INC.	001677749
AGNES HAFFNER ENTERPRISES INC.	000966107	MINNICH DESIGN ASSOCIATES LTD.	000890252
AQUALITE LTD.	001502383	MUSKETEER MANAGEMENT INC.	001032181
BAMBU PILATES INC.	002209596	PEOPLEPLUS NORTH INC.	001447214
BERNARDI GLOBAL HORIZONS INC.	001614015	TRADE COMMISSIONER CONSULTING SERVICE INC.	001230232
CLARETREE DEVELOPMENTS INC.	001131864	TYUMENAVIATRANS (CANADA) LIMITED	001103726
DEES MANAGEMENT INC.	002202238	1474760 ONTARIO LTD.	001474760
DON JEFFREY MARKETING ASSOCIATES INC.	000629100	1475305 ONTARIO INC.	001475305
JIN LONG ENTERPRISES LTD.	001576082	1484000 ONTARIO INC.	001484000
JOHN CUFFE HAULAGE INC.	001747067	2044477 ONTARIO INC.	002044477
JUST A COUPLE OF BASKET CASES LTD.	001589678	2063908 ONTARIO LTD.	002063908
MOKA TRUCKING CO. LTD.	001355108	2187158 ONTARIO LTD.	002187158
MUNDI P.B. ENTERPRISES INC.	000867329	525097 ONTARIO INC.	000525097
NIAGARA-ON-THE-LAKE DEVELOPMENT GROUP LIMITED	001440899	992132 ONTARIO LIMITED	000992132
NS IT SOLUTIONS INC.	001739401	2011-08-16	
PELLETIER'S JEWELLERS LTD.	000917250	ABID THE MEAT MAN LTD.	002183106
RESOURCE DEVELOPMENT & MANAGEMENT INITIATIVES INC.	001081448	ALTECH WINDOW SOLUTIONS INC.	001659627
1295626 ONTARIO INC.	001295626	CHICK ADAM LTD.	001169236
1707553 ONTARIO INC.	001707553	CHILDCARE STAFF PROVIDERS SERVICES INC.	001698093
2045559 ONTARIO LIMITED	002045559	COFFEE-QUIP SERVICES LIMITED	000453086
2090330 ONTARIO INC.	002090330	DUNHAM SALES (ONTARIO) LTD.	000434641
2125774 ONTARIO INC.	002125774	EDVIRO ENTERPRISES INC.	001106311
576727 ONTARIO INC.	000576727	GLOBETECH AVIATION SERVICES INC.	001713593
2011-08-12		INTERLINK RESOURCES INC.	001249464
A. ODORICO MASONRY AND SON LTD	000810175	L. SMELKO INC.	001212202
ANDY'S LEATHERCRAFT LTD.	000510002	MARTIN-SYER AUTOMOTIVE INC.	000589536
BIG SKY ESTATES (STERRA HOMES) INC.	001607573	O'CONNOR INVESTMENT CORPORATION	000269292
EUMARALEEK CONSULTING INC.	002131946	PEN-CRAFT INC.	001199312
EXCEL-ACE FINANCIAL INC.	001721589	STORMONT, DUNDAS & GLENGARRY TITLE SEARCH INC.	000980702
FILIPPO RUMEO CARPENTERS LTD.	000542879	WHITTINGTON & SCOTT PLUMBING & HEATING LTD.	000367987
FURIOUS RECORDS INC.	001255962	1239795 ONTARIO LTD.	001239795
GARDEN CITY TRAVEL INC.	000649020	1362021 ONTARIO LIMITED	001362021
JM COMPUTERS & TECHNOLOGY INC.	002025810	1446701 ONTARIO LTD.	001446701
MEADOW-HAVEN FARMS LIMITED	000992998	1544222 ONTARIO INC.	001544222
MEDENJ INCORPORATED	000705666	1545963 ONTARIO LIMITED	001545963
MIDLAND-KING INVESTMENTS LIMITED	000128058	1695846 ONTARIO INC.	001695846
RECVLVER ENTERPRISES INC.	001297464	1702105 ONTARIO LIMITED	001702105
RKJ HOLDINGS INC.	002184433	2085363 ONTARIO INC.	002085363
SABOR NUEVO ENTERTAINMENT LTD.	002023107	2085447 ONTARIO INC.	002085447
TMZ SOLUTIONS INC.	001596780	423653 ONTARIO LIMITED	000423653
VAN GURP CONSTRUCTION LIMITED	000226268	514229 ONTARIO LIMITED	000514229
YANK ENTERPRISES INC.	001100382	2011-08-17	
YOUNGMAN HUGHES DESIGN CONSULTING, INC.	001675683	CINQ TRADERS LIMITED	000124011
1351245 ONTARIO INC.	001351245	CLIVE CADMAN & ASSOCIATES LTD.	001081644
1422310 ONTARIO INC.	001422310	DINAMIC EDUCATION INC.	001067188
1480812 ONTARIO LIMITED	001480812	FAIRLANE GENPAR LTD.	002027392
1501887 ONTARIO INC.	001501887	HAWKESBURY TOWING INC.	001374826
1576957 ONTARIO LTD.	001576957	I SCORE SOLUTIONS LTD.	002088118
1753742 ONTARIO LIMITED	001753742	MAID EASY LIMITED	001138630
2007887 ONTARIO INC.	002007887	RIGA WINDOWS & DOORS INC.	001616247
2052744 ONTARIO INC.	002052744	S. S. DOCKSIDE GRILL INC.	002128361
2221679 ONTARIO LIMITED	002221679	THE HARMONY HIGH FIDELITY SOUND COMPANY LTD.	000726568
2239706 ONTARIO INC.	002239706	1330594 ONTARIO INC.	001330594
673520 ONTARIO LTD.	000673520	1474288 ONTARIO INC.	001474288
854893 ONTARIO LIMITED	000854893	1693551 ONTARIO INC.	001693551
928553 ONTARIO LTD.	000928553	1784078 ONTARIO INC.	001784078
2011-08-15		988658 ONTARIO INC.	000988658
ALTAI INVESTMENTS INC.	000831736	2011-08-20	
ALTAI TECHNOLOGIES INC.	001007252	SYA CONSULTING SERVICES INC.	002141325
FLARROW HOCKEY STICKS INC.	001319500	WCOMMUNICATE INC.	001708516
HENRY FLIM LIMITED	000239706	2011-08-22	
HIGGINSON & TURCOTTE ELECTRIC LTD.	000982080	ALTERNATIVE DISTRIBUTION SOLUTIONS INC.	001556879
JACK & JILL CONSULTING INC.	002187307	ATM RACING STABLES INCORPORATED	002023596
LAGROTEX INCORPOREE	000588897		

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario	Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
BWT DANCE SHOES LIMITED	001460364	2061354 ONTARIO INC.	002061354
CFC MANAGEMENT HOLDINGS LIMITED	001302367	2122486 ONTARIO LTD.	002122486
HM MANAGEMENT HOLDINGS INC.	002088643	2210934 ONTARIO LTD.	002210934
MLMM CONSULTING INC.	001292302	437438 ONTARIO LIMITED	000437438
OLD NORTH INSURANCE AGENCY LIMITED	001145520	2011-08-29	
ON THE MARK WOODWORKING INC.	001773450	ASAHI SPORTS GROUP INC.	001203565
RETENTION MANAGEMENT GROUP INC.	002051115	AUTHENTIC MECHANICAL SYSTEMS INC.	001641850
SR DEVELOPMENTS INC.	002152465	AZN LOGISTICS ENTERPRISES INC.	002064097
1319743 ONTARIO LIMITED	001319743	BEYOND THE NUMBERS INC.	002120134
2011-08-23		DAPHN LIMITED	000465684
FOREST GLADE MEDICAL CENTRE INC.	001646268	IQ MANUFACTURING SOLUTIONS INC.	002090643
GTA BANQUET SERVICES INC.	002112542	MAXY SOFTWARE INC.	001614649
JABEZ P EXPRESS INC.	002128177	R. LAMBIE ENTERPRISES INC.	001045601
SUNDIAL HOMES (LISGAR) LIMITED	001012917	SECURE LEASING INC.	002049292
WENTWORTH TOWNHOMES MANAGEMENT CORPORATION	001037701	TENNANT ESTATE LIMITED	000101320
1786060 ONTARIO INC.	001786060	THE WEALTH AND ESTATE PLANNING GROUP INC.	001421898
798956 ONTARIO LIMITED	000798956	VVS ENGINEERS LIMITED	001696891
2011-08-24		1197443 ONTARIO INC.	001197443
ANGEVINE PHARMACEUTICS INC.	002215025	1653632 ONTARIO INC.	001653632
ATLAS PRODUCTIONS CORP.	001756876	2174984 ONTARIO INCORPORATED	002174984
CARS BY B INC.	001365697	552046 ONTARIO LIMITED	000552046
JENNEREX CANADA INC.	001758942	732790 ONTARIO INC.	000732790
MOTOGEAR CANADA LTD.	000632059	2011-08-30	
TAYLOR LEISURE PRODUCTS LIMITED	001782078	ADEPT PERSONNEL SERVICES INC.	001351699
1327816 ONTARIO LIMITED	001327816	AVEFAIR HOLDINGS INC.	002063102
1469871 ONTARIO LIMITED	001469871	BIGGS FAMILY HOLDINGS INC.	001617904
2183268 ONTARIO INC.	002183268	BRANDWORX DESIGN GROUP INC.	000570711
634246 ONTARIO INC.	000634246	CANTEN INVESTMENTS INC.	000934189
2011-08-25		COMMERCIAL & HOME BUILDERS LIMITED	000237471
CAROLE COTTON CONSULTING INC.	001639108	FORTE CUSTOM FURNISHINGS LTD.	001673359
GALLERIA MILANO PROPERTIES LIMITED	000827147	FREEWIND INVESTMENTS LTD	000491406
GRANITA CAFE INC.	001207953	INNOMAR SPECIALTY PHARMACY INC.	002130327
JAY REINFORCING STEEL LIMITED	001014447	J.F.D. INVESTMENT INC.	002113954
JOSEPH DE CARIA CONSTRUCTION LIMITED	000239965	LORMAR TRANSPORTATION INC.	001266284
M&H PROBING SYSTEMS INC.	002057743	MJD GRAPHICS INC.	001066691
MZMC PROPERTY INC.	001516550	NICOSIA CONTRACTING INC.	001098325
QUEENSWAY TRUCK SERVICE CENTRE LTD.	000591023	NORMANSUBCO INC.	002180611
SECOND CUP GP INC.	002132474	PORTER SOLUTIONS INC.	001076464
SMITTY'S CONCRETE FORMING INC.	001580434	RIOCAN HOLDINGS (HALTON HILLS) INC.	001335380
TEASSIE HOLDINGS INC.	001059269	RIOTRIN PROPERTIES (MARKHAM) INC.	002036246
TONUM (1998) LTD.	001263682	RIOTRIN PROPERTIES (PARIS) INC.	002111444
WILLOWVEST DEVELOPMENTS LIMITED	001379647	SALPAM POINTE HOLDINGS LTD.	001448936
1418073 ONTARIO LIMITED	001418073	SUN SUN SEAFOOD CHINESE CUISINE RESTAURANT LTD.	001586196
1817008 ONTARIO INC.	001817008	TAKAGI CANADA INC.	001550032
2011-08-26		THE WELLNESS ZONE INC.	001216827
A & K ALARMS LTD.	001150509	TREVCO HOLDING CORP.	000934027
AMERICA'S PRINCE PRODUCTIONS LTD.	002013977	VERBRUGGE FARMS LTD.	000444645
BGGATE HOLDINGS (CANADA) INC.	001305021	VIRMOR MANAGEMENT CORPORATION	000392907
BRUNSWICK CONSTRUCTION SERVICES LTD.	001746828	1222330 ONTARIO INC.	001222330
CHARLGATE HOLDINGS (CANADA) INC.	001305052	1278118 ONTARIO LTD.	001278118
DANIELS AURORA GENERAL PARTNER INC.	002113293	1321390 ONTARIO INC.	001321390
DANIELS INTERMODAL GENERAL PARTNER INC.	002037015	1487621 ONTARIO INC.	001487621
ENDLESS BOUTIQUES TRADING CO. LTD.	000919008	1521123 ONTARIO INC.	001521123
HARGATE HOLDINGS (CANADA) INC.	001305026	1525257 ONTARIO LTD.	001525257
P V K MANAGEMENT LIMITED	000338204	1533368 ONTARIO LIMITED	001533368
PAULINGATE HOLDINGS (CANADA) INC.	001305061	1542805 ONTARIO LIMITED	001542805
RAYMARBEV FISHERIES LIMITED	000141146	2050384 ONTARIO LIMITED	002050384
ROOVAND INC.	002204623	2011-08-31	
ROSELAWN SERVICES INC.	002085668	BAR & ROS REAL ESTATE INC.	002163615
UBE AUTOMOTIVE NORTH AMERICA SARNIA PLANT, INC.	001418144	BNJ DISTRIBUTION INC.	001099758
1508809 ONTARIO LTD.	001508809	BOMBECALDE CORP.	002081617
1570325 ONTARIO LTD.	001570325	CLYBURN INSPECTIONS LIMITED	001814134
20 YORK STREET (V-VI) LIMITED	002036816	CORNER PARK INC.	002196146
2001537 ONTARIO INC.	002001537	DIMAX EXPRESS INC.	001561187
		DOMINION FREEHOLD LIMITED	000071200

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
MANGO REALTY INC.	002209773
NORTH SERVICE ROAD PRODUCTIONS INC.	001406377
NORTH WESTERN VEGETATION CONTROL LIMITED	001840131
QUEST WINDOW AND METAL CLEANING COMPANY LIMITED	000848341
RIOTRIN PROPERTIES (AURORA) INC.	002034247
RIOTRIN PROPERTIES (MILTON) INC.	002067167
STAMSCO CONSULTANTS CANADA INC.	001296526
SUPERIOR HINTERLAND HOLDINGS LTD.	000301654
TORSTAR FINANCE INC.	002146740
TRISTAR PHARMACIES LIMITED	000725901
UC IT SERVICES INC.	002036754
VDANG INC.	002260993
WINODANPREM INC.	001597184
WMS ASSET MANAGEMENT LTD.	002220173
1005598 ONTARIO INC.	001005598
1005599 ONTARIO INC.	001005599
1088900 ONTARIO LIMITED	001088900
1203492 ONTARIO INC.	001203492
1204273 ONTARIO INC.	001204273
1236141 ONTARIO LTD.	001236141
1420074 ONTARIO INC.	001420074
1494985 ONTARIO LTD.	001494985
1738090 ONTARIO INC.	001738090
1761512 ONTARIO INC.	001761512
1796562 ONTARIO INC.	001796562
2034243 ONTARIO LIMITED	002034243
2190851 ONTARIO LIMITED	002190851
2209873 ONTARIO INC.	002209873
24TH FLOOR INC.	001376711
656983 ONTARIO INC.	000656983
2011-09-01	
BML HEALTHCARE II LIMITED	002144203
KAUFMANN HEGYI, INC.	002173764
LALINS-FIORGENT DEVELOPMENT LTD.	001379789
PF MINING & METALS CONSULTING INC.	001823497
ROYAL CONCRETE PUMPS INC.	001655403
TECH-ALLIANCE INC.	000981743
UBA UNIFORM SOURCE INC.	002113965
WIGA INC.	002127588
ZITAN CONSULTING INC.	002112903
1282442 ONTARIO INC.	001282442
1662175 ONTARIO INC.	001662175

KATHERINE M. MURRAY
Director, Ministry of Government Services
Directrice, Ministère des Services
gouvernementaux

(144-G453)

Notice of Default in Complying with the Corporations Information Act Avis de non-observation de la Loi sur les renseignements exigés des personnes morales

NOTICE IS HEREBY GIVEN under subsection 241(3) of the Business Corporations Act that unless the corporations listed hereunder comply with the filing requirements under the Corporations Information Act within 90 days of this notice orders dissolving the corporation(s) will be issued. The effective date precedes the corporation listings.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(3) de la Loi sur les sociétés par actions, si les sociétés mentionnées ci-dessous ne se conforment pas aux exigences de dépôt requises par la Loi sur les renseignements exigés des personnes morales dans un délai de 90 jours suivant la réception du présent avis, des ordonnances de dissolution seront délivrées contre lesdites sociétés. La date d'entrée en vigueur précède la liste des sociétés visées.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2011-09-01

AUTOMATED MACHINERY & TOOL DESIGN INC. 1048854

(144-G454) KATHERINE M. MURRAY
Director/Directrice

Cancellation of Certificate of Incorporation (Business Corporations Act) Annulation de certificat de constitution en personne morale (Loi sur les sociétés par actions)

NOTICE IS HEREBY GIVEN that by orders under subsection 241(4) of the Business Corporation Act, the certificates of incorporation set out hereunder have been cancelled and corporation(s) have been dissolved. The effective date of cancellation precedes the corporation listing.

AVIS EST DONNÉ PAR LA PRÉSENTE que, conformément au paragraphe 241(4) de la Loi sur les sociétés par actions, les certificats présentés ci-dessous ont été annulés et les sociétés ont été dissoutes. La dénomination sociale des sociétés concernées est précédée de la date de prise d'effet de l'annulation.

Name of Corporation: Dénomination sociale de la société:	Ontario Corporation Number Numéro de la société en Ontario
--	--

2011-09-01

2075064 ONTARIO LTD. 2075064

(144-G455) KATHERINE M. MURRAY
Director/Directrice

**Cancellation for Cause
(Business Corporations Act)
Annulation à juste titre
(Loi sur les sociétés par actions)**

NOTICE IS HEREBY GIVEN that by orders under section 240 of the Business Corporation Act, the certificates set out hereunder have been cancelled for cause and in the case of certificates of incorporation the corporations have been dissolved. The effective date of cancellation precedes the corporation listing.

AVIS EST DONNÉ PAR LA PRÉSENTE que, par des ordres donnés en vertu de l'article 240 de la Loi sur les sociétés par actions, les certificats indiqués ci-dessous ont été annulés à juste titre et, dans le cas des certificats de constitution, les sociétés ont été dissoutes. La dénomination sociale des sociétés concernées est précédée de la date de prise d'effet de l'annulation.

Name of Corporation:	Ontario Corporation Number
Dénomination sociale	Numéro de la
de la société:	société en Ontario

2011-09-01	
CANADIAN CARBON GROUP INC.	1516783
1094444 ONTARIO INC.	1094444
1667637 ONTARIO INC.	1667637
2106856 ONTARIO LIMITED	2106856
2011-09-02	
EMILDO CONSULTING INC.	1822744

(144-G456) KATHERINE M. MURRAY
Director/Directrice

Ministry of the Attorney General

Calculation of Awards for Future Pecuniary Damages Rules 53.09(1) and (2) Rules of Civil Procedure

For Trials Commencing After January 1st Each Year

DISCOUNT RATE

YEAR	15-YEAR PERIOD FROM THE START OF THE TRIAL	THEREAFTER
	SELECT REAL RATE	ULTIMATE REAL RATE (FIXED RATE)
2000	3.00%	2.50%
2001	2.75%	2.50%
2002	2.50%	2.50%
2003	2.50%	2.50%
2004	2.25%	2.50%
2005	1.50%	2.50%
2006	1.00%	2.50%
2007	0.75%	2.50%
2008	0.75%	2.50%
2009	0.75%	2.50%
2010	1.25%	2.50%
2011	0.50%	2.50%
2012	0%	2.50%

GROSS UP RATE

YEAR	15-YEAR PERIOD FROM THE START OF THE TRIAL	THEREAFTER
	SELECT INFLATION RATE	ULTIMATE INFLATION RATE
2000	2.25%	2.75%
2001	3.00%	3.50%
2002	3.25%	3.25%
2003	3.00%	3.25%
2004	3.00%	2.75%
2005	3.50%	2.50%
2006	3.50%	2.00%
2007	3.75%	1.75%
2008	3.50%	1.75%
2009	3.25%	1.50%
2010	2.75%	1.25%
2011	3.25%	1.25%
2012	3.25%	1.00%

Published: (September 17, 2011)
Civil Policy and Programs Branch
Court Services Division
Ministry of the Attorney General

Ministère du Procureur général

Calcul des indemnités adjudgées pour pertes pécuniaires Règles 53,09(1) et (2) des Règles de procédure civile

Pour les procès commençant après le 1er janvier de chaque année

TAUX D'ESCOMPTE

ANNÉE	PENDANT LA PÉRIODE DE 15 ANS QUI SUIT LE DÉBUT DU PROCÈS	PENDANT TOUTE PÉRIODE ULTÉRIEURE
	CHOISIR LE TAUX RÉEL	TAUX RÉEL ULTIME (TAUX FIXE)
2000	3,00 %	2,50 %
2001	2,75 %	2,50 %
2002	2,50 %	2,50 %
2003	2,50 %	2,50 %
2004	2,25 %	2,50 %
2005	1,50 %	2,50 %
2006	1,00 %	2,50 %
2007	0,75 %	2,50 %
2008	0,75%	2,50%
2009	0,75%	2,50%
2010	1,25%	2,50%
2011	0,50%	2,50%
2012	0%	2,50%

TAUX DE MAJORATION

ANNÉE	PENDANT LA PÉRIODE DE 15 ANS QUI SUIT LE DÉBUT DU PROCÈS	PENDANT TOUTE PÉRIODE ULTÉRIEURE
	CHOISIR LE TAUX D'INFLATION	TAUX D'INFLATION ULTIME
2000	2,25 %	2,75 %
2001	3,00 %	3,50 %
2002	3,25 %	3,25 %
2003	3,00 %	3,25 %
2004	3,00 %	2,75 %
2005	3,50 %	2,50 %
2006	3,50 %	2,00 %
2007	3,75 %	1,75 %

ANNÉE	PENDANT LA PÉRIODE DE 15 ANS QUI SUIT LE DÉBUT DU PROCÈS	PENDANT TOUTE PÉRIODE ULTÉRIEURE
	CHOISIR LE TAUX D'INFLATION	TAUX D'INFLATION ULTIME
2008	3,50%	1,75%
2009	3,25%	1,50%
2010	2,75%	1,25%
2011	3,25%	1,25%
2012	3,25%	1,00%

Publié: (17 septembre 2011)
Direction des politiques et des programmes en
matière de droit civil
Division des services aux tribunaux
Ministère du Procureur général

(144-457)

Applications to Provincial Parliament — Private Bills Demandes au Parlement provincial — Projets de loi d'intérêt privé

PUBLIC NOTICE

The rules of procedure and the fees and costs related to applications for Private Bills are set out in the Standing Orders of the Legislative Assembly's Internet site at <http://www.ontla.on.ca> or from:

Committees Branch
Room 1405, Whitney Block, Queen's Park
Toronto, Ontario M7A 1A2
Telephone: 416/325-3500 (Collect calls will be accepted)

Applicants should note that consideration of applications for Private Bills that are received after the first day of September in any calendar year may be postponed until the first regular Session in the next following calendar year.

DEBORAH DELLER,
Clerk of the Legislative Assembly.

(8699) T.F.N.

Applications to Provincial Parliament Demandes au Parlement provincial

NOTICE IS HEREBY GIVEN that on behalf of Jae-Hwan Do, application will be made to the Legislative Assembly of the Province of Ontario for an Act to revive Do Investments Corp.

The application will be considered by the Standing Committee and Regulations and Private Bills. Any person who has an interest in the application and who wishes to make submissions, for or against the application, to the Standing Committee on Regulations and Private Bills should notify in writing, the Clerk of the Legislative Assembly, Legislative Building, Queens Park, Toronto, Ontario, M7A 1A2.

Dated at Welland Ontario, this 16th day of August, 2011.

MARK J. LAROSE
Barrister & Solicitor
On behalf of the Applicant

(144-P338)

Corporation Notices Avis relatifs aux compagnies

Notice of PARTNERSHIP Dissolution

TAKE NOTICE that the partnership between Adam Angeloni and Alan Sukonnik, carrying on business under the name and style Muddy York Films at the address of 61 Elm Grove Ave. Toronto, ON M6K2J2, was permanently dissolved on August 1, 2011.

Contact:

ADAM ANGELONI 647.287.2986
ALAN SUKONNIK 416.804.9466
(144-P367)

Sale of Land for Tax Arrears By Public Tender Ventes de terrains par appel d'offres pour arriéré d'impôt

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

THE CORPORATION OF THE CITY OF BURLINGTON

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received not later than 3:00 p.m. local time on October 12, 2011 at Finance Department – Purchasing Services, The Corporation of the City of Burlington, 390 Brant Street, 3rd Floor – Sims Square Burlington, Ontario, L7R 4J4.

The tenders will then be opened in public on the same day at 3:15 p.m., local time, at City Hall, 426 Brant Street, 2nd Floor in Council Chambers, Burlington, Ontario.

Description of Lands:

Pt Lt 11 Concession 1 EF as in FH240583, City of Burlington,
Regional Municipality of Halton (PIN: 07191-0106)

Zoning is R03-196 which is residential zone which permits a detached dwelling on a lot of record.

Site area approximately 0.87 acres.

Assessed Value for 2011 taxation year - \$223,750.

Land-locked – Does not have frontage on a public road.

There are no municipal services at this address.

Roll No.: 2402-010-102-06100-0000 Property Account Number 95173

Municipal Address: 1379 Snake Road, Burlington, Ontario

Minimum Tender Amount: \$ 19,925.00

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or a cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the Municipal Act, 2001 and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be

required to pay the amount tendered plus accumulated taxes, the relevant land transfer tax, and applicable sales tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

The bid request documents are available for pick up at Finance Department – Purchasing Services, The Corporation of the City of Burlington, 390 Brant Street, 3rd Floor – Sims Square Burlington Ontario at a cost of \$50 (includes H.S.T.).

For further information regarding this sale contact the person named below and reference file number TEN-11-18, Sale of Land:

JAZZ THANDI, B.A.S.,
 Manager of Purchasing
 905-335-7600 ext. 7660
 The Corporation of the City of Burlington
 426 Brant Street, Burlington, ON
 L7R 3Z6

(144-P368)

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

**THE CORPORATION OF THE
 MUNICIPALITY OF MARMORA AND LAKE**

TAKE NOTICE that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on October 24, 2011 at the Municipal Office, Marmora Town Hall, 12 Bursthall Street, Box 459 Marmora, Ontario KOK 2M0

Tenders will then be opened in public on the same day immediately following the 3:00 p.m. deadline in the Council Chambers.

Description of Lands:

In the Township of Marmora, now the Municipality of Marmora and Lake, County of Hastings:

1. Roll No. 1241 141 010 32843 000 PIN 40177-0049(LT) PCL 50-1 Sec M71; LT 50 PL M71, MARMORA, AS INSTRUMENT NO. LT42055, in the Township of Marmora, now the Municipality of Marmora and Lake,

Minimum Tender Amount: \$ 4,010.95

2. Roll No. 12 41 141 030 14100 000 PIN 40151 – 0085 (LT) PART LT 31 CON 10, MARMORA, AS INSTRUMENT NO. QR312047, in the Township of Marmora, now the Municipality of Marmora and Lake, in the County of Hastings,

Minimum Tender Amount: \$ 3,561.17

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the Municipal Act, 2001 and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

ROSEMARY PASCOE
 The Corporation of the Municipality of
 Marmora & Lake
 12 Bursthall Street
 P.O. Box 459
 Marmora, Ontario KOK 2M0

(144-P369)

MUNICIPAL ACT, 2001

SALE OF LAND BY PUBLIC TENDER

**THE CORPORATION OF THE
 MUNICIPALITY OF OLIVER PAIPOONGE**

TAKE NOTICE that tenders are invited for the purchase of the lands described below and will be received until 3:00 p.m. local time on 20 October 2011, at the Municipal Office, P.O. Box 10, 4569 Oliver Rd., Murillo, Ontario P0T 2G0.

The tenders will then be opened in public on the same day as soon as possible after 3:00 p.m. at the Municipal Office, 4569 Oliver Rd., Murillo.

Description of Lands:

Roll No. 58 08 240 005 01500 0000; PIN 62298-0142(LT) Parcel 5759 Section DFWF; E1/2 OF N1/2 Lot 7 Concession 6 Oliver; Oliver-Paipoonge. File 10-01

Minimum Tender Amount: \$8,749.40

Roll No. 58 08 240 003 05610 0000; PIN 62297-0084(LT) Part W1/2 of S1/2 Lot 5 Concession 1 Oliver, designated Parts 1 to 3 on 55R2175; S/T OFW36115, TBR269382; Oliver-Paipoonge. File 10-17

Minimum Tender Amount: \$5,097.36

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the lands to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the Municipal Act, 2001 and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: HST may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender contact:

MS. MARGARET DUPUIS, CMO
 Treasurer
 The Corporation of the Municipality of Oliver
 Paipoonge
 P.O. Box 10, 4569 Oliver Rd.
 Murillo, Ontario P0T 2G0
 (807) 935-2613 Ext. 2
 www.oliverpaipoonge.ca

(144-P370)

**Publications under Part III (Regulations) of the Legislation Act, 2006
Règlements publiés en application de la partie III (Règlements)
de la Loi de 2006 sur la législation**

2011—09—17

ONTARIO REGULATION 404/11

made under the

LOCAL ROADS BOARDS ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 256/09

(Credits re Unoccupied Crown Land)

Note: Ontario Regulation 256/09 has not previously been amended.

1. Section 2 of Ontario Regulation 256/09 is revoked and the following substituted:

Credits for 2011 and subsequent taxation years

2. The amount prescribed for each board for the purposes of clause 32 (1) (a) of the Act in respect of the annual credit for 2011 and subsequent taxation years for unoccupied Crown land fronting on a local road is the amount calculated using the following formula,

$$A \times B/C$$

in which,

“A” is the total amount of taxes levied by the board on the land for the taxation year,

“B” is the board’s annual credit for 2008 in respect of the land,

“C” is the total amount of taxes levied by the board on the land for 2008.

Commencement

2. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 404/11

pris en vertu de la

LOI SUR LES RÉGIES DES ROUTES LOCALES

pris le 24 août 2011

déposé le 29 août 2011

publié sur le site Lois-en-ligne le 31 août 2011

imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 256/09

(Crédits à l'égard des terres inoccupées de la Couronne)

Remarque : Le Règlement de l'Ontario 256/09 n'a pas été modifié antérieurement.

1. L'article 2 du Règlement de l'Ontario 256/09 est abrogé et remplacé par ce qui suit :

Crédits pour 2011 et les années d'imposition subséquentes

2. La somme prescrite pour chaque régie pour l'application de l'alinéa 32 (1) a) de la Loi à l'égard du crédit annuel pour 2011 et les années d'imposition subséquentes à l'égard des terres inoccupées de la Couronne qui donnent sur une route locale est la somme calculée selon la formule suivante :

$$A \times B/C$$

où :

«A» représente la somme totale des impôts prélevés par la régie sur ces terres pour l'année d'imposition,

«B» représente le crédit annuel de la régie pour 2008 à l'égard de ces terres,

«C» représente la somme totale des impôts prélevés par la régie sur ces terres pour 2008.

Entrée en vigueur

2. Le présent règlement entre en vigueur le jour de son dépôt.

Made by:

Pris par :

La ministre des Transports,

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

Pris le : 24 août 2011.

38/11

ONTARIO REGULATION 405/11

made under the

LOCAL ROADS BOARDS ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 734 of R.R.O. 1990

(Establishment of Local Roads Areas — Northeastern and Eastern Regions)

Note: Regulation 734 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Schedule 2 to Regulation 734 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

SCHEDULE 2
KETTLE LAKES LOCAL ROADS AREA

All that portion of the Township of Chappise in the Territorial District of Sudbury shown outlined on Ministry of Transportation Plan N-860-2, filed with the Records Services Unit of the Ministry of Transportation at North Bay on July 12, 2011.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 406/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011Amending Reg. 619 of R.R.O. 1990
(Speed Limits)

Note: Regulation 619 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

- 1. Schedule 24 to Regulation 619 of the Revised Regulations of Ontario, 1990 is revoked.**
- 2. (1) Part 3 of Schedule 270 to the Regulation is amended by adding the following paragraph:**

City of Greater Sudbury — Twps. of Dill and Burwash

1. That part of the King's Highway known as No. 7042 (Secord Road) in the City of Greater Sudbury lying between a point situate at its intersection with the south junction of the King's Highway known as No. 7279 (Estaire Road) in the Township of Dill and a point situate at its intersection with the centre line of the King's Highway known as No. 7285 (Nelson Road) in the Township of Burwash.

- (2) Paragraph 1 of Part 4 of Schedule 270 to the Regulation is revoked and the following substituted:**

City of Greater Sudbury — Twp. of Dill

1. That part of the King's Highway known as No. 7042 (Old Wanup Road) in the Township of Dill in the City of Greater Sudbury lying between a point situate at its intersection with the north junction of the King's Highway known as No. 7279 (Estaire Road) and a point situate at its intersection with the south junction of the King's Highway known as No. 7279 (Estaire Road).

- (3) Schedule 270 to the Regulation is amended by adding the following Parts:**

PART 5

(Reserved)

PART 6**City of Greater Sudbury — Twp. of Burwash**

1. That part of the King's Highway known as No. 7042 (Secord Road) in the Township of Burwash in the City of Greater Sudbury beginning at a point situate at its intersection with the centre line of the King's Highway known as No. 7279 (Estaire Road) and extending westerly for a distance of 1000 metres.

3. The Regulation is amended by adding the following Schedules:

SCHEDULE 278

HIGHWAY NO. 7279**PART 1**

(Reserved)

PART 2

(Reserved)

PART 3**City of Greater Sudbury — Twps. of Dill and Burwash**

1. That part of the King's Highway known as No. 7279 (Estaire Road) in the City of Greater Sudbury lying between a point situate at its intersection with the centre line of the King's Highway known as No. 69 in the Township of Dill and a point situate 1800 metres measured southerly from its intersection with the centre line of the roadway known as Nepewassi Lake Road in the Township of Burwash.

PART 4

(Reserved)

PART 5

(Reserved)

PART 6

(Reserved)

SCHEDULE 279

HIGHWAY NO. 7285**PART 1**

(Reserved)

PART 2

(Reserved)

PART 3

(Reserved)

PART 4**City of Greater Sudbury — Township of Burwash**

1. That part of the King's Highway known as No. 7285 (Nelson Road) in the Township of Burwash in the City of Greater Sudbury lying between a point situate at its intersection with the centre line of the King's Highway known as No. 7042 (Secord Road) and a point situate at its intersection with the centre line of the King's Highway known as No. 7279 (Estaire Road).

PART 5

(Reserved)

PART 6

(Reserved)

SCHEDULE 280

HIGHWAY NO. 7286

PART 1

(Reserved)

PART 2

(Reserved)

PART 3

(Reserved)

PART 4

(Reserved)

PART 5

(Reserved)

PART 6

City of Greater Sudbury — Twp. of Dill

1. That part of the King's Highway known as No. 7286 (Bentley Road) in the Township of Dill in the City of Greater Sudbury beginning at a point situate at its intersection with the centre line of the roadway known as Gladu Road and extending northerly for a distance of 625 metres.

Commencement

4. This Regulation comes into force on the day it is filed.

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 407/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 622 of R.R.O. 1990

(Stopping of Vehicles on Parts of the King's Highway)

Note: Regulation 622 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Appendix A to Regulation 622 of the Revised Regulations of Ontario, 1990 is amended by adding the following Schedule:

SCHEDULE 18
HIGHWAY NO. 7042

1. On the west side of that part of the King's Highway known as No. 7042 (Old Wanup Road) in the Township of Dill in the City of Greater Sudbury beginning at a point situate 70 metres measured northerly from its intersection with the centre line of the bridge over the King's Highway known as No. 69 and extending northerly for a distance of 160 metres.

Commencement

2. This Regulation comes into force on the day it is filed.

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 408/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 608 of R.R.O. 1990

(Restricted Use of Left Lanes by Commercial Motor Vehicles)

Note: Regulation 608 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraphs 3 and 4 of Schedule 10 to Regulation 608 of the Revised Regulations of Ontario, 1990 are revoked and the following substituted:

3. That part of the eastbound lanes of the King's Highway known as the Queen Elizabeth Way lying between a point situate 500 metres measured northerly from its intersection with the roadway known as North Shore Boulevard in the City of

Burlington and a point situate 800 metres measured westerly from its intersection with the roadway known as Glendale Avenue in the Town of Niagara-on-the-Lake.

4. That part of the westbound lanes of the King's Highway known as the Queen Elizabeth Way lying between a point situate at its intersection with the centre line of the roadway known as Mountain Road in the City of Niagara Falls and a point situate 500 metres measured northerly from its intersection with the roadway known as North Shore Boulevard in the City of Burlington.

5. That part of the eastbound lanes of the King's Highway known as the Queen Elizabeth Way lying between a point situate 1120 metres measured easterly from its intersection with the roadway known as Glendale Avenue in the Town of Niagara-on-the-Lake and a point situate at its intersection with the centre line of the roadway known as Mountain Road in the City of Niagara Falls.

Commencement

2. This Regulation comes into force on the day it is filed.

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 409/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 30, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 619 of R.R.O. 1990
(Speed Limits)

Note: Regulation 619 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) Paragraph 1 of Part 3 of Schedule 276 to Regulation 619 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

District of Parry Sound — Municipality of McDougall — Twp. of Carling

1. That part of the King's Highway known as No. 7909 in the Municipality of McDougall in the Territorial District of Parry Sound lying between a point situate 541 metres measured northerly from its intersection with the northerly limit of the roadway known as Hammel Avenue and a point situate at its intersection with the centre line of the King's Highway known as No. 559 in the Township of Carling in the Municipality of McDougall.

(2) Paragraph 1 of Part 4 of Schedule 276 to the Regulation is revoked.

(3) Part 5 of Schedule 276 to the Regulation is amended by adding the following paragraph:

District of Parry Sound — Municipality of McDougall

1. That part of the King's Highway known as No. 7909 in the Municipality of McDougall in the Territorial District of Parry Sound lying between a point situate 459 metres measured southerly from its intersection with the centre line of the roadway known as George Hunt Memorial Drive and a point situate 541 metres measured northerly from its intersection with the northerly limit of the roadway known as Hammel Avenue.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 410/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 622 of R.R.O. 1990

(Stopping of Vehicles on Parts of the King's Highway)

Note: Regulation 622 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Appendix A to Regulation 622 of the Revised Regulations of Ontario, 1990 is amended by adding the following Schedule:SCHEDULE 19
HIGHWAY NO. 64

1. On the south side of that part of the King's Highway known as No. 64 in the hamlet of Alban in the Municipality of French River in the Territorial District of Sudbury beginning at a point situate 1095 metres measured westerly from its intersection with the centre line of the roadway known as Courchesne Road and extending easterly for a distance of 125 metres.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 411/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 619 of R.R.O. 1990

(Speed Limits)

Note: Regulation 619 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) Paragraph 5 of Part 3 of Schedule 32 to Regulation 619 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:**Grey — Town of The Blue Mountains**

5. That part of the King's Highway known as No. 26 in the Town of The Blue Mountains in the County of Grey lying between a point situate 70 metres measured easterly from the easterly limit of the bridge structure over Indian Brook and a point situate 30 metres measured easterly from its intersection with the centre line of the east junction of the roadway known as Fraser Crescent in the former village of Craigleith.

(2) Part 4 of Schedule 32 to the Regulation is amended by adding the following paragraph:**Grey — Town of The Blue Mountains**

6. That part of the King's Highway known as No. 26 in the Town of The Blue Mountains in the County of Grey lying between a point situate 70 metres measured easterly from its intersection with the centre line of the roadway known as Grey Street and a point situate 70 metres measured easterly from the easterly limit of the bridge structure over Indian Brook.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 412/11

made under the

MOTORIZED SNOW VEHICLES ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011Amending Reg. 803 of R.R.O. 1990
(Designations)

Note: Regulation 803 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraph 10 of section 2 of Regulation 803 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

10. That part of the King's Highway known as No. 7 lying between a point situate at its intersection with the centre line of the King's Highway known as No. 417 in the City of Ottawa and a point situate at its intersection with the centre line of the roadway known as McNeeley Avenue in the Town of Carleton Place.

Commencement

- 2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 413/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011Amending Reg. 604 of R.R.O. 1990
(Parking)

Note: Regulation 604 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraph 1 of Schedule 17 to Appendix C to Regulation 604 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

1. That part of the King's Highway known as No. 7 lying between a point situate at its intersection with the centre line of the King's Highway known as No. 417 in the City of Ottawa and a point situate at its intersection with the centre line of the roadway known as McNeeley Avenue in the Town of Carleton Place.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 414/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011Amending Reg. 609 of R.R.O. 1990
(Restricted Use of the King's Highway)

Note: Regulation 609 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraph 11 of Schedule 1 to Regulation 609 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

11. That part of the King's Highway known as No. 7 lying between a point situate at its intersection with the centre line of the King's Highway known as No. 417 in the City of Ottawa and a point situate at its intersection with the centre line of the roadway known as McNeeley Avenue in the Town of Carleton Place.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 415/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011Amending Reg. 619 of R.R.O. 1990
(Speed Limits)

Note: Regulation 619 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) Paragraphs 4 and 5 of Part 1 of Schedule 6 to Regulation 619 of the Revised Regulations of Ontario, 1990 are revoked and the following substituted:

City of Ottawa — Twp. of Beckwith

4. That part of the westbound lanes of the King's Highway known as No. 7 lying between a point situate at its intersection with the centre line of the King's Highway known as No. 417 in the City of Ottawa and a point situate 816 metres measured easterly from its intersection with the centre line of the roadway known as Appleton/Cemetery Sideroad in the Township of Beckwith.
5. That part of the eastbound lanes of the King's Highway known as No. 7 lying between a point situate at its intersection with the centre line of the King's Highway known as No. 417 in the City of Ottawa and a point situate 834 metres measured westerly from its intersection with the centre line of the roadway known as Appleton/Cemetery Sideroad in the Township of Beckwith.

(2) Paragraphs 1 and 2 of Part 3 of Schedule 6 to the Regulation are revoked and the following substituted:

Lanark — Twp. of Beckwith — Town of Carleton Place

1. That part of the westbound lanes of the King's Highway known as No. 7 lying between a point situate 816 metres measured easterly from its intersection with the centre line of the roadway known as Appleton/Cemetery Sideroad in the Township of Beckwith and a point situate 1034 metres measured easterly from its intersection with the centre line of the roadway known as McNeely Avenue in the Town of Carleton Place in the County of Lanark.
2. That part of the eastbound lanes of the King's Highway known as No. 7 lying between a point situate 834 metres measured westerly from its intersection with the centre line of the roadway known as Appleton/Cemetery Sideroad in the Township of Beckwith and a point situate 1034 metres measured easterly from its intersection with the centre line of the roadway known as McNeely Avenue in the Town of Carleton Place in the County of Lanark.

(3) Paragraph 1 of Part 5 of Schedule 6 to the Regulation is revoked and the following substituted:

Lanark — Twp. of Beckwith — Town of Carleton Place

1. That part of the King's Highway known as No. 7 lying between a point situate 1034 metres measured easterly from its intersection with the centre line of the roadway known as McNeely Avenue in the Township of Beckwith and a point situate 542 metres measured westerly from its intersection with the King's Highway known as No. 15 in the Town of Carleton Place in the County of Lanark.

Commencement

2. **This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 416/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 631 of R.R.O. 1990

(Yield Right-of-Way Signs in Territory Without Municipal Organization)

Note: Regulation 631 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Regulation 631 of the Revised Regulations of Ontario, 1990 is amended by adding the following Schedule:

SCHEDULE 22

1. The highway known as Gonyou Road in the unorganized Township of Upsala in the Territorial District of Thunder Bay at its intersection with the roadway known as Pipeline Road.

2. Northbound and southbound on Pipeline Road.

Commencement**2. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 417/11

made under the

HIGHWAY TRAFFIC ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 598 of R.R.O. 1990

(Gross Weight on Bridges)

Note: Regulation 598 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Section 2 of Regulation 598 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

2. No person shall move a vehicle or combination of vehicles of a class described in Column 2 of Schedule 4, 5, 6, 9, 10, 14, 15, 16, 17, 18, 19, 22, 23, 24, 25, 26 or 27 on, over or upon a bridge described in Column 1 if the gross weight of the vehicle or combination of vehicles is greater than the weight in tonnes set opposite in Column 3.

2. Schedule 7 to the Regulation is revoked.

Commencement**3. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 418/11

made under the

LOCAL ROADS BOARDS ACT

Made: August 24, 2011

Filed: August 29, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 735 of R.R.O. 1990

(Establishment of Local Roads Areas — Northwestern Region)

Note: Regulation 735 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Schedule 9 to Regulation 735 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

SCHEDULE 9

RED PINE RIDGE LOCAL ROADS AREA

All those portions of the townships of Boys and Forgie in the Territorial District of Kenora shown outlined on Ministry of Transportation Plan N-508-A3, filed with the Records Services Unit of the Ministry of Transportation at Thunder Bay on May 5, 2011.

2. Schedule 33 to the Regulation is revoked and the following substituted:

SCHEDULE 33

SHEBANDOWAN VILLAGE LOCAL ROADS AREA

All those portions of the Township of Conacher in the Territorial District of Thunder Bay shown outlined on Ministry of Transportation Plan N-732-A5, filed with the Records Services Unit of the Ministry of Transportation at Thunder Bay on May 5, 2011.

3. Schedule 64 to the Regulation is revoked and the following substituted:

SCHEDULE 64

WABIGOON AND REDVERS WEST LOCAL ROADS AREA

All those portions of the Townships of Wabigoon and Redvers in the Territorial District of Kenora shown outlined on Ministry of Transportation Plan N-694-4, filed with the Records Services Unit of the Ministry of Transportation at Thunder Bay on May 5, 2011.

4. Schedule 122 to the Regulation is revoked and the following substituted:

SCHEDULE 122
BEAR PASSAGE LOCAL ROADS AREA

All that portion of the Township of Halkirk in the Territorial District of Rainy River shown outlined on Ministry of Transportation Plan N-1016-5, filed with the Records Services Unit of the Ministry of Transportation at Thunder Bay on May 5, 2011.

Commencement**5. This Regulation comes into force on the day it is filed.**

Made by:

KATHLEEN O'DAY WYNNE
Minister of Transportation

Date made: August 24, 2011.

38/11

ONTARIO REGULATION 419/11

made under the

HOUSING SERVICES ACT, 2011

Made: August 29, 2011

Filed: August 30, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 369/11

(Subsidies for Part VII Housing Projects)

Note: Ontario Regulation 369/11 has not previously been amended.

1. Ontario Regulation 369/11 is amended by adding the following French version:

SUBSIDES VERSÉS À L'ÉGARD DES ENSEMBLES DOMICILIAIRES VISÉS PAR LA PARTIE VII

**PARTIE I
DISPOSITIONS PRÉLIMINAIRES**

Définitions

1. Les définitions qui suivent s'appliquent au présent règlement.

«ensembles domiciliaires» Les ensembles domiciliaires visés par la partie VII qui sont situés dans l'aire de service du gestionnaire de services pertinent. («housing projects»)

«exercice» L'exercice du fournisseur de logements. («fiscal year»)

Subsidies prévus par règlement, art. 78 de la Loi

2. Le présent règlement prévoit les subsides qu'est tenu de verser le gestionnaire de services au fournisseur de logements en application de l'article 78 de la Loi.

Subsidies pour les ensembles domiciliaires visés par la partie VII situés dans l'aire de service

3. Le gestionnaire de services n'est tenu de verser un subside qu'aux fournisseurs de logements qui exploitent un ensemble domiciliaire visé par la partie VII situé dans son aire de service.

**PARTIE II
CALCUL DU SUBSIDE**

Champ d'application de la présente partie

4. La présente partie s'applique à l'égard du subside que le gestionnaire de services verse au fournisseur de logements qui n'est pas mentionné à l'annexe en regard du gestionnaire de services.

Calculs effectués en application de la présente partie

5. Le subside que verse le gestionnaire de services au fournisseur de logements pour un exercice donné est calculé selon la formule suivante :

$$\text{FraisExRI} + \text{CoûtsHH} - \text{RevRI} + \text{SubLIR} + \text{ImpF} - \text{Exc}$$

où :

- «FraisExRI» représente les frais d'exploitation de référence indexés du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 6;
- «CoûtsHH» représente les coûts hypothécaires liés à l'habitation du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 15;
- «RevRI» représente les revenus de référence indexés du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 7;
- «SubLIR» représente le subside pour loyer indexé sur le revenu payable au fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculé en application de l'article 8;
- «ImpF» représente les impôts fonciers payables par le fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires;
- «Exc» représente la somme correspondant à 50 pour cent de l'excédent du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculé en application de l'article 9 ou la somme moins élevée que fixe le gestionnaire de services.

Frais d'exploitation de référence indexés

6. (1) Pour l'application de l'article 5, les frais d'exploitation de référence indexés du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires sont calculés comme suit :

- a) calculer les frais d'exploitation de référence indexés pour l'exercice, pour chaque composante indiquée dans le tableau du présent paragraphe, de la manière suivante :
 - (i) exprimer sous forme de nombre décimal l'indice des frais d'exploitation applicable à la composante pour l'exercice, calculé par le ministre en application du paragraphe (2) ou (3),
 - (ii) ajouter 1 au nombre calculé en application du sous-alinéa (i),
 - (iii) multiplier les frais d'exploitation de référence indexés pour la composante pour l'exercice précédent par le nombre calculé en application du sous-alinéa (ii);
- b) calculer la somme des frais d'exploitation de référence indexés, calculés en application de l'alinéa a), pour l'ensemble des composantes.

TABLEAU

Point	Composante	Indice
1.	Administration et entretien	Indice des prix à la consommation pour l'Ontario (ensemble des composantes), publié par Statistique Canada.
2.	Assurance	Indice des prix à la consommation pour l'Ontario (sous-indice de l'assurance maison et hypothécaire du propriétaire), publié par Statistique Canada.
3.	Créances douteuses	Indice des loyers du marché, calculé en application de l'article 10.
4.	Électricité	Indice des prix à la consommation pour l'Ontario (sous-indice de l'électricité), publié par Statistique Canada.
5.	Eau	Indice des prix à la consommation pour l'Ontario (sous-indice de l'eau), publié par Statistique Canada.
6.	Gaz naturel	Indice des prix à la consommation pour l'Ontario (sous-indice du gaz naturel), publié par Statistique Canada.
7.	Mazout et autres combustibles	Indice des prix à la consommation pour l'Ontario (sous-indice du mazout et autres combustibles), publié par Statistique Canada.
8.	Fonds de réserve pour immobilisations	Indice des prix à la consommation pour l'Ontario (ensemble des composantes), publié par Statistique Canada.

(2) Pour l'application du sous-alinéa (1) a) (i), l'indice des frais d'exploitation applicable à une composante indiquée dans le tableau du paragraphe (1), sauf pour la composante 3, est calculé comme suit :

- a) diviser l'indice indiqué dans le tableau en regard de la composante pour le mois de mai de l'année civile précédant celle pendant laquelle commence l'exercice par celui pour le mois de mai de l'année civile précédente;
- b) soustraire 1 du nombre calculé en application de l'alinéa a);
- c) exprimer en pourcentage le nombre calculé en application de l'alinéa b).

(3) Pour l'application du sous-alinéa (1) a) (i), l'indice des frais d'exploitation applicable à la composante 3 du tableau du paragraphe (1) correspond à l'indice des loyers du marché calculé en application de l'article 10.

(4) Pour tenir compte d'un changement dans les circonstances d'un fournisseur de logements, le ministre peut, après avoir consulté le fournisseur et le gestionnaire de services, fixer pour l'exercice, relativement à une composante, des frais d'exploitation de référence indexés différents de ceux qui seraient normalement calculés en application de l'alinéa (1) a).

Revenus de référence indexés

7. (1) Pour l'application de l'article 5, les revenus de référence indexés du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires sont calculés selon la formule suivante :

$$\text{RevRI}(\text{LoyMar}) - \text{PertesInoRI} + \text{RevNonLocR}$$

où :

«RevRI(LoyMar)» représente ses revenus de référence indexés provenant des loyers du marché pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application du paragraphe (2);

«PertesInoRI» représente ses pertes pour inoccupation de référence indexées pour l'exercice à l'égard de ses ensembles domiciliaires calculées en application du paragraphe (3);

«RevNonLocR» représente ses revenus non locatifs de référence pour l'exercice précédent.

(2) Pour l'application du paragraphe (1), les revenus de référence indexés du fournisseur de logements provenant des loyers du marché pour un exercice donné à l'égard de ses ensembles domiciliaires sont calculés comme suit :

- a) exprimer sous forme de nombre décimal l'indice des loyers du marché calculé en application de l'article 10;
- b) ajouter 1 au nombre calculé en application de l'alinéa a);
- c) multiplier ses revenus de référence indexés provenant des loyers du marché pour l'exercice précédent par le nombre calculé en application de l'alinéa b).

(3) Pour l'application du paragraphe (1), les pertes pour inoccupation de référence indexées du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires sont calculées comme suit :

- a) exprimer sous forme de nombre décimal l'indice des loyers du marché calculé en application de l'article 10;
- b) ajouter 1 au nombre calculé en application de l'alinéa a);
- c) multiplier ses pertes pour inoccupation de référence indexées pour l'exercice précédent par le nombre calculé en application de l'alinéa b).

(4) Pour tenir compte d'un changement dans les circonstances d'un fournisseur de logements, le ministre peut, après avoir consulté le fournisseur et le gestionnaire de services :

- a) soit fixer, pour l'exercice, des revenus non locatifs de référence différents de ceux qui seraient normalement utilisés dans la formule prévue au paragraphe (1);
- b) soit fixer, pour l'exercice, un montant différent de celui qui serait normalement calculé en application du paragraphe (2) ou (3).

Subside pour loyer indexé sur le revenu

8. (1) Pour l'application de l'article 5, le subside pour loyer indexé sur le revenu payable au fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires est calculé selon la formule suivante :

$$\text{LoyMar} - \text{LoyLIR}$$

où :

«LoyMar» représente la moins élevée des sommes suivantes :

- a) le total des loyers du marché de référence indexés du fournisseur pour l'exercice, calculé en application du paragraphe (2), provenant des logements à loyer indexé sur le revenu de ses ensembles domiciliaires;

- b) le total de ce que serait le loyer pour l'exercice provenant des logements à loyer indexé sur le revenu si aucune aide sous forme de loyer indexé sur le revenu n'était donnée à l'égard de ces logements;

«LoyLIR» représente le loyer payable au fournisseur pour l'exercice par les ménages qui habitent les logements à loyer indexé sur le revenu.

(2) Pour l'application du paragraphe (1), le total des loyers du marché de référence indexés du fournisseur de logements pour un exercice donné provenant des logements à loyer indexé sur le revenu de ses ensembles domiciliaires est calculé comme suit :

- a) exprimer sous forme de nombre décimal l'indice des loyers du marché calculé en application de l'article 10;
- b) ajouter 1 au nombre calculé en application de l'alinéa a);
- c) multiplier le nombre calculé en application de l'alinéa b) par le total des loyers du marché de référence indexés du fournisseur pour l'exercice précédent.

Excédent

9. (1) Pour l'application de l'article 5, l'excédent du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires est calculé en application du présent article.

(2) Si l'excédent accumulé du fournisseur de logements à l'égard de ses ensembles domiciliaires, calculé en application du paragraphe (6), au début de l'exercice ou au début d'un exercice antérieur pour lequel le gestionnaire de services a versé un subside au fournisseur de logements en application de l'article 78 de la Loi ou de l'article 102 de l'ancienne loi est égal ou supérieur au produit de 300 \$ multiplié par le nombre de ses logements qui se trouvent dans des ensembles domiciliaires au début de l'exercice ou de l'exercice antérieur, selon le cas, l'excédent du fournisseur pour l'exercice correspond à son revenu net d'exploitation à l'égard de ses ensembles domiciliaires pour l'exercice visé, calculé en application du paragraphe (5).

(3) Si le paragraphe (2) ne s'applique pas et que le montant calculé à l'aide de la formule suivante est positif, l'excédent du fournisseur de logements pour l'exercice est calculé à l'aide de la formule suivante :

$$\text{BenEx} + \text{ExcAcc} - \text{Mont}(300 \$)$$

où :

«BenEx» représente le revenu net d'exploitation du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculé en application du paragraphe (5);

«ExcAcc» représente l'excédent accumulé du fournisseur à l'égard de ses ensembles domiciliaires au début de l'exercice calculé en application du paragraphe (6);

«Mont(300 \$)» représente le produit de 300 \$ multiplié par le nombre moyen de logements du fournisseur pendant l'exercice.

(4) Si ni le paragraphe (2) ni le paragraphe (3) ne s'applique pour l'exercice, l'excédent du fournisseur de logements est de zéro.

(5) Pour l'application du présent article, le revenu net d'exploitation du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires représente l'excédent de ses revenus pour l'exercice à l'égard de ces ensembles, calculés en application du paragraphe 16 (1), sur ses frais d'exploitation pour l'exercice à l'égard de ces ensembles, calculés en application du paragraphe 16 (2).

(6) Pour l'application du présent article, l'excédent accumulé du fournisseur de logements à l'égard de ses ensembles domiciliaires au début d'un exercice donné est la part de ses bénéfices non répartis à la fin de l'exercice précédent, calculés conformément aux principes comptables généralement reconnus tels qu'ils s'appliquent au logement social, qui peut raisonnablement être considérée comme provenant de ses ensembles domiciliaires.

Indice des loyers du marché

10. (1) Pour l'application des articles 6, 7 et 8, l'indice des loyers du marché applicable pour un exercice donné aux ensembles domiciliaires du fournisseur de logements correspond au moins élevé des taux suivants :

- a) le taux légal publié en application du paragraphe 120 (3) de la *Loi de 2006 sur la location à usage d'habitation*;
- b) le taux de variation, calculé conformément au paragraphe (2), du loyer moyen des logements locatifs.

(2) Pour l'application de l'alinéa (1) b), le taux de variation du loyer moyen des logements locatifs est calculé selon la formule suivante et arrondi à la première décimale :

$$(\text{LoyMRec}/\text{LoyMAnt} - 1) \times 100$$

où :

«LoyMRec» représente le nombre indiqué dans l'édition d'automne du Rapport sur le marché locatif, publié par la Société canadienne d'hypothèques et de logement, de la deuxième année civile précédant l'année pendant laquelle commence l'exercice, comme le loyer moyen de «Tous les logements» pour un «appartement d'initiative privée» ou une «maison en rangée d'initiative privée», selon le cas, et pour le centre d'une région métropolitaine de recensement, le centre d'une agglomération de recensement ou une zone, selon le cas;

«LoyMAnt» représente le nombre indiqué dans le rapport publié l'année précédant celui visé dans «LoyMRec» qui correspond au nombre déterminé en «LoyMRec».

(3) Si le Rapport sur le marché locatif ne fournit pas les données nécessaires au calcul de «LoyMRec» ou de «LoyMAnt», alors «LoyMRec» ou «LoyMAnt», selon le cas, est égal au nombre indiqué dans ce rapport comme le loyer moyen de «Tous les logements» pour le centre d'une région métropolitaine de recensement ou d'une agglomération de recensement, selon le cas, ou pour l'Ontario, si ces données ne sont pas connues.

PARTIE III

CALCUL DU SUBSIDE — CERTAINS ENSEMBLES À LOYER INDEXÉ SUR LE REVENU

Application de la présente partie

11. La présente partie s'applique à l'égard du subside que le gestionnaire de services verse au fournisseur de logements qui est mentionné à l'annexe en regard du gestionnaire de services.

Calculs effectués en application de la présente partie

12. Si la présente partie s'applique, le subside que verse le gestionnaire de services au fournisseur de logements pour un exercice donné est calculé selon la formule suivante :

$$\text{FraisExRI} + \text{CoûtsHH} - \text{Rev} + \text{ImpF} - \text{Exc}$$

où :

«FraisExRI» représente les frais d'exploitation de référence indexés du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 13;

«CoûtsHH» représente les coûts hypothécaires liés à l'habitation du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 15;

«Rev» représente les revenus du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application du paragraphe 16 (1);

«ImpF» représente les impôts fonciers payables par le fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires;

«Exc» représente la somme correspondant à 50 pour cent de l'excédent du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculé en application de l'article 14 ou la somme moins élevée que fixe le gestionnaire de services.

Frais d'exploitation de référence indexés

13. (1) Pour l'application de l'article 12, les frais d'exploitation de référence indexés du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires sont calculés comme suit :

- a) calculer les frais d'exploitation de référence indexés pour l'exercice, pour chaque composante indiquée dans le tableau du présent paragraphe, de la manière suivante :
 - (i) exprimer sous forme de nombre décimal l'indice des frais d'exploitation applicable à la composante pour l'exercice, calculé par le ministre en application du paragraphe (2),
 - (ii) ajouter 1 au nombre calculé en application du sous-alinéa (i),
 - (iii) multiplier les frais d'exploitation de référence indexés pour la composante pour l'exercice précédent par le nombre calculé en application du sous-alinéa (ii);
- b) calculer la somme des frais d'exploitation de référence indexés, calculés en application de l'alinéa a), pour l'ensemble des composantes.

TABLEAU

Point	Composante	Indice
1.	Administration et entretien	Indice des prix à la consommation pour l'Ontario (ensemble des composantes), publié par Statistique Canada.
2.	Assurance	Indice des prix à la consommation pour l'Ontario (sous-indice de l'assurance maison et hypothécaire du propriétaire), publié par Statistique Canada.

Point	Composante	Indice
3.	Créances douteuses	Indice des prix à la consommation pour l'Ontario (ensemble des composantes), publié par Statistique Canada.
4.	Électricité	Indice des prix à la consommation pour l'Ontario (sous-indice de l'électricité), publié par Statistique Canada.
5.	Eau	Indice des prix à la consommation pour l'Ontario (sous-indice de l'eau), publié par Statistique Canada.
6.	Gaz naturel	Indice des prix à la consommation pour l'Ontario (sous-indice du gaz naturel), publié par Statistique Canada.
7.	Mazout et autres combustibles	Indice des prix à la consommation pour l'Ontario (sous-indice du mazout et autres combustibles), publié par Statistique Canada.
8.	Fonds de réserve pour immobilisations	Indice des prix à la consommation pour l'Ontario (ensemble des composantes), publié par Statistique Canada.

(2) Pour l'application du sous-alinéa (1) a) (i), l'indice des frais d'exploitation applicable à une composante indiquée dans le tableau du paragraphe (1) est calculé comme suit :

- a) diviser l'indice indiqué dans le tableau en regard de la composante pour le mois de mai de l'année civile précédant celle pendant laquelle commence l'exercice par celui pour le mois de mai de l'année civile précédente;
- b) soustraire 1 du nombre calculé en application de l'alinéa a);
- c) exprimer en pourcentage le nombre calculé en application de l'alinéa b).

(3) Pour tenir compte d'un changement dans les circonstances d'un fournisseur de logements, le ministre peut, après avoir consulté le fournisseur et le gestionnaire de services, déterminer pour l'exercice, relativement à une composante, des frais d'exploitation de référence indexés différents de ceux qui seraient normalement calculés en application de l'alinéa (1) a).

Excédent

14. (1) Pour l'application de l'article 12, l'excédent du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires est calculé en application du présent article.

(2) Si l'excédent accumulé du fournisseur de logements à l'égard de ses ensembles domiciliaires, calculé en application du paragraphe (5), au début de l'exercice ou au début d'un exercice antérieur pour lequel le gestionnaire de services a versé un subside au fournisseur de logements en application de l'article 78 de la Loi ou de l'article 102 de l'ancienne loi est égal ou supérieur au produit de 300 \$ multiplié par le nombre de logements qui se trouvent dans ses ensembles domiciliaires au début de l'exercice ou de l'exercice antérieur, selon le cas, l'excédent du fournisseur pour l'exercice visé est calculé selon la formule suivante :

$$\text{FraisExRI} - \text{FraisEx}$$

où :

- «FraisExRI» représente les frais d'exploitation de référence indexés du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 13;
- «FraisEx» représente les frais d'exploitation du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application du paragraphe 16 (2).

(3) Si le paragraphe (2) ne s'applique pas et que le montant calculé à l'aide de la formule suivante est positif, l'excédent du fournisseur de logements pour l'exercice est calculé à l'aide de la formule suivante :

$$\text{FraisExRI} - \text{FraisEx} + \text{ExcAcc} - \text{Mont}(300 \$)$$

où :

- «FraisExRI» représente les frais d'exploitation de référence indexés du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application de l'article 13;
- «FraisEx» représente les frais d'exploitation du fournisseur pour l'exercice à l'égard de ses ensembles domiciliaires calculés en application du paragraphe 16 (2);
- «ExcAcc» représente l'excédent accumulé du fournisseur à l'égard de ses ensembles domiciliaires au début de l'exercice calculé en application du paragraphe (6);
- «Mont(300 \$)» représente le produit de 300 \$ multiplié par le nombre moyen de logements du fournisseur pendant l'exercice.

(4) Si ni le paragraphe (2) ni le paragraphe (3) ne s'applique pour l'exercice, l'excédent du fournisseur de logements est de zéro.

(5) Pour l'application du présent article, l'excédent accumulé du fournisseur de logements à l'égard de ses ensembles domiciliaires au début d'un exercice donné est la part de ses bénéfices non répartis à la fin de l'exercice précédent, calculés conformément aux principes comptables généralement reconnus tels qu'ils s'appliquent au logement social, qui peut raisonnablement être considérée comme provenant de ses ensembles domiciliaires.

PARTIE IV RÈGLES COMMUNES

Coûts hypothécaires liés à l'habitation

15. Pour l'application des articles 5 et 12, les coûts hypothécaires liés à l'habitation du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires correspondent au montant total de capital et d'intérêts qu'il doit payer pour l'exercice et qui :

- a) d'une part, est payable au titre d'hypothèques garanties par la Province de l'Ontario ou la Société ontarienne d'hypothèques et de logement à l'égard de ces ensembles;
- b) d'autre part, est applicable aux parties de ces ensembles qui sont réservées aux locaux d'habitation et aux fins accessoires, y compris aux salles de réunion, aux installations récréatives, aux installations de buanderie, aux parcs de stationnement et aux terrains extérieurs.

Revenus et frais d'exploitation

16. (1) Pour l'application des articles 9 et 12, les revenus du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires sont la somme de ses revenus, appartenant aux catégories suivantes, pour l'exercice à l'égard des ensembles domiciliaires et des logements qu'ils comprennent :

1. Revenus provenant des parties des ensembles domiciliaires réservées aux locaux d'habitation.
2. Revenus liés aux installations servant à des fins accessoires.
3. Revenus provenant de l'utilisation des parcs de stationnement, des terrains extérieurs et des murs extérieurs et toits des bâtiments.

(2) Pour l'application du présent règlement, les frais d'exploitation du fournisseur de logements pour un exercice donné à l'égard de ses ensembles domiciliaires correspondent à la somme de ses dépenses, provisions et contributions suivantes pour l'exercice qui s'appliquent raisonnablement aux parties des ensembles domiciliaires réservées aux locaux d'habitation et aux fins accessoires et qui sont calculées conformément aux principes comptables généralement reconnus tels qu'ils s'appliquent au logement social :

1. Frais administratifs et frais d'entretien.
2. Primes d'assurance.
3. Créances douteuses.
4. Coûts des services publics, notamment l'électricité, le combustible, l'eau et les égouts.
5. Contributions au fonds de réserve pour immobilisations du fournisseur de logements.

(3) Pour l'application du présent article, les legs et dons faits au fournisseur de logements ne font pas partie de ses revenus.

Calculs : arrondissement

17. (1) Sauf indication contraire, tous les chiffres utilisés dans les calculs du présent règlement ou qui en résultent et qui ne sont pas des nombres entiers sont arrondis au centième le plus près.

- (2) Le paragraphe (1) ne s'applique pas lorsqu'un pourcentage est exprimé sous forme de nombre décimal.

PARTIE V DISPOSITION TRANSITOIRE ET ENTRÉE EN VIGUEUR

Disposition transitoire : application des anciennes règles aux exercices antérieurs

18. Le subside que le gestionnaire de services doit verser au fournisseur de logements pour un exercice donné qui commence avant l'entrée en vigueur du présent règlement est calculé conformément à l'ancienne loi et à ses règlements, tels qu'ils existaient immédiatement avant l'abrogation de cette loi.

Entrée en vigueur

19. Le présent règlement entre en vigueur le même jour que l'article 184 de l'annexe 1 (*Loi de 2011 sur les services de logement*) de la *Loi de 2011 favorisant des collectivités fortes grâce au logement abordable*.

ANNEXE
FOURNISSEURS DE LOGEMENTS ASSUJETTIS À LA PARTIE III (ARTICLE 11)

Point	Gestionnaire de services	Fournisseur de logements
1.	Cité de Brantford	Brantford — Hotinohsioni Inc.
2.	Cité de Brantford	Jaycees Brantford Non-Profit Homes Corporation
3.	Municipalité de Chatham-Kent	Chatham Hope Non-Profit Housing Inc.
4.	Municipalité de Chatham-Kent	New Beginnings Housing Project of Chatham
5.	Municipalité de Chatham-Kent	Riverway Non-Profit Housing Corporation
6.	Cité de Cornwall	Cornwall Non-Profit Housing Corporation
7.	Comté de Dufferin	Family Transition Place (Dufferin) Foundation
8.	Comté de Dufferin	Hiwhois Assistance Group
9.	Municipalité régionale de Durham	Cornerstone Community Association Durham Inc.
10.	Municipalité régionale de Durham	The Oshawa Young Women's Christian Association
11.	Ville du Grand Sudbury	Habitat Boreal Inc.
12.	Ville du Grand Sudbury	Sudbury Y.W.C.A. Brookwood Apartments
13.	Comté de Grey	Maam-Wiim-Win Native Homes Corporation
14.	Comté de Grey	The Women's Centre (Grey-Bruce) Inc.
15.	Municipalité régionale de Halton	Van Norman Community Homes Inc.
16.	Cité de Hamilton	Artaban Non-Profit Homes Inc.
17.	Cité de Hamilton	First Place Hamilton
18.	Cité de Hamilton	Good Shepherd Non-Profit Homes Inc.
19.	Cité de Hamilton	Hamilton East Kiwanis Non-Profit Homes Inc.
20.	Cité de Hamilton	Housing Our People Economically
21.	Cité de Hamilton	Southern Lights Co-operative Homes Inc.
22.	Cité de Hamilton	St. Matthew's House
23.	Cité de Hamilton	Wesley Community Homes Inc.
24.	Comté de Huron	Phoenix Stage 2 Housing (Victims of Family Violence) of Huron County
25.	Cité de Kawartha Lakes	Neighbourhood Housing in Lindsay
26.	Cité de Kingston	Bridge House (Kingston) Incorporated
27.	Cité de Kingston	Kingston Home Base Non-Profit Housing Inc.
28.	Cité de Kingston	North Frontenac Non-Profit Housing Corporation
29.	Cité de Kingston	Phoenix Homes Kingston
30.	Cité de Kingston	Royal Canadian Legion Villa Kingston
31.	Cité de Kingston	The Elizabeth Fry Society of Kingston
32.	Comté de Lambton	Ozanam Non-Profit Housing, Sarnia-Lambton
33.	Cité de London	Kinwell Place Non-Profit Housing Corporation
34.	Cité de London	LIFT Non-Profit Housing of London Inc.
35.	Cité de London	Mission Services of London
36.	Cité de London	Women's Community House
37.	Municipalité régionale de Niagara	OHSTO: SERI Urban Aboriginal Homes Inc.
38.	Municipalité régionale de Niagara	The Bethlehem Not-for-Profit Housing Projects of Niagara
39.	Comté de Norfolk	Dunnville Non-Profit Housing Corporation
40.	Comté de Norfolk	South and Metcalfe Non-Profit Housing Corporation
41.	Comté de Northumberland	Campbellford Memorial Multicare Lodge
42.	Comté de Northumberland	Cobourg Non-Profit Housing Corporation
43.	Ville d'Ottawa	Daybreak Non-Profit Shelter (Ecumenical) Corporation
44.	Ville d'Ottawa	Emily Murphy Non-Profit Housing Corporation
45.	Ville d'Ottawa	Gloucester Non-Profit Housing Corporation
46.	Ville d'Ottawa	National Capital Region Vietnamese Canadian Non-Profit Housing Corporation
47.	Ville d'Ottawa	The Muslim Non-Profit Housing Corporation of Ottawa-Carleton
48.	Comté d'Oxford	Anchorage Homes, Services & Initiatives Inc.
49.	Comté d'Oxford	Ingamo Family Homes (Woodstock) Inc.
50.	Municipalité régionale de Peel	Armagh
51.	Cité de Peterborough	Kairos Non-Profit Housing of Peterborough
52.	Cité de Peterborough	Kiwanis Club of Scott's Plains Peterborough, Ontario, Inc.
53.	Cité de Peterborough	YWMCA
54.	Comté de Renfrew	Kinsmen Court Home for Men & Women (Pembroke) Inc.
55.	Comté de Renfrew	Opeongo Non-Profit Community Residential Development Inc.
56.	Cité de St. Thomas	Port Burwell Family Residences
57.	Cité de Stratford	Emily Murphy Second Stage Residence
58.	Cité de Toronto	A.H.E. Affordable Housing East Non-Profit Housing Corp.
59.	Cité de Toronto	Abbeyfield Houses Society of Toronto

Point	Gestionnaire de services	Fournisseur de logements
60.	Cité de Toronto	All Saints Church Homes for Tomorrow Society
61.	Cité de Toronto	Anduhyaun Inc.
62.	Cité de Toronto	DeepQuong Non-Profit Homes
63.	Cité de Toronto	Dixon Neighbourhood Homes Incorporated
64.	Cité de Toronto	Ecuhome Corporation
65.	Cité de Toronto	Fred Victor Centre
66.	Cité de Toronto	Homes First Society
67.	Cité de Toronto	House of Compassion of Toronto
68.	Cité de Toronto	Houses Opening Today Toronto Inc.
69.	Cité de Toronto	Innstead Co-operative Inc.
70.	Cité de Toronto	Interchurch Community Housing Corporation
71.	Cité de Toronto	Mary Lambert Swale Non-Profit Homes Inc.
72.	Cité de Toronto	Myrmex Non-Profit Housing Inc.
73.	Cité de Toronto	Nishnawbe Homes Incorporated
74.	Cité de Toronto	Operation Springboard
75.	Cité de Toronto	Portland Place Non-Profit Housing Corporation
76.	Cité de Toronto	Project Esperance/Project Hope Corporation
77.	Cité de Toronto	Riverdale Co-operative Houses
78.	Cité de Toronto	Riverdale Housing Action Group Corporation.
79.	Cité de Toronto	St. Margaret Community Homes, Scarborough
80.	Cité de Toronto	Toronto Christian Resource Centre Self-Help Inc.
81.	Cité de Toronto	Toronto Refugee Community Non-Profit Homes and Services
82.	Cité de Toronto	Wigwamen Incorporated
83.	Cité de Toronto	Wood Tree Co-operative Incorporated
84.	Cité de Toronto	Woodgreen Community Housing Inc.
85.	Cité de Toronto	Y.M.C.A. of Greater Toronto
86.	Cité de Toronto	YSM Genesis Place Homes Inc.
87.	Municipalité régionale de Waterloo	House of Friendship of Kitchener
88.	Municipalité régionale de Waterloo	Kitchener-Waterloo Young Women's Christian Association
89.	Comté de Wellington	Abbeyfield Houses Society of Guelph
90.	Comté de Wellington	Matrix Affordable Homes for the Disadvantaged Inc.
91.	Cité de Windsor	Drouillard Place Non-Profit Housing Inc.
92.	Cité de Windsor	Glengarry Non-Profit Housing Corporation (Phase II)
93.	Cité de Windsor	Windsor Coalition Non-Profit Homes Inc.
94.	Cité de Windsor	Windsor Y Residence Inc.
95.	Municipalité régionale de York	Transitional and Supportive Housing Service of York Region
96.	Conseil des services du district de Kenora	First Step Women's Shelter
97.	Conseil des services du district de Kenora	Hoshizaki House Non-Profit Housing Corporation
98.	Conseil des services du district de Kenora	Red Lake Municipal Non-Profit Housing Corporation
99.	Conseil d'administration des services sociaux du district de Nipissing	Niska Non-Profit Homes Inc.
100.	Conseil d'administration des services sociaux du district de Nipissing	Triple Link Homes Incorporated
101.	Conseil d'administration des services sociaux du district de Parry Sound	Parry Sound Municipal Non-Profit Housing Corporation
102.	Conseil d'administration des services sociaux du district de Rainy River	Atikokan Crisis Centre
103.	Conseil d'administration des services sociaux du district de Rainy River	Faith Non-Profit Housing Corp. (Fort Frances)
104.	Conseil d'administration des services sociaux du district de Rainy River	Fort Frances Municipal Non-Profit Housing Corporation
105.	Conseil d'administration des services sociaux de Thunder Bay	Beendigen Incorporated
106.	Conseil d'administration des services sociaux de Thunder Bay	Geraldton Municipal Housing Corporation
107.	Conseil d'administration des services sociaux de Thunder Bay	Greek Orthodox Community of the Holy Trinity Non-Profit Housing Corporation
108.	Conseil d'administration des services sociaux de Thunder Bay	Holy Cross Villa of Thunder Bay
109.	Conseil d'administration des services	Mattawa Non-Profit Housing Corporation

Point	Gestionnaire de services sociaux de Thunder Bay	Fournisseur de logements
110.	Conseil d'administration des services sociaux de Thunder Bay	Nipigon Housing Corporation
111.	Conseil d'administration des services sociaux de Thunder Bay	Thunder Bay Deaf Housing Inc.
112.	Conseil d'administration des services sociaux de Thunder Bay	Thunder Bay District Housing Corporation
113.	Conseil d'administration des services sociaux de Thunder Bay	Thunder Bay Metro Lions Housing Corporation

Commencement

2. This Regulation comes into force on the later of the day section 184 of Schedule 1 (*Housing Services Act, 2011*) to the *Strong Communities through Affordable Housing Act, 2011* comes into force and the day this Regulation is filed.

Made by:

RICK BARTOLUCCI
Minister of Municipal Affairs and Housing

Date made: August 29, 2011.

38/11

ONTARIO REGULATION 420/11

made under the

HOUSING SERVICES ACT, 2011

Made: August 29, 2011

Filed: August 30, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 370/11

(High Needs Households and Household Income Limits — Subsection 40 (4) of the Act)

Note: Ontario Regulation 370/11 has not previously been amended.

1. Ontario Regulation 370/11 is amended by adding the following French version:

MÉNAGES AYANT DES BESOINS IMPORTANTS ET SEUILS DE REVENU DES MÉNAGES — PARAGRAPHE 40 (4) DE LA LOI

Critère d'admissibilité des ménages ayant des besoins importants : par. 40 (4) de la Loi

1. (1) Le critère énoncé au paragraphe (2) est prescrit pour l'application de la définition de «ménage ayant des besoins importants» au paragraphe 40 (4) de la Loi.

(2) Est un ménage ayant des besoins importants, le ménage dont le revenu annuel est égal ou inférieur au revenu annuel maximal des ménages indiqué à l'annexe 1 pour la grandeur du logement qu'il occupe et la zone où ce logement est situé.

Seuil de revenu des ménages : par. 40 (4) de la Loi

2. (1) Le seuil de revenu des ménages visé au paragraphe (2) est prescrit pour l'application de la définition de «seuil de revenu des ménages» au paragraphe 40 (4) de la Loi.

(2) Le seuil de revenu des ménages correspond au seuil de revenu annuel des ménages indiqué à l'annexe 2 pour la grandeur du logement qu'occupe le ménage et la zone où ce logement est situé.

Entrée en vigueur

3. Le présent règlement entre en vigueur le même jour que l'article 184 de l'annexe 1 (*Loi de 2011 sur les services de logement*) de la *Loi de 2011 favorisant des collectivités fortes grâce au logement abordable*.

ANNEXE 1
MÉNAGES AYANT DES BESOINS IMPORTANTS (ARTICLE 1)

Numéro	Gestionnaire de services	Zone	Revenu annuel maximal des ménages – besoins importants				
			Studio	Une chambre à coucher	Deux chambres à coucher	Trois chambres à coucher	Quatre chambres à coucher
1.	Cité de Brantford	Cité de Brantford	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
2.	Cité de Brantford	Toute l'aire de service sauf la partie indiquée au numéro 1	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
3.	Comté de Bruce	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
4.	Municipalité de Chatham-Kent	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
5.	Cité de Cornwall	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
6.	Comté de Dufferin	Ville de Mono, ville d'Orangeville	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
7.	Comté de Dufferin	Toute l'aire de service sauf la partie indiquée au numéro 6	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
8.	Municipalité régionale de Durham	Ville d'Ajax, municipalité de Clarington, cité d'Oshawa, cité de Pickering, canton d'Uxbridge, ville de Whitby	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
9.	Municipalité régionale de Durham	Toute l'aire de service sauf la partie indiquée au numéro 8	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
10.	Ville du Grand Sudbury	Toute l'aire de service	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
11.	Comté de Grey	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
12.	Municipalité régionale de Halton	Toute l'aire de service	18 900 \$	22 500 \$	26 400 \$	31 800 \$	39 300 \$
13.	Cité de Hamilton	Toute l'aire de service	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
14.	Comté de Hastings	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
15.	Comté de Huron	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
16.	Cité de Kawartha Lakes	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
17.	Cité de Kingston	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
18.	Comté de Lambton	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
19.	Comté de Lanark	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
20.	Comtés unis de Leeds et Grenville	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
21.	Comté de Lennox et Addington	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
22.	Cité de London	Municipalité de Middlesex Centre, cité de London, municipalité de Thames Centre	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
23.	Cité de London	Toute l'aire de service sauf la partie indiquée au numéro 22	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
24.	Municipalité de district de Muskoka	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
25.	Municipalité régionale de Niagara	Canton de West Lincoln	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
26.	Municipalité régionale de Niagara	Toute l'aire de service sauf la partie indiquée au numéro 25	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
27.	Comté de Norfolk	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
28.	Comté de Northumberland	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
29.	Ville d'Ottawa	Toute l'aire de service	18 000 \$	21 600 \$	26 100 \$	33 300 \$	36 600 \$
30.	Comté d'Oxford	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
31.	Municipalité régionale de Peel	Toute l'aire de service	18 900 \$	22 500 \$	26 400 \$	31 800 \$	39 300 \$
32.	Cité de Peterborough	Cité de Peterborough	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
33.	Cité de Peterborough	Toute l'aire de service sauf la partie indiquée au numéro 32	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$

Numéro	Gestionnaire de services	Zone	Revenu annuel maximal des ménages – besoins importants				
34.	Comtés unis de Prescott et Russell	Cité de Clarence-Rockland, canton de Russell	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
35.	Comtés unis de Prescott et Russell	Toute l'aire de service sauf la partie indiquée au numéro 34	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
36.	Comté de Renfrew	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
37.	Comté de Simcoe	Cité de Barrie	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
38.	Comté de Simcoe	Ville de Bradford West Gwillimbury, ville de New Tecumseth	18 900 \$	22 500 \$	26 400 \$	31 800 \$	39 300 \$
39.	Comté de Simcoe	Toute l'aire de service sauf la partie indiquée aux numéros 37 et 38	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
40.	Cité de St. Thomas	Canton de Southwold, cité de St. Thomas, municipalité de Central Elgin	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
41.	Cité de St. Thomas	Toute l'aire de service sauf la partie indiquée au numéro 40	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
42.	Cité de Stratford	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
43.	Cité de Toronto	Toute l'aire de service	18 900 \$	22 500 \$	26 400 \$	31 800 \$	39 300 \$
44.	Municipalité régionale de Waterloo	Canton de Wellesley, canton de Wilmot	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
45.	Municipalité régionale de Waterloo	Toute l'aire de service sauf la partie indiquée au numéro 44	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
46.	Comté de Wellington	Cité de Guelph	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
47.	Comté de Wellington	Toute l'aire de service sauf la partie indiquée au numéro 46	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
48.	Cité de Windsor	Ville d'Amherstburg, ville d'Essex, ville de Lakeshore, ville de LaSalle, ville de Tecumseh, cité de Windsor	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
49.	Cité de Windsor	Toute l'aire de service sauf la partie indiquée au numéro 48	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
50.	Municipalité régionale de York	Toute l'aire de service	18 900 \$	22 500 \$	26 400 \$	31 800 \$	39 300 \$
51.	Conseil d'administration des services du district d'Algoma	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
52.	Conseil d'administration des services sociaux du district de Cochrane	Ville de Moosonee	26 100 \$	30 300 \$	32 400 \$	36 600 \$	42 000 \$
53.	Conseil d'administration des services sociaux du district de Cochrane	Toute l'aire de service sauf la partie indiquée au numéro 52	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
54.	Conseil des services du district de Kenora	Canton de Lake of the Woods, canton de Sioux Narrows-Nestor Falls	26 100 \$	30 300 \$	32 400 \$	36 600 \$	42 000 \$
55.	Conseil des services du district de Kenora	Toute l'aire de service sauf la partie indiquée au numéro 54	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
56.	Conseil des services du district de Manitoulin-Sudbury	Toute l'aire de service	26 100 \$	30 300 \$	32 400 \$	36 600 \$	42 000 \$
57.	Conseil d'administration des services sociaux du district de Nipissing	Canton de Papineau-Cameron	26 100 \$	30 300 \$	32 400 \$	36 600 \$	42 000 \$
58.	Conseil d'administration des services sociaux du district de Nipissing	Toute l'aire de service sauf la partie indiquée au numéro 57	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
59.	Conseil d'administration des services sociaux du district de Parry Sound	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
60.	Conseil d'administration des services sociaux du district de Rainy River	Canton de Chapple, canton de Dawson, canton de Morley	26 100 \$	30 300 \$	32 400 \$	36 600 \$	42 000 \$
61.	Conseil d'administration des services sociaux du district de Rainy River	Toute l'aire de service sauf la partie indiquée au numéro 60	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$

Numéro	Gestionnaire de services	Zone	Revenu annuel maximal des ménages – besoins importants				
62.	Conseil d'administration des services sociaux du district de Sault Ste. Marie	Toute l'aire de service	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
63.	Conseil d'administration des services sociaux de Thunder Bay	Canton de Conmee, canton de Gillies, municipalité de Neebing, canton d'O'Connor, municipalité d'Oliver-Paipoonge, municipalité de Shuniah, cité de Thunder Bay	13 500 \$	17 400 \$	21 300 \$	26 100 \$	32 700 \$
64.	Conseil d'administration des services sociaux de Thunder Bay	Toute l'aire de service sauf la partie indiquée au numéro 63	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
65.	Conseil d'administration des services sociaux du district de Timiskaming	Ville de Cobalt, cité de Temiskaming Shores, canton de Harris, canton de Hudson	13 200 \$	15 900 \$	19 200 \$	21 900 \$	25 800 \$
66.	Conseil d'administration des services sociaux du district de Timiskaming	Toute l'aire de service sauf la partie indiquée au numéro 65	26 100 \$	30 300 \$	32 400 \$	36 600 \$	42 000 \$

ANNEXE 2
SEUILS DE REVENU DES MÉNAGES (ARTICLE 2)

Numéro	Gestionnaire de services	Zone	Seuil de revenu annuel des ménages				
			Studio	Une chambre à coucher	Deux chambres à coucher	Trois chambres à coucher	Quatre chambres à coucher
1.	Cité de Brantford	Cité de Brantford	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
2.	Cité de Brantford	Toute l'aire de service sauf la partie indiquée au numéro 1	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
3.	Comté de Bruce	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
4.	Municipalité de Chatham-Kent	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
5.	Cité de Cornwall	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
6.	Comté de Dufferin	Ville de Mono, ville d'Orangeville	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
7.	Comté de Dufferin	Toute l'aire de service sauf la partie indiquée au numéro 6	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
8.	Municipalité régionale de Durham	Ville d'Ajax, municipalité de Clarington, cité d'Oshawa, cité de Pickering, canton d'Uxbridge, ville de Whitby	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
9.	Municipalité régionale de Durham	Toute l'aire de service sauf la partie indiquée au numéro 8	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
10.	Ville du Grand Sudbury	Toute l'aire de service	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
11.	Comté de Grey	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
12.	Municipalité régionale de Halton	Toute l'aire de service	31 500 \$	37 500 \$	44 000 \$	53 000 \$	65 500 \$
13.	Cité de Hamilton	Toute l'aire de service	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
14.	Comté de Hastings	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
15.	Comté de Huron	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
16.	Cité de Kawartha Lakes	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
17.	Cité de Kingston	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
18.	Comté de Lambton	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
19.	Comté de Lanark	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
20.	Comtés unis de Leeds et Grenville	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
21.	Comté de Lennox et Addington	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
22.	Cité de London	Municipalité de Middlesex Centre, cité de London, municipalité de Thames Centre	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
23.	Cité de London	Toute l'aire de service sauf la partie indiquée au numéro 22	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$

Numéro	Gestionnaire de services	Zone	Seuil de revenu annuel des ménages				
24.	Municipalité de district de Muskoka	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
25.	Municipalité régionale de Niagara	Canton de West Lincoln	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
26.	Municipalité régionale de Niagara	Toute l'aire de service sauf la partie indiquée au numéro 25	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
27.	Comté de Norfolk	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
28.	Comté de Northumberland	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
29.	Ville d'Ottawa	Toute l'aire de service	30 000 \$	36 000 \$	43 500 \$	55 500 \$	61 000 \$
30.	Comté d'Oxford	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
31.	Municipalité régionale de Peel	Toute l'aire de service	31 500 \$	37 500 \$	44 000 \$	53 000 \$	65 500 \$
32.	Cité de Peterborough	Cité de Peterborough	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
33.	Cité de Peterborough	Toute l'aire de service sauf la partie indiquée au numéro 32	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
34.	Comtés unis de Prescott et Russell	Cité de Clarence-Rockland, canton de Russell	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
35.	Comtés unis de Prescott et Russell	Toute l'aire de service sauf la partie indiquée au numéro 34	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
36.	Comté de Renfrew	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
37.	Comté de Simcoe	Cité de Barrie	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
38.	Comté de Simcoe	Ville de Bradford West Gwillimbury, ville de New Tecumseth	31 500 \$	37 500 \$	44 000 \$	53 000 \$	65 500 \$
39.	Comté de Simcoe	Toute l'aire de service sauf la partie indiquée aux numéros 37 et 38	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
40.	Cité de St. Thomas	Canton de Southwold, cité de St. Thomas, municipalité de Central Elgin	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
41.	Cité de St. Thomas	Toute l'aire de service sauf la partie indiquée au numéro 40	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
42.	Cité de Stratford	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
43.	Cité de Toronto	Toute l'aire de service	31 500 \$	37 500 \$	44 000 \$	53 000 \$	65 500 \$
44.	Municipalité régionale de Waterloo	Canton de Wellesley, canton de Wilmot	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
45.	Municipalité régionale de Waterloo	Toute l'aire de service sauf la partie indiquée au numéro 44	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
46.	Comté de Wellington	Cité de Guelph	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
47.	Comté de Wellington	Toute l'aire de service sauf la partie indiquée au numéro 46	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
48.	Cité de Windsor	Ville d'Amherstburg, ville d'Essex, ville de Lakeshore, ville de LaSalle, ville de Tecumseh, cité de Windsor	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
49.	Cité de Windsor	Toute l'aire de service sauf la partie indiquée au numéro 48	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
50.	Municipalité régionale de York	Toute l'aire de service	31 500 \$	37 500 \$	44 000 \$	53 000 \$	65 500 \$
51.	Conseil d'administration des services du district d'Algoma	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
52.	Conseil d'administration des services sociaux du district de Cochrane	Ville de Moosonee	43 500 \$	50 500 \$	54 000 \$	61 000 \$	70 000 \$
53.	Conseil d'administration des services sociaux du district de Cochrane	Toute l'aire de service sauf la partie indiquée au numéro 52	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
54.	Conseil des services du district de Kenora	Canton de Lake of the Woods, canton de Sioux Narrows-Nestor Falls	43 500 \$	50 500 \$	54 000 \$	61 000 \$	70 000 \$
55.	Conseil des services du district de Kenora	Toute l'aire de service sauf la partie indiquée au numéro 54	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$

Numéro	Gestionnaire de services	Zone	Seuil de revenu annuel des ménages				
56.	Conseil des services du district de Manitoulin-Sudbury	Toute l'aire de service	43 500 \$	50 500 \$	54 000 \$	61 000 \$	70 000 \$
57.	Conseil d'administration des services sociaux du district de Nipissing	Canton de Papineau-Cameron	43 500 \$	50 500 \$	54 000 \$	61 000 \$	70 000 \$
58.	Conseil d'administration des services sociaux du district de Nipissing	Toute l'aire de service sauf la partie indiquée au numéro 57	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
59.	Conseil d'administration des services sociaux du district de Parry Sound	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
60.	Conseil d'administration des services sociaux du district de Rainy River	Canton de Chapple, canton de Dawson, canton de Morley	43 500 \$	50 500 \$	54 000 \$	61 000 \$	70 000 \$
61.	Conseil d'administration des services sociaux du district de Rainy River	Toute l'aire de service sauf la partie indiquée au numéro 60	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
62.	Conseil d'administration des services sociaux du district de Sault Ste. Marie	Toute l'aire de service	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
63.	Conseil d'administration des services sociaux de Thunder Bay	Canton de Conmee, canton de Gillies, municipalité de Neebing, canton d'O'Connor, municipalité d'Oliver-Paipoonge, municipalité de Shuniah, cité de Thunder Bay	22 500 \$	29 000 \$	35 500 \$	43 500 \$	54 500 \$
64.	Conseil d'administration des services sociaux de Thunder Bay	Toute l'aire de service sauf la partie indiquée au numéro 63	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
65.	Conseil d'administration des services sociaux du district de Timiskaming	Ville de Cobalt, cité de Temiskaming Shores, canton de Harris, canton de Hudson	22 000 \$	26 500 \$	32 000 \$	36 500 \$	43 000 \$
66.	Conseil d'administration des services sociaux du district de Timiskaming	Toute l'aire de service sauf la partie indiquée au numéro 65	43 500 \$	50 500 \$	54 000 \$	61 000 \$	70 000 \$

Commencement

2. This Regulation comes into force on the later of the day section 184 of Schedule 1 (*Housing Services Act, 2011*) to the *Strong Communities through Affordable Housing Act, 2011* comes into force and the day this Regulation is filed.

Made by:

RICK BARTOLUCCI
Minister of Municipal Affairs and Housing

Date made: August 29, 2011.

38/11

ONTARIO REGULATION 421/11

made under the

ONTARIO WORKS ACT, 1997

Made: August 12, 2011

Filed: August 30, 2011

Published on e-Laws: August 31, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 136/98

(Designation of Geographic Areas and Delivery Agents)

Note: Ontario Regulation 136/98 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Subsection 2.1 (1) of Ontario Regulation 136/98 is amended by adding the following paragraph:

8. Wahnapiatae First Nation.

2. The Regulation is amended by adding the following section:

2.3 The territory as set out in the document labelled “Description” dated June 27, 2011 from Natural Resources Canada with file reference SM8206 - 06356 and available in the Ministry at the Ontario Works Branch, 4th Floor, Room 434, 880 Bay St., Toronto, Ontario, M7A 2B6 is designated as a geographic area and the band known as the Nibinamik First Nation is designated as the delivery agent for the geographic area.

3. Section 3 of the Regulation is amended by striking out “section 1 or 2” and substituting “section 1, 2, 2.1, 2.2 or 2.3”.**4. Item 1 of Schedule 2 to the Regulation is revoked and the following substituted:**

1. Chippewas of Rama First Nation

Commencement**5. This Regulation comes into force on the day it is filed.****RÈGLEMENT DE L'ONTARIO 421/11**

pris en vertu de la

LOI DE 1997 SUR LE PROGRAMME ONTARIO AU TRAVAIL

pris le 12 août 2011

déposé le 30 août 2011

publié sur le site Lois-en-ligne le 31 août 2011

imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 136/98

(Désignation de zones géographiques et d'agents de prestation des services)

Remarque : Le Règlement de l'Ontario 136/98 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. Le paragraphe 2.1 (1) du Règlement de l'Ontario 136/98 est modifié par adjonction de la disposition suivante :

8. Wahnapiatae First Nation.

2. Le Règlement est modifié par adjonction de l'article suivant :

2.3 Le territoire indiqué dans le document de Ressources naturelles Canada intitulé «Description», daté du 27 juin 2011, et portant le numéro de référence SM8206 - 06356, que l'on peut consulter au ministère, à la Direction du programme Ontario au travail, bureau 434, 4^e étage, 880, rue Bay, Toronto (Ontario) M7A 2B6 est désigné comme zone géographique. La bande connue sous le nom de Nibinamik First Nation est désignée comme agent de prestation des services à l'égard de cette zone.

3. L'article 3 du Règlement est modifié par substitution de «l'article 1, 2, 2.1, 2.2 ou 2.3» à «l'article 1 ou 2».

4. Le numéro 1 de l'annexe 2 du Règlement est abrogé et remplacé par ce qui suit :

1. Chippewas of Rama First Nation.

Entrée en vigueur

5. Le présent règlement entre en vigueur le jour de son dépôt.

Made by:

Pris par :

La ministre des Services sociaux et communautaires,

MADELEINE MEILLEUR
Minister of Community and Social Services

Date made: August 12, 2011.

Pris le : 12 août 2011.

38/11

ONTARIO REGULATION 422/11

made under the

CITY OF TORONTO ACT, 2006

Made: August 30, 2011

Filed: August 31, 2011

Published on e-Laws: September 1, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 121/07

(Traditional Municipal Taxes, Limits and Collection)

Note: Ontario Regulation 121/07 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Ontario Regulation 121/07 is amended by adding the following section immediately before the heading “Miscellaneous (Part XII of the Act)”:

Identification of comparable properties, s. 294 (6), (7) of the Act

35.1 (1) This section applies with respect to the eligible properties in the City in which, under subparagraph 6 ii of subsection 292 (1) of the Act, the amount of taxes on the properties for a particular taxation year is to be determined by multiplying the amount of the uncapped taxes by 100 per cent.

(2) Despite subsections 294 (6) and (7) of the Act, the assessment corporation is not required to identify comparable properties with respect to those eligible properties.

Commencement

2. This Regulation comes into force on the day it is filed.

Made by:

DWIGHT DOUGLAS DUNCAN
Minister of Finance

Date made: August 30, 2011.

38/11

ONTARIO REGULATION 423/11

made under the

ELECTRICITY ACT, 1998

Made: August 30, 2011

Filed: August 31, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011**PAYMENTS IN LIEU (SECTION 92 OF THE ACT) RE GENERATING AND TRANSFORMER STATIONS****CONTENTS**DETERMINING ASSESSED VALUE (CLAUSE 92 (1) (A) OF THE ACT)

1. Prescribed amounts re generating station buildings or structures
2. Prescribed amounts re transformer station buildings or structures
3. Prescribed amounts re transformer station buildings or structures, taxation years before 2011

RETURNS

4. Returns
5. Returns, taxation years before 2011

PAYMENTS IN LIEU

6. Payments by Ontario Power Generation Inc.
7. Payments by Hydro One Inc.
8. Payments by Hydro One Inc., re returns for taxation years before 2011
9. Payments by municipal electricity utilities
10. Payments by municipal electricity utilities, re returns for taxation years before 2011
11. Minimum amount of all payments

INTEREST AND PENALTIES

12. Interest on overdue payments
13. Penalty on overdue payments

AMENDMENTS, REVOCATION AND COMMENCEMENT

14. Amendments
15. Revocation
16. Commencement
- Table 1 Generating stations – ontario power generation inc. and subsidiaries (2011 and subsequent taxation years)
- Table 2 Generating stations – municipal electricity utilities (2011 and subsequent taxation years)
- Table 3 Transformer stations – ontario power generation inc. and subsidiaries (2011 and subsequent taxation years)
- Table 4 Transformer stations – hydro one inc. and subsidiaries (2011 and subsequent taxation years)
- Table 5 Transformer stations – certain municipal electricity utilities (2011 and subsequent taxation years)
- Table 6 Transformer stations – toronto hydro corporation (2011 and subsequent taxation years)
- Table 7 Transformer stations – hydro one inc. and subsidiaries (1999 to 2003 taxation years)
- Table 8 Transformer stations – hydro one inc. and subsidiaries (2004 to 2010 taxation years)
- Table 9 Transformer stations – toronto hydro corporation (1999 to 2003 taxation years)
- Table 10 Transformer stations – toronto hydro corporation (2004 to 2010 taxation years)

**DETERMINING ASSESSED VALUE
(CLAUSE 92 (1) (A) OF THE ACT)****Prescribed amounts re generating station buildings or structures**

1. For 2011 and subsequent taxation years, the following amounts are prescribed for the purposes of clause 92 (1) (a) of the Act with respect to the determination of the assessed value of the land on which are situated generating station buildings or structures:

1. For generating station buildings or structures owned by Ontario Power Generation Inc. or any of its subsidiaries, the amount set out in Table 1 opposite the roll number and subordinate roll number for the property on which they are located.
2. For generating station buildings or structures owned by a municipal electricity utility, the amount set out in Table 2 opposite the roll number and subordinate roll number for the property on which they are located.

Prescribed amounts re transformer station buildings or structures

2. For 2011 and subsequent taxation years, the following amounts are prescribed for the purposes of clause 92 (1) (a) of the Act with respect to the determination of the assessed value of the land on which are situated transformer station buildings or structures:

1. For transformer station buildings or structures owned by Ontario Power Generation Inc. or any of its subsidiaries, the amount set out in Table 3 opposite the roll number and subordinate roll number for the property on which they are located.
2. For transformer station buildings or structures owned by Hydro One Inc. or any of its subsidiaries, the amount set out in Table 4 opposite the roll number and subordinate roll number for the property on which they are located.
3. For transformer station buildings or structures owned by a municipal electricity utility other than Toronto Hydro Corporation, the amount set out in Table 5 opposite the roll number and subordinate roll number for the property on which they are located.
4. For transformer station buildings or structures owned by Toronto Hydro Corporation, the amount set out in Table 6 opposite the roll number and subordinate roll number for the property on which they are located.

Prescribed amounts re transformer station buildings or structures, taxation years before 2011

3. (1) For 1999 and subsequent taxation years before 2011, the following amounts are prescribed for the purposes of clause 92 (1) (a) of the Act with respect to the determination of the assessed value of the land on which are situated transformer station buildings or structures:

1. For transformer station buildings or structures owned by Ontario Power Generation Inc. or any of its subsidiaries, the amount set out in Table 3 opposite the roll number and subordinate roll number for the property on which they are located.
2. For transformer station buildings or structures owned by Hydro One Inc. or any of its subsidiaries, the amount set out in the following Tables opposite the roll number and subordinate roll number for the property on which they are located:
 - i. The amount in Table 7 for 1999, 2000, 2001, 2002 and 2003 respectively.
 - ii. The amount in Table 8 for 2004, 2005, 2006, 2007 and 2008 to 2010 respectively.
3. For transformer station buildings or structures owned by Toronto Hydro Corporation, the amount set out in the following Tables opposite the roll number and subordinate roll number for the property on which they are located:
 - i. The amount in Table 9 for 1999, 2000, 2001, 2002 and 2003 respectively.
 - ii. The amount in Table 10 for 2004, 2005, 2006, 2007 and 2008 to 2010 respectively.

(2) The amounts prescribed by subsection (1) prevail over the amounts that were prescribed for those years under clauses 3 (c) and (d) of the predecessor regulation (Ontario Regulation 224/00).

RETURNS**Returns**

4. (1) For 2011 and subsequent taxation years, the following entities shall file a return with the Minister of Revenue on or before October 16 of the year:

1. Ontario Power Generation Inc. and each of its subsidiaries.
2. Hydro One Inc. and each of its subsidiaries.
3. Every municipal electricity utility.

(2) The return must include the following information and documents with respect to the properties owned by the entity on which it is liable to make payments under subsection 92 (1) of the Act:

1. A copy of the municipal tax bill for each of the properties for the year and a copy of any notices for the payment of taxes given with respect to assessments under section 33 or 34 of the *Assessment Act* in the 12 months before the return is filed.
2. If a property is in unorganized territory within the jurisdiction of a school board,
 - i. for taxation years before 2009, a copy of the final notice issued by the school board under subsection 257.7 (1) of the *Education Act* for the property for the year and any notices for the payment of school taxes given with respect to assessments under section 33 or 34 of the *Assessment Act* in the 12 months before the filing of the return, and
 - ii. for 2009 and subsequent taxation years, a copy of the tax bill issued by the Minister under section 6 of the *Provincial Land Tax Act, 2006* for the property for the year and any notices for the payment of school taxes given

with respect to assessments under section 33 or 34 of the *Assessment Act* in the 12 months before the filing of the return.

3. An itemized account of the amounts payable under subsection 92 (1) of the Act for each of the properties, including,
 - i. the roll number and subordinate roll number for the property,
 - ii. the inside ground floor area of each building or structure on the property, in square metres,
 - iii. the amount payable under clause 92 (1) (a) of the Act for the property,
 - iv. the amount payable under clause 92 (1) (b) of the Act for the property, and
 - v. the total amount payable under subsection 92 (1) of the Act for the property.
4. The aggregate amount payable under subsection 92 (1) of the Act for all of the properties.

(3) Ontario Power Generation Inc. is permitted to file a consolidated return for itself and on behalf of its subsidiaries and, if it does so, the properties owned by the subsidiaries are deemed, for the purposes of this section, to be owned by Ontario Power Generation Inc. and to be properties on which it is liable to make payments under subsection 92 (1) of the Act.

(4) Hydro One Inc. is permitted to file a consolidated return for itself and on behalf of its subsidiaries and, if it does so, the properties owned by the subsidiaries are deemed, for the purposes of this section, to be owned by Hydro One Inc. and to be properties on which it is liable to make payments under subsection 92 (1) of the Act.

(5) In this section,

“municipal tax bill” means, in relation to a property, the tax bill issued for a particular year under section 343 of the *Municipal Act, 2001* by a local municipality or under section 307 or 308 of the *City of Toronto Act, 2006* by the City of Toronto.

Returns, taxation years before 2011

5. (1) This section applies if the amount payable by an entity under subsection 92 (1) of the Act with respect to a property for any taxation year from 1999 to 2010, determined under section 3 of this Regulation, is different from the amount, if any, that was payable by the entity for that year as determined under the predecessor regulation (Ontario Regulation 224/00).

(2) The entity shall file a return or an amended return for the year with the Minister of Revenue on or before January 31, 2012.

(3) Subsections 4 (1), (3) and (4) apply, with necessary modifications, with respect to the return or amended return for a year.

PAYMENTS IN LIEU

Payments by Ontario Power Generation Inc.

6. (1) For 2011 and subsequent taxation years, Ontario Power Generation Inc. or its subsidiary, as the case may be, shall make monthly payments to the Financial Corporation with respect to its liability under subsection 92 (1) of the Act for each property it owns that has a roll number set out in Table 1 or 3.

(2) Payments with respect to each property must be made on or before the 16th day of the month and,

- (a) the amount of each payment to be made in the first nine months of a year must be 1/12 of the total amount paid with respect to the property for the preceding year; and
- (b) the amount of each payment to be made in the remaining three months of the year must be 1/3 of the difference between the total amount payable for the year under subsection 92 (1) of the Act with respect to the property and the sum of the amounts paid in the first nine months of the year under clause (a).

(3) If Ontario Power Generation Inc. or a subsidiary, as the case may be, acquires a property on or after January 1 but before October 16 in a year, the amount payable under subsection 92 (1) of the Act for that year shall be paid in three equal instalments on or before October 16, November 16 and December 16 of that year.

(4) If Ontario Power Generation Inc. or a subsidiary, as the case may be, acquires a property on or after October 16 in a year, the amount payable under subsection 92 (1) of the Act for that year shall be included in the first payment made under subsection (1) in the following year.

(5) If subsection (4) applies, the monthly payment with respect to the property for the subsequent year shall be determined as if the property had been owned by Ontario Power Generation Inc. or the subsidiary for the entire year in which the property was acquired.

(6) If Ontario Power Generation Inc. or a subsidiary disposed of a property after January 1 of a year, the payments made under clause (2) (a) or (b) may be adjusted to eliminate any payment made in respect of the property commencing in the month after the disposition of the property.

(7) If subsection (6) applies, the monthly payments for a subsequent year shall be determined as if the property had not been owned by Ontario Power Generation Inc. or the subsidiary for the entire year in which the property was disposed of.

(8) Ontario Power Generation Inc. is permitted to make consolidated payments under this section for itself and on behalf of its subsidiaries with respect to their liabilities under subsection 92 (1) of the Act.

Payments by Hydro One Inc.

7. (1) For 2011 and subsequent taxation years, Hydro One Inc. or its subsidiary, as the case may be, shall make two payments to the Financial Corporation with respect to its liability under subsection 92 (1) of the Act for each property it owns that has a roll number set out in Table 1 or 3.

(2) An interim payment with respect to each property must be made on or before April 16, and the amount of the interim payment is 50 per cent of the total amount paid with respect to the property for the preceding year.

(3) A final payment with respect to each property must be made on or before October 16, and the amount of the final payment is the difference between the amount of the interim payment, if any, and the amount payable for the year under subsection 92 (1) of the Act with respect to the property.

(4) If Hydro One Inc. or the subsidiary, as the case may be, acquires a property whose roll number is set out in any of the Tables and the property is acquired on or after January 1 but before October 16, the following rules apply:

1. The amount payable under subsection 92 (1) for the year must be paid on or before October 16.
2. The interim payment with respect to the property for the subsequent year is 50 per cent of the amount that would have been payable for the year in which the property was acquired, had subsection 92 (1) of the Act applied to the property for the full year.

(5) If Hydro One Inc. or the subsidiary, as the case may be, acquires a property on or after October 16 in a year, the amount payable under subsection 92 (1) of the Act for the year must be included in the interim payment to be made in the following year.

(6) Hydro One Inc. is permitted to make consolidated payments under this section for itself and on behalf of its subsidiaries with respect to their liabilities under subsection 92 (1) of the Act.

Payments by Hydro One Inc., re returns for taxation years before 2011

8. (1) This section applies if Hydro One Inc. or its subsidiary is required by section 5 to file a return or amended return with respect to a property for any taxation year from 1999 to 2010.

(2) In its return or amended return, Hydro One Inc. or the subsidiary shall pay to the Financial Corporation any amount owing as set out in the return or amended return and, if an overpayment has been made according to the return or amended return, the amount of the overpayment shall be refunded.

(3) Subsections 4 (4) and 7 (6) apply, with necessary modifications, with respect to the requirements set out in subsections (1) and (2).

Payments by municipal electricity utilities

9. (1) For 2011 and subsequent taxation years, each municipal electricity utility shall make two payments to the Financial Corporation with respect to its liability under subsection 92 (1) of the Act for each property it owns that has a roll number set out in Table 2, 4, 5 or 6.

(2) Subsections 7 (2), (3), (4) and (5) apply, with necessary modifications, with respect to the payments to be made by each municipal electricity utility.

Payments by municipal electricity utilities, re returns for taxation years before 2011

10. (1) This section applies if a municipal electricity utility is required by section 5 to file a return or an amended return with respect to a property for any taxation year from 1999 to 2010.

(2) In its return or amended return, the municipal electricity utility shall pay to the Financial Corporation any amount owing as set out in the return or amended return and, if an overpayment has been made according to the return or amended return, the amount of the overpayment shall be refunded.

Minimum amount of all payments

11. (1) Despite sections 6, 7 and 9, if the total amount determined to be payable under subsection 92 (1) of the Act by an entity for a year with respect to all of its properties referred to in Tables 1, 2, 3, 4, 5 and 6 is less than \$50, no payment shall be made and, if that amount is less than \$100, payment shall be made with the filing of the return under section 4.

(2) If either Ontario Power Generation Inc. or Hydro One Inc. makes consolidated payments under section 6 or 7 for itself and on behalf of its subsidiaries, the amounts referred to in subsection (1) apply with respect to the total amount of the consolidated payments.

(3) Despite sections 8 and 10, if the total amount determined to be payable by an entity for a year in connection with the returns or amended returns required by section 5 with respect to all of its properties is less than \$50, no payment shall be made and, if that amount is less than \$100, payment shall be made with the filing of the returns or amended returns.

(4) If Hydro One Inc. makes consolidated payments under section 8 for itself and on behalf of its subsidiaries, the amounts referred to in subsection (3) apply with respect to the total amount of the consolidated payments.

INTEREST AND PENALTIES

Interest on overdue payments

12. (1) Interest is payable on any amount that is not paid when it is due.

(2) The amount of the interest is determined at the same rate and in the same manner as interest on overdue amounts under the *Corporations Tax Act*.

(3) If the amount prescribed for the purposes of clause 92 (1) (a) of the Act changes after the return or an amended return for the year has been filed or if no return is filed, interest is payable on any refund that becomes payable as a result of the change in the prescribed amount, and the interest is payable for the period from the date of the overpayment to the Financial Corporation and is determined at the rates determined for overpayments under the *Corporations Tax Act*.

Penalty on overdue payments

13. (1) A penalty is payable with respect to any amount that is not paid when it is due.

(2) The amount of the penalty is \$6 or 5 per cent of the amount due, whichever is greater.

AMENDMENTS, REVOCATION AND COMMENCEMENT

Amendments

14. Sections 3, 5, 8 and 10, subsections 11 (3) and (4) and Tables 7 to 10 of this Regulation are revoked.

Revocation

15. Ontario Regulation 224/00 is revoked.

Commencement

16. (1) Subject to subsection (2), this Regulation is deemed to have come into force on January 1, 2011.

(2) Section 14 comes into force on January 1, 2013.

TABLE 1
GENERATING STATIONS – ONTARIO POWER GENERATION INC. AND SUBSIDIARIES
(2011 AND SUBSEQUENT TAXATION YEARS)

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
040206000908900	9802	Cornwall C	49,107.21
064202083505800	9801	West Carleton Tp	25,983.22
071471401517400	9801	Merrickville-Woolford V	1,944.29
094000303034900	9801	Lanark Highlands Tp	1,612.75
112119002006100	9802	Greater Napanee T	585.24
120421108503700	9801	Quinte West C	2,960.04
120430108022000	9801	Quinte West C	1,901.77
120441402521800	9801	Quinte West C	2,526.58
143500008010600	9801	Campbellford-Seymour T	4,360.78
143503402013401	9801	Campbellford-Seymour T	3,309.18
143503403013200	9801	Campbellford-Seymour T	7,925.25
143503404010500	9801	Campbellford-Seymour T	6,493.49
143503406017800	9801	Campbellford-Seymour T	5,309.84
151405011009800	9801	Peterborough C	2,431.02
152400000300100	0000	Lakefield V	3,288.43
180102002206800	9804	Pickering T	734.40
181701002009700	9803	Clarington T	1,414.92
210507099800200	9802	Mississauga C	789.69
262702002315600	9802	Niagara-on-the-Lake T	19,664.45
262902000110802	9801	St. Catharines C	3,154.03
262902000111300	9801	St. Catharines C	57,004.99
272503000220600	9801	Niagara Falls C	4,181.19
272510000100100	9803	Niagara Falls C	62,932.52

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
283302000118900	9802	Nanticoke C	803.50
382200002020002	9802	Moore Tp	670.89
410826000423401	9801	Bruce Tp	944.90
410826000423403	9801	Bruce Tp	2,777.83
421800000608800	9801	Artemesia Tp	3,785.61
441802000100800	9801	Bracebridge T	3,093.31
441805000909200	9801	Bracebridge T	6,630.40
441805001001700	9802	Bracebridge T	4,104.25
445306001103500	9801	Muskoka Lakes Tp	8,344.10
446502002000200	9801	Georgian Bay Tp	11,664.51
446503002108701	0000	Georgian Bay Tp	9,753.20
470100101504600	9801	McNab-Braeside Tp	39,363.20
470200006500800	9802	Arnprior T	40,528.44
470600601073000	9801	Bagot-Blythfield-Brougham Tp	5,102.50
470600601073500	9801	Bagot-Blythfield-Brougham Tp	42,532.78
470600902002400	9801	Bagot-Blythfield-Brougham Tp	72,034.03
474600001034700	9802	Horton Tp	23,444.74
479200001001800	9802	Rolph, Buchanan, Wylie and McKay Tp	49,867.73
481900000161300	9802	Mattawan Tp	28,155.83
485218000100755	9801	West Nipissing T	22,397.69
495900000116800	9803	Himsworth South Tp	6,706.88
496400000405300	9801	Powassan T	2,846.14
497100000310200	9801	Nipissing Tp	2,899.27
520227000200100	9801	Sudbury Locality Education	1,960.17
530104000111600	9801	Nickel Centre T	2,954.48
530104000216001	9802	Nickel Centre T	6,583.03
545601000002400	9801	Matachewan Tp	2,070.01
549001000008800	0000	Timiskaming Locality Education	5,997.92
549001000011500	9801	Timiskaming Locality Education	63,653.66
549001000048800	9802	Timiskaming Locality Education	1,867.73
562701002009401	0000	Timmins C	5,843.44
562701009234800	9801	Timmins C	1,588.73
572400001205900	0000	Huron Shores Tp	33,338.68
573614000102000	0000	Central Algoma Locality Education	86,369.28
580404017330900	9801	Thunder Bay C	1,083.05
580824000105901	9801	Oliver and Paipoonge Tp	3,828.84
581001000111600	0000	Nipigon Red Rock Locality Education	8,050.04
585400000317901	9802	Terrace Bay Tp	7,809.59
590100000845400	9802	Atikokan Tp	663.89
604200000102400	9801	Ear Falls	7,506.01
609500000201400	0000	Red Lake Locality	28,101.38

TABLE 2
 GENERATING STATIONS – MUNICIPAL ELECTRICITY UTILITIES
 (2011 AND SUBSEQUENT TAXATION YEARS)

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
126200001001803	9801	Bancroft T	1,402.52
143503406021200	9802	Campbellford-Seymour T	6,114.66
473900001000800	9802	Eganville V	1,233.21
474800008016200	9801	Renfrew T	410.79
474800008016500	9801	Renfrew T	1,584.92
493203000412500	9801	Parry Sound T	1,771.80

TABLE 3
 TRANSFORMER STATIONS – ONTARIO POWER GENERATION INC. AND SUBSIDIARIES
 (2011 AND SUBSEQUENT TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
020900700307550	0000	3,150.17
040600101596000	9801	395.04
112119002006200	0000	7,526.88
272504000216000	9802	20,882.15
272511000108700	9801	1,583.39

TABLE 4
 TRANSFORMER STATIONS – HYDRO ONE INC. AND SUBSIDIARIES
 (2011 AND SUBSEQUENT TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
010100601626590	9801	4,659.50
010100602125000	0000	6,782.46
010100602146550	0000	3,548.39
010100602341000	0000	1,687.34
011101100023001	0000	2,186.38
011101100447500	9801	2,634.41
011101101547000	0000	3,118.28
011101400071600	0000	5,720.43
011101400178000	0000	1,587.30
011101600289000	9801	1,594.98
011101600921500	9801	2,553.76
011101800071000	9801	3,978.49
011101800076520	9801	4,301.08
011101800076615	9802	778.33
020100000507050	9801	6,496.42
020806000201350	0000	7,331.38
020900600500920	0000	1,272.40
020900700106300	0000	4,910.39
020900700201350	9802	648.48
020900700304801	0000	
020903000103925	9801	1,433.69
021200101010650	0000	6,485.22
021201201000750	9801	414.80
021202601701100	0000	6,674.08
023102000602210	0000	4,469.09
030200000138200	0000	9,912.63
030600003111800	9801	4,569.89
031601600404701	0000	4,905.91
031601602201390	9801	8,154.12
031601602303500	9801	5,506.68
031601602306900	9801	6,115.59
040206000913200	9803	418.60
040600100548900	0000	6,350.81
040600101465300	9801	4,480.29
041100900355000	0000	5,034.21
041101600456200	0000	931.90
050600100367800	0000	6,374.81
050600600291000	9801	689.81
050600600650800	0000	2,990.59
051101100514000	0000	3,020.99

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
051101600761500	9801	899.05
051101800007200	9801	8,164.08
051101900366500	9801	3,422.94
061402060141000	9801	1,416.25
061406300109200	9802	1,051.93
061407370159200	9801	1,439.98
061409510139801	9802	1,252.14
061410560235200	9801	2,116.66
061411650601600	9801	3,226.15
061412061000101	9801	2,030.44
061412085009705	9801	24,372.76
061418282500100	9801	9,856.63
061427181011300	9801	5,913.98
061427183016602	9801	6,182.80
061430081610100	9802	17,428.56
061442181504001	9801	5,824.37
061442181508901	9801	6,093.19
061442282001600	9801	1,083.60
061442282014100	9801	6,182.80
061442381513600	9801	11,290.32
061442381513601	9801	16,617.79
061450020125704	9801	9,356.24
061450030105700	9801	4,390.68
061450040150501	9801	
061450050131601	9801	6,810.04
061460007006200	9801	17,595.31
061460008002100	9801	773.69
061460010015001	9801	6,678.69
061470001524001	9801	16,685.21
061470004023803	9801	9,498.21
061470005067602	9801	10,215.05
061470005511001	9801	14,907.14
061470006522101	9801	31,280.55
070170101510300	9801	5,624.48
070170104016801	0000	3,566.31
070600001510800	9801	3,606.29
070600003510403	0000	4,390.68
070600004011900	9801	2,944.58
071471401019801	9801	3,919.53
071471401507201	9801	3,172.04
071971602001400	0000	12,737.80
071971604035401	9801	10,752.69
071971901019700	9801	2,204.30
071971901501600	9801	3,261.65
071971901516405	9801	516.13
071971901520702	9801	3,010.75
080100001019700	9801	3,473.95
080100001508201	9801	2,315.96
080100003015501	0000	3,763.44
080182402908513	0000	4,480.29
080201003046200	9801	10,233.59
080202003502300	9801	1,111.11
080202004527000	9801	307.22
080203006011000	9801	2,195.34
080203007020000	9801	2,132.62
080203007022700	9801	376.34
080203007501301	9801	4,480.29
080600001514201	9801	4,731.18
080600002000102	0000	4,301.08
081281203003300	9801	3,440.86

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
081981902415700	9801	3,440.86
083182803803600	9801	500.46
083183604601203	0000	4,211.47
083183605105201	9801	881.84
083183904413800	9801	8,436.72
083183905405302	9801	877.42
090401001517301	9801	537.63
090401001574600	9801	985.66
090402002004500	9801	14,516.13
090402002080501	9801	394.27
090403003026600	9801	1,075.27
091990801005501	9801	3,673.84
091990801521001	9801	3,440.86
091991901500401	9801	4,211.47
091991902021110	9801	3,606.29
091991903005506	9801	4,121.86
092101001518700	9801	7,616.49
092101003509601	9801	399.39
092103005523830	9801	1,541.22
092103006005200	9801	402.06
092103008005101	9801	623.81
092400002013701	9801	3,937.14
092801001016500	9801	4,598.84
092803006526702	0000	3,673.84
093192902035102	9801	678.09
093194602510501	9801	3,673.84
094000303030800	9801	907.26
101105014014300	9801	1,540.59
101108012005365	0000	3,279.57
101108013000100	0000	1,449.28
101108017320200	0000	3,243.73
101108018003900	0000	4,659.50
101108018004000	9801	3,981.16
101108018004100	0000	1,344.09
101108018004201	0000	9,498.21
101108020009100	0000	8,781.36
101108024009703	0000	3,740.07
101109002025520	0000	5,376.34
101109003018200	0000	1,254.48
101109005004610	0000	5,645.16
101109005013200	0000	563.24
101109006014900	0000	1,856.12
101109009017215	0000	8,960.57
102904001001099	0000	5,465.95
102906004011500	0000	2,956.99
102908001000400	9801	599.49
102908001000401	0000	6,272.40
102908002000800	0000	4,211.47
103904001001800	0000	1,559.14
103904001005500	0000	2,222.22
103908003004200	0000	1,507.71
104206002006501	0000	1,684.59
110401003017600	0000	5,555.56
110401008003000	0000	2,441.15
110401009017300	0000	1,093.19
110401011014800	0000	499.85
110401011014801	0000	1,451.61
110402001029700	0000	4,301.08
112103002010200	0000	3,422.94
112107003002800	9802	413.13

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
112107003006120	0000	689.57
112111001001710	0000	7,168.46
112119002012200	0000	985.66
112408008003100	0000	935.02
112409002013805	0000	2,204.30
112411005007550	0000	1,821.02
113401003057100	0000	1,122.02
113402001002500	0000	1,390.84
113403001002401	0000	1,565.74
120100004502000	9801	2,251.34
120201002011410	0000	2,484.24
120401001058400	9801	2,455.20
120401002546202	9801	3,082.44
120401002560050	9801	2,885.30
120401003003025	9801	1,039.43
120402003522100	9801	651.90
120403005021201	9801	852.67
120403005524801	9801	555.18
120403006016200	9801	913.98
120403006029999	9801	3,673.84
120421108501900	9801	5,955.33
120421108503900	9801	4,168.73
120430104011902	9801	3,507.03
120430106003400	9801	1,124.90
120430107005200	9801	3,673.84
120441401519815	9801	1,039.43
120807022018600	9801	888.49
120810002514400	9801	4,631.93
120810005510850	9801	6,451.61
122021801000200	9801	4,598.84
122021802010650	9801	3,584.23
123013801009450	9801	358.42
123013801528900	9801	1,621.17
123132804000901	9801	3,629.03
123132804001101	9801	3,440.86
124114102502025	9801	3,606.29
125400002009810	0000	1,218.64
126200001008800	9801	
126200001033015	9801	1,021.51
126206401500509	9801	7,616.49
135001001017600	9801	142.47
135002002004300	9801	243.32
135003003519600	9801	886.82
135022401012894	9801	1,863.80
135022401502603	9801	1,965.15
135032802003651	9801	6,014.78
135032803014501	9801	2,315.96
135032804010001	9801	1,792.11
135032804514400	9801	1,720.43
135032804524350	9801	2,813.62
135051102003170	9801	2,849.46
135051102503000	9801	1,541.22
135070101509001	9801	1,810.04
135080402011101	9801	860.22
135091801523400	9801	1,720.43
135091802512710	9801	559.78
140810802005614	9801	1,810.04
140810806001001	9801	8,243.73
140810806028518	9801	1,129.03
140810806030600	9801	2,025.09

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
140810806031200	9801	2,670.25
141101101019011	9801	3,494.62
141101202037600	9801	3,453.89
141900001015600	9801	4,887.59
141900003045101	9801	5,213.42
141900004009250	9801	692.21
142100018005600	9801	394.27
142322303000301	9801	5,286.74
142322304004200	9801	19,836.86
142322305010801	9801	2,419.35
143510004003100	9801	430.11
143510007013400	9801	824.23
143513406002300	9801	1,488.83
143513406013351	9801	5,690.65
143522901012000	9801	2,652.33
143522904001400	9801	3,440.86
143522904002501	9801	431.00
143522906006250	9801	3,763.44
143533203021270	9801	896.06
145011602022750	9801	8,512.54
145011602029505	9801	8,512.54
145011608020401	9801	3,530.47
145022602010590	9801	6,810.04
150101000304400	9801	6,451.61
150601000516400	9801	9,912.63
150901002018300	9801	9,072.58
150901005001201	9801	5,376.34
151401001000210	9801	1,802.59
151601000228801	9801	10,416.67
151601010106701	9801	10,567.30
151602000101700	9801	2,193.74
151602000119401	9801	6,182.80
151602000130400	9801	4,175.25
151602000334303	9801	5,824.37
151602020220000	0000	10,394.27
151603000317000	9801	9,240.59
152202000418110	9801	5,824.37
153101000219700	9801	6,093.19
153101000228900	9801	879.98
153101000932800	9801	9,576.61
153602000314200	9801	2,654.98
154201030206300	9801	9,744.62
154201030223850	9801	9,139.78
165100100812600	9801	8,697.03
165100600213802	9801	3,273.91
165100803026601	9801	5,376.34
165101000122700	9801	1,249.64
165101000343900	9802	587.58
165102000150101	9801	2,763.74
165102000314900	9801	1,569.31
165102602001506	9801	7,706.09
165102605008103	0000	6,003.58
165102800137500	9801	9,885.54
165104000110201	9801	1,302.94
165116002013510	0000	12,069.34
165116004005001	9801	2,508.96
165121001008901	0000	5,824.37
165121002021404	0000	5,824.37
165121003010202	0000	9,498.21
165121004005601	0000	9,319.00

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
165124000305300	9802	5,882.62
165124000317000	9801	5,286.74
165131003013001	9801	5,824.37
165131005002201	9801	4,480.29
180101001804100	9801	5,517.63
180501000214901	9801	24,193.55
180501001022100	0000	19,713.26
181302002501350	9801	8,040.56
181307000128000	9801	8,333.30
181701001002811	0000	14,695.34
181701001015500	9801	7,361.46
181701004013200	9801	11,579.82
181701012003406	0000	7,706.09
181701013004676	0000	20,430.11
181703001015901	9801	4,390.68
181703007007001	0000	7,706.09
182001000429300	9801	1,290.32
182001000514450	9801	17,025.09
182001000717825	0000	17,383.51
182002003021000	9801	4,569.89
182003000129060	0000	8,422.94
182004002023800	0000	14,516.13
182004005013605	0000	8,422.94
182901000221300	0000	34,408.60
182901000815905	9801	9,838.71
182903000612300	9801	30,645.16
182903000733505	9801	24,448.22
182905000202700	9801	2,020.90
182905001027700	9801	5,824.37
183901000318950	9801	5,286.74
183901000508800	9801	8,064.52
183904000131810	9801	10,215.05
183904000332100	9801	9,677.42
183904000440500	9801	1,352.82
183905000702010	9801	5,286.74
183905000722800	9801	2,652.33
183905000800101	9801	5,107.53
190104395001900	9801	7,643.36
190401199000400	9801	93,369.18
190403110001500	9801	2,255.59
190403202000500	9801	3,052.72
190404104000300	9801	11,439.67
190405415000100	9803	16,510.69
190405415000150	9801	25,268.82
190406208000300	9801	7,937.10
190406411000500	9802	3,703.93
190406578003700	9801	2,510.01
190406847001400	9801	1,651.88
190407332000400	9801	13,440.86
190407401000850	9801	1,245.74
190408102000660	9801	2,212.94
190408110001500	9801	4,498.44
190409542000600	9801	2,649.09
190410128012900	9801	47,340.69
190410435101350	9801	910.59
190411458004250	9801	1,389.84
190604110100100	9801	13,958.55
190801399000100	9801	965.35
190805499000400	9801	1,000.38
190807399000100	9801	1,690.62

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
190811599000100	9801	2,843.97
190812199000100	9801	2,869.44
191403215001300	9801	7,615.70
191403218000100	9801	4,136.71
191407117000050	9801	4,209.56
191901402000100	9801	3,498.77
191903898001700	9801	2,298.88
191904438100500	9801	2,094.47
191905435000150	9801	7,001.44
192800032015500	9801	13,226.51
192800032097000	9801	1,941.85
192800036903500	9802	26,511.52
193602013904001	0000	128,136.20
193807003255000	9801	101,433.69
194400009630100	9801	7,331.38
194400009868000	9801	83,154.12
194400010177400	9801	59,856.63
194400011134700	9801	37,634.41
194400014510000	9801	80,286.74
194801005015600	0000	5,707.31
194900005400500	9801	16,845.88
194900011781500	9801	20,250.90
195400002638650	9801	38,709.68
195400004635000	9801	25,089.61
195400007979200	9801	27,240.14
195400022063400	9801	30,465.95
195400088834601	0000	28,136.20
197000003072800	9801	18,996.42
197000004127000	9801	12,724.01
197000004194600	9801	41,218.64
197000006009000	9801	43,010.75
197000007113900	9801	25,268.82
197000009431300	9801	46,594.98
197000009630000	9801	40,681.00
197000012673000	9801	155.95
197000013412100	9801	52,508.96
197000014305100	9801	26,881.72
197000014345000	9801	29,211.47
210501099800101	9801	3,724.34
210502099800600	0000	17,400.65
210504099800101	9801	25,991.32
210504099800102	9801	18,415.99
210515099800300	0000	11,155.91
210515099800400	9801	7,514.91
211008099800200	9801	12,867.83
211012099800200	9801	6,741.40
211015099800100	0000	11,961.31
212401099800100	0000	55,779.57
212401099800400	0000	278,853.05
212403099800100	0000	39,784.95
212403099800200	0000	46,594.98
212403099800300	0000	87,029.57
212403099800400	0000	39,784.95
212403099800500	0000	32,258.06
212403099800600	0000	46,034.95
212403099800700	0000	64,874.55
212412099800100	0000	54,435.48
212412099800200	0000	45,878.14
220400000108150	9801	8,870.97
220400000351900	9801	1,948.92

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
220400000354900	9801	2,007.17
220800000108100	9801	550.18
221200000220950	9801	10,931.90
221200000415575	9801	9,498.21
221200000709305	9801	15,591.40
221600000116200	9801	4,502.69
221600000207700	9801	16,297.04
221900000515475	9801	5,465.95
221900000601510	9801	10,584.68
222100000109500	9801	6,774.19
222100000318310	9801	2329.75
230100000209750	9801	47,311.83
230100000614495	0000	7,616.49
230806000706700	9801	
230806000944250	0000	121,146.95
230806000946400	9801	638.28
231100000217300	9801	17,562.72
231100000514750	9801	19,175.63
231100000610140	9801	20,250.90
231100000813430	9801	26,881.72
231100001000700	9801	3,422.94
231100001200250	9801	25,627.24
231600000107510	9801	13,978.49
231600000717630	9801	11,469.53
231600001100107	9801	6,272.40
232600001700180	9801	14,695.34
232600002103700	9801	11,648.75
232600002303725	9801	10,752.69
232600002403420	9802	958.73
232600002403550	9801	5,544.35
233200000206550	9802	11,193.55
233200001206600	9801	7,078.85
233200001211010	9801	8,243.73
234100000203500	9801	869.18
234900001006315	9801	8,781.36
234900001401525	9801	7,616.49
240101099800401	9801	8,586.85
240102099800101	9801	22,405.14
240104099800201	0000	9,133.43
240202099800101	9801	2,564.73
240205099800201	9801	14,069.01
240907099800100	0000	10,394.27
240909099800100	9801	1,855.31
240909099800500	9801	671.12
251801004507100	9801	3,490.29
251802015454650	9801	469.95
251803023402950	9802	382.47
251803027203230	9801	564.00
251804028701430	9802	1,061.57
251804032308520	9801	1,152.35
251805039103220	9802	2,218.38
251805048100460	9802	1,425.36
251807065200340	9802	1,937.36
251814012010020	0000	18,637.99
251814022031200	0000	15,770.61
251814028014301	0000	552.36
251814041040800	0000	33,887.26
251814041064800	0000	15,966.11
251814042049300	0000	31,720.43
251830121062200	9801	32,258.06

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
251830171002400	0000	14,336.92
251830211002200	0000	8,797.65
251830223063600	0000	11,730.21
251830231004600	0000	20,527.86
251830251043900	0000	24,372.76
251830351060400	0000	33,887.26
251830382007400	0000	4,569.89
251830393083200	0000	33,561.42
251890131007200	0000	10,915.61
251890212030000	9802	3,185.79
251890222044400	0000	6,516.78
251890233053100	0000	12,903.23
260202001006101	9801	14,662.76
262204000510400	9801	16,308.24
262702002019401	9801	9,330.85
262901001120300	9801	1,767.21
262902003410301	9801	1,703.46
262903003220700	9802	158.23
262904003800100	9801	902.28
271102000718100	9801	915.33
271400000125700	9801	8,634.73
271400000808900	9801	10,263.93
271906000819700	9801	1,461.32
272501001118400	9801	11,643.63
272504000313000	9801	1,369.08
272507000310100	9801	381.72
272511000107900	9801	539.06
273100000209400	9801	3,287.45
273100001002700	9801	7,974.91
273100001905300	9802	574.89
273100002511501	9801	1,648.75
273100002605500	9802	1,309.43
273100002922200	9801	7,616.49
273100003100701	9801	3,405.02
273202001311800	9801	16,943.63
281002300216904	9801	968.27
281015200516790	0000	4,623.66
281015300204650	0000	329.58
281015300405450	9801	1,024.07
281015400426610	0000	5,107.53
283302000150115	9801	807.63
292000100043200	9803	851.93
292000401050450	9801	824.37
292000404004700	0000	1,162.37
292001103029300	9801	123.59
292001104016410	9801	329.58
292001602041600	9801	205.99
300607006706500	9801	2,648.32
300611000803366	9801	2,341.65
301206001203201	9801	1588.73
302902000411050	9801	850.73
311028000403110	9801	4,233.87
311032000115200	9801	3,057.80
311032000411900	9801	4,704.30
311034000217401	9801	4,233.87
311102010004005	9801	284.59
311600004003700	9801	295.34
312014000405410	9801	2,553.76
313024000201520	9801	2,083.33
313024001501610	9801	2,721.77

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
314036000801910	9801	4,133.06
314041000115600	9801	2,956.99
314041000502300	9801	579.45
314042000511010	9801	4,211.47
314042000801810	9801	2,724.01
320201002004500	9801	3,046.59
320203001021301	9801	7,078.85
320203001022901	9801	13,341.30
320204004009000	9801	3,351.25
320204005001100	9801	4,121.86
320401001065300	9801	1,112.71
321101005004400	0000	5,734.77
321101005012101	0000	660.61
322701004002701	9802	5,552.35
322701004013400	9801	4,670.70
322701005006100	9801	3,369.18
322701005007100	9801	5,734.77
322701102010801	9801	5,555.56
322701106004301	9801	986.05
322701302008201	9801	7,885.30
323801001012900	9801	8,064.52
323801006012900	9801	5,973.72
324206006015000	9801	
324502001003600	9801	2,688.17
324502004011701	9801	4,838.71
324502006001600	9801	11,827.96
324502008024900	9801	7,580.65
331033601007210	0000	107.53
331033601035700	9801	1,041.67
331033602027960	0000	913.98
331033605064810	0000	3,089.85
331033607036000	9801	1,039.18
331049102346050	9801	6,810.04
331049200840010	0000	659.17
331049302001720	0000	232.97
331049306002760	0000	770.61
331049306012210	0000	1,003.58
331049502034701	0000	3,460.64
331049502034715	0000	1,308.24
331054101024700	0000	2,059.90
331054102019000	0000	555.56
331054201039002	0000	6,056.11
331054501022520	0000	376.34
331054502018210	0000	164.79
340100000901300	9801	3,470.19
340800007001200	0000	5,635.89
340800007001400	0000	1,336.97
340801402018605	9801	1,642.77
340801403000700	9801	5,645.16
341800000615902	9801	7,347.67
341800001101800	9801	7,258.06
341800001102100	9801	98,207.89
341800001102200	9801	564.20
341801600108701	9801	2,025.09
342102021008501	9801	4,801.82
342400001002301	0000	2,096.77
342903200100111	0000	5,645.16
343400003001701	9801	5,376.34
343400008008100	9801	1,397.85
365008000416300	9801	5,555.56

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
365011000208700	9801	2,383.51
365011000503810	9801	322.58
365011000631800	9801	2,867.38
365014000228500	9801	3,136.20
365014000247700	9801	1,075.27
365014000376001	9801	3,189.96
365014000866101	9801	4,211.47
365016000206100	9801	4,797.98
365021000439010	9801	3,584.23
365021000496400	9801	1,451.61
365021000496500	9801	1,881.72
365028000121801	9801	1,899.64
365031000100201	9801	2,025.09
365032000100601	9801	3,225.81
365036000104620	9801	3,297.49
365039000129100	9801	3,476.70
365039000205400	9801	2,168.46
365041000649200	9801	515.79
365042000705700	9803	539.44
365042000713464	9802	28,315.41
365048000311500	9801	8,154.12
365048000704500	9801	1,738.35
370105000000100	9801	2,329.75
370637000007300	9801	10,752.69
370640000000300	9801	10,752.69
370660000000400	9801	19,354.84
370663000001401	9801	2,562.72
370665000003810	9801	2,419.35
370683000001000	9801	8,870.97
371114000000800	9801	2,222.22
371135000005500	9802	1,698.26
371139000000900	9801	1,559.14
371164000000100	9801	17,535.15
372901000002900	9801	35,125.45
372941000003700	9801	7,347.67
372943000002400	9801	8,333.33
372951000003900	9801	32,974.91
373414000004000	9801	7,168.46
373416000007600	9801	11,469.53
373417000007800	9801	11,469.53
373904024010700	9802	2,254.18
373907022000100	9801	758.60
373907030507500	9802	3,931.92
373908081001800	9801	546.38
373908084032700	9802	2,460.10
373909004001100	9802	1,504.28
374445000001850	9801	23,476.70
374448000001200	9801	4,301.08
374455000018300	9801	7,795.70
374457000004800	9801	7,902.58
375170000003400	9801	8,422.94
375193000000200	9801	4,301.08
375462000019300	9801	179.21
375467000002100	9801	125.45
375472000003100	9801	8,243.73
380501001008901	9801	7,437.28
380501004018500	9801	5,125.45
380522001012701	9801	2,103.79
380600602000901	9801	1,863.80
381514000219600	9801	4,032.26

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
381600005007500	9801	3,584.23
381600013012501	9801	8,960.57
381600016002102	9801	721.84
381900004016500	9801	663.08
382940004932100	9801	4,082.31
382940005001100	9801	1,275.61
382940005023100	9801	12,668.08
382940006463001	9801	3,296.99
382940006463002	9801	2,289.92
383100003017100	9801	1,003.81
383534001052201	9801	3,625.19
383534003035201	9801	3,279.57
383536000100150	9801	1,812.60
384104100203500	9801	2,007.17
384104100304901	9801	1,935.48
384541006001700	9801	4,659.50
384538001017900	9801	1,164.87
384538001027500	9801	483.87
384538003011605	9801	1,541.22
384546003012600	9801	967.74
384546005001201	9801	4,784.95
384552001080201	9801	17,562.72
390600006001800	0000	3,548.39
390600103006501	9801	5,197.13
390600802023921	9801	4,928.32
391600012026400	9802	5,185.69
391601403113700	9801	16,291.95
391601404012700	0000	22,401.43
391601404013100	9802	1,724.01
392600001008300	9801	40,322.58
392600005031701	9801	6,003.58
392600008005001	9801	27,060.93
392603104003700	0000	2,974.91
393601010001100	9801	1,546.53
393604050011500	9801	8,106.68
393605022102800	9801	667.36
393605066035900	9802	1,225.32
393900002031401	9801	10,394.27
393900004014001	9801	10,394.27
393901901015101	9801	6,362.01
393901902112700	9801	5,376.34
393903401017000	9801	15,232.97
393903402018300	9801	10,573.48
393903405014300	9801	14,226.63
394600004003500	9801	3,584.23
394601104005402	0000	5,197.13
395404400112601	0000	12,076.10
395404903009801	9801	5,197.13
395800001021600	0000	3,243.73
395800004001701	0000	7,795.70
395805900113300	9801	8,243.73
401001000206500	9801	3,427.42
401004000100300	9801	859.54
401004001902500	9801	2,083.33
401004002601100	9801	3,326.61
401004002705101	9801	4,200.27
401004002903000	9801	2,822.58
401004003802810	9801	4,200.27
401008000901350	9801	4,211.47
401008002800100	9801	4,390.68

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
401008003902100	9801	
402009001401101	9801	3,864.25
402801018001000	9801	1376.44
403026004500200	9801	1881.72
404016000101000	9801	669.84
404016000101200	9801	560.09
404016003121100	9801	4704.30
404042001100401	9801	3,393.82
404600190004300	9801	2,049.73
406049000600901	9801	792.37
406049002300200	9801	5,241.94
406054001005600	9801	2,116.94
407031000700300	9801	4,200.27
407061000103801	9801	5,510.75
407061001300601	9801	6,182.80
410254000328005	9801	12,432.80
410254000429400	9801	5,611.56
410254000500520	9801	2,903.23
410254001007600	9801	4,301.08
410256000110800	9801	1,344.09
410258000217110	9801	734.77
410339000103810	9801	501.79
410339000119110	9801	716.85
410341000123401	9801	1,881.72
410349000405601	9801	638.17
410431000107125	9801	5,376.34
410431000111400	9801	2,974.91
410434000104500	9801	1,953.41
410434000205600	9801	4,032.26
410436000221900	9801	3,427.42
410501000300400	9801	4,637.10
410716000120600	9801	3,125.00
410716000204801	9801	2,956.99
410716000304301	9801	2,974.91
410821000215301	9801	2,974.91
410822000709100	9801	716.85
410826000100701	9801	1,571.55
410826000220001	9801	607.57
410962000706500	9801	3,629.03
410968000605501	9801	3,595.43
411046000218100	9801	716.85
420354000204420	9801	12,096.77
420354000207000	9801	1,326.16
420354000311700	9801	2,419.35
420354000312400	9801	1,326.16
420358001213500	9801	4,536.29
420362000210301	9801	2,956.99
420362000424301	9801	5,913.98
420432000316001	9801	4,973.12
420434000116300	9801	312.91
420436000315005	9801	3,763.44
420436000414510	0000	9,856.63
420436000510210	9801	6,093.19
420501000216400	9801	3,270.61
420526000511901	9801	734.77
420528000210301	9801	4,200.27
420706000302801	9801	4,536.29
420706000302802	9801	2,956.99
420706000502600	9801	2,419.35
420818000106202	9801	2,956.99

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
420818000412320	9801	3,125.00
420818000700500	9801	9,576.61
420818000933801	0000	5,645.16
420839000303500	9801	2,419.35
420839000304900	9801	539.09
420839004106001	9801	3,192.20
421048000312001	9801	2,974.91
421049200205610	9801	2,724.01
421049200210503	9801	519.71
421051000600601	9801	2,419.35
421051000618102	9801	4,166.67
422904000336700	9802	961.01
424200000206890	9801	8,064.52
424200000212700	9801	12,096.77
424200000334701	9801	8,243.73
424200000514001	9801	1,529.27
424200001105900	9801	6,552.42
424200001515310	0000	13,082.44
430102000111602	9801	10,394.27
431202000511000	9801	50,067.20
431203000401101	9801	19,534.05
431601001708300	9801	16,129.03
431601003807010	9801	30,645.16
431602006116230	9801	14,695.34
431603007416900	9801	12,903.23
432101000716603	9801	1,384.21
432101000716701	9801	786.46
432101000719010	9801	24,492.23
432101000806020	9801	15,053.76
432101001039500	9801	3,410.80
432404000304801	9801	30,107.53
432901000103410	9801	13,799.28
432901000117100	9801	2,275.99
432901000572400	9801	2,565.98
432901000819201	9801	3,118.28
432901001010601	9801	7,347.67
432902000315600	9801	1,821.95
432904000318501	9801	8,243.73
434101000318601	9801	12,936.83
434101000329200	9801	5,534.83
434101000617601	9801	13,440.86
434101000802101	9802	816.43
434103000304300	9801	8,602.15
434103000307500	9801	17,741.94
434104000117600	9801	6,003.58
434203200300200	9802	176.29
434601000220800	9801	2,168.46
434601000229950	9801	6,272.40
434601000510510	9801	9,139.78
434601000617300	9801	4,659.50
434601000905001	9801	4,569.89
434601001043300	9801	5,824.37
434602000101401	9801	4,032.26
434602000303901	9801	4,569.89
434603001028800	9801	4,393.57
434801000754450	9801	4,749.10
434801000803201	9801	4,659.50
434801000840100	9801	2,813.62
434801000947020	9801	8,960.57
434802000308409	9801	3,673.84

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
435101000512201	9801	3,008.54
435101000602703	9801	13,978.49
435101000715401	9801	7,974.91
435101000858700	9801	21,863.80
435102000606401	9801	3,673.84
435304000503701	9801	10,035.84
435304000555500	9801	3,027.54
435304000600900	9801	1,121.52
435304000953210	9801	8,154.12
436402000162500	9801	5,913.98
436800000146701	9801	1,903.13
436800000203500	9801	5,781.02
436800000401701	9801	18,458.78
436800000840900	9801	3,295.18
436800001203001	9801	10,573.48
436800001523203	9801	9,856.63
436800001600210	9801	18,458.78
437202000116801	9801	6,182.80
437403000126507	9801	7,974.91
442701001106400	9801	770.61
444204001209400	9801	362.09
446503002604400	9801	2,741.94
461603000046000	9801	2,183.12
461603100019200	9801	477.10
462100300003600	9801	2,788.98
462401100051300	9801	2,544.80
462401200025200	9801	2,284.95
462404000038700	9801	1,666.67
470100102001050	9801	2,849.46
470100102507300	9801	2,215.71
470200002002300	9801	8,471.81
470200002012899	9801	627.24
470200005500300	9801	4,822.42
470200006019201	9801	1,057.35
470200006501500	9801	1,469.53
472400001027101	9801	1,111.11
472600001038110	9801	1,487.46
472600001047600	9801	2,222.22
472800001001600	9801	4,398.83
473103404036750	9801	1,433.69
473803906031080	9801	1,953.41
474204202505525	9801	2,604.17
474205401005200	9801	146.09
474600001500510	9801	1,303.36
475804906027500	9801	304.66
475805801013510	9801	1,774.19
476606204001310	9801	3,024.19
476607405527100	9801	1,346.39
476607406506801	9801	2,849.46
476906902525050	9801	1,810.04
476906903000500	9801	3,030.30
477907901000350	0000	912.35
479600005015300	9801	2,659.88
480105000118502	9801	695.76
481601000136301	0000	2,544.80
484405006511400	9801	573.56
484405006961400	9801	4,577.96
484405008012200	9801	2,508.96
486901000307900	9801	655.94
490303000802102	9801	1,047.50

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
49480000501801	9801	5,465.95
496600000300619	9801	2,346.04
497100000307300	9801	3,411.20
520219000014001	9801	778.64
522600000102700	9801	467.89
530702001318000	9801	733.72
530704001305301	9801	982.56
530717001201801	9801	7,467.14
530717002204200	9801	66,845.88
541801000102300	0000	14,946.24
541801000605000	0000	301.17
541801000800500	0000	4,301.08
541802000107000	0000	499.35
541100000710400	0000	7,056.45
541100001204301	0000	16,465.05
543600000209500	0000	2,724.01
544200000129600	0000	6,505.38
545200000308901	0000	7,560.48
545603001000401	0000	896.06
545800000130201	0000	645.16
545800000132000	0000	245.34
546200000457909	0000	739.25
546800000164601	0000	2,083.33
546800001615000	0000	3,030.30
546800001917600	0000	542.90
562703003007000	0000	921.36
562703008007700	0000	3,409.39
562704007032301	0000	8,788.25
562705001316000	0000	950.92
562705001900101	0000	433.72
562705001900800	0000	372.71
562705002815000	0000	1,051.98
562705005702500	0000	833.46
562705005802000	0000	2,965.14
563104001119601	0000	752.87
564018000014700	9801	638.75
566600002005400	0000	1,149.02
567601000532100	0000	882.48
572400001106600	9801	2,831.54
572800000121300	9801	1,200.72
572800000327300	9801	1,146.95
574002000215000	9801	869.40
574002000217900	9801	297.87
574100000515000	9801	2,449.22
574100001509900	9801	1,016.62
579100000413800	9801	2,222.22
580401009701200	9801	1,473.64
580402010150400	9801	2,455.12
580404018108300	9801	895.26
580824000305510	9801	10,752.69
582801000215600	9801	508.05
585900000420800	9801	1,083.60
586600000436000	9801	1,894.92
587674000705200	9801	7,006.00
587674000800700	9801	8,400.54
590100000726100	9801	309.12
590100000857400	9801	851.31
590205000107300	0000	2,580.65
591201000715300	9801	676.89
591600000213000	9801	1,308.24

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
59190000053715	9801	5,017.92
59240100005900	9801	7,804.37
600100000169000	9801	2,455.20
601614000104902	9801	538.89
601614000400500	9801	484.95
602100000328101	9801	3,584.23
602626000201500	9801	5,524.66
602626000217402	9801	3,584.23
602626000914501	9801	2,956.99
603462000116000	9801	645.16
604141000113100	9801	2,939.07
604141000201300	9801	437.20
604195001011600	0000	1,021.51
604900000102500	9801	1,111.11
609652000303101	9801	476.96
609658000205750	9801	2,598.57

TABLE 5
TRANSFORMER STATIONS – CERTAIN MUNICIPAL ELECTRICITY UTILITIES
(2011 AND SUBSEQUENT TAXATION YEARS)

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
10100600615300	9801	South Glengarry Tp	1,254.48
11101100447500	9801	North Glengarry Twp	4,032.26
11101600289000	9801	North Glengarry Twp	1,487.46
11101800071000	9801	North Glengarry Tp	1,767.31
11101800076520	9801	North Glengarry Twp	1,234.42
11101800076610	9801	North Glengarry Twp	2,455.20
20806000201349	9801	Town of Hawkesbury	1,899.64
20903000103925	9801	Champlain Twp	2,222.22
30200000113682	9801	Casselman Village	6,346.42
30600003111800	9801	Russell Tp	4,816.49
30600003230702	9801	Russell Tp	5,341.04
40201000746910	9801	Cornwall C	680.21
40206000303400	9801	Cornwall C	1,284.45
50600200010000	9801	South Dundas Twp	5,609.32
50600200730000	9801	South Dundas Twp	388.29
50600200753550	9801	South Dundas Twp	2,038.53
50600800090400	9801	South Dundas Twp	2,808.22
51101800007200	9801	North Dundas Tp	16,475.91
51101900366500	9801	North Dundas Twp	4,301.08
61403130174100	9802	Ottawa C	818.08
61404180100600	9801	Ottawa C	1,925.40
61404180100600	9802	Ottawa C	1,925.40
61404210135500	9801	Ottawa C	7,665.05
61405280152700	9801	Ottawa C	1,440.70
61405280152700	9802	Ottawa C	1,440.70
61406330102000	9801	Ottawa C	4,762.66
61407400250200	9802	Ottawa C	1,381.32
61407400250200	9803	Ottawa C	1,381.32
61410610202400	9801	Ottawa C	736.52
61411650503400	9801	Ottawa C	166.21
61411650503400	9802	Ottawa C	166.21
70200000543302	9801	Cardinal V	2,956.99
70804004000100	9801	Prescott ST	9,525.45
70804004006501	9801	Prescott ST	2,952.51
71971901019700	9801	North Grenville Tp	4,802.87

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
71971901501600	9801	North Grenville Tp	1,247.34
71971901520702	9801	North Grenville Tp	6,899.64
80203006011000	9801	Brockville C	7,974.91
80203006027900	9801	Brockville C	7,616.49
80203007020000	9801	Brockville C	4,569.89
80203007022700	9801	Brockville C	2,956.99
80203007501301	9801	Brockville C	4,121.86
90401001574500	9801	Smiths Falls ST	3,010.75
92101001518700	9801	Perth T	9,480.29
92101003509601	9801	Perth T	480.32
92103006005200	9801	Perth T	517.44
92803006526700	9801	Carleton Place T	20,842.29
93103004015500	9801	Mississippi Mills T	8,194.44
94000101018801	9801	Lanark Highlands Tp	1,164.87
101103010001900	9802	Kingston C	260.96
120201002011400	9801	Deseronto T	21,438.17
120401001058400	9801	Quinte West C	6,003.58
120401002546202	9801	Quinte West C	6,863.80
120401002560050	9801	Quinte West C	2,204.30
120401003066000	9801	Quinte West C	8,315.41
120402003522100	9801	Quinte West C	497.35
120403004518400	9801	Quinte West C	6,003.58
120403005021201	9801	Quinte West C	1,624.42
120403005524801	9801	Quinte West C	591.18
120403006029999	9801	Quinte West C	2,813.62
120801002502000	9801	Belleville C	665.45
120803010007700	9801	Belleville C	7,347.67
120803010007800	9801	Belleville C	346.26
120804011011610	9801	Belleville C	692.50
120804013518200	9801	Belleville C	1,452.49
120806017016400	9801	Belleville C	4,700.13
120807020005300	9801	Belleville C	1,388.58
120807020500150	9801	Belleville C	1,303.53
120807021536800	9801	Belleville C	48,330.47
122021802010650	9801	Stirling-Rawdon TP	7,491.04
123013801009450	9801	Centre Hastings Tp	3,730.65
124200001003150	0000	Marmora V	985.66
135001001017600	9801	Prince Edward County C	13,620.07
135002002004300	9801	Prince Edward County C	598.12
135003003519600	9801	Prince Edward County C	6,884.49
135011201505600	9801	Prince Edward County C	1,456.45
135022401012894	9801	Prince Edward County C	4,659.50
140800002005614	9801	Brighton T	5,949.82
140800006028520	9801	Brighton T	4,442.65
140800006029301	9801	Brighton T	8,682.08
141203003025700	9801	Colborne V	3,711.47
142100004017500	9801	Cobourg T	9,873.12
142100008007700	9801	Cobourg T	28,607.71
142100022014510	9801	Cobourg T	6,350.18
142500008013630	9801	Port Hope T	5,824.37
142500017003401	9801	Port Hope T	8,630.29
142500020003500	9801	Port Hope T	43,649.46
143200003021270	9801	Hastings V	931.90
143500004003100	9801	Campbellford-Seymour T	1,444.09
143500007013400	9801	Campbellford-Seymour T	2,934.06
151401001001345	9801	Peterborough C	954.51
151401001003000	9801	Peterborough C	1,466.75
151401012000401	9801	Peterborough C	6,001.79
151401012034500	9801	Peterborough C	1,155.58
151401013009102	9801	Peterborough C	4,980.29
151401013010900	9801	Peterborough C	1,625.81

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
151402003009300	9801	Peterborough C	23,977.24
151402007008000	9801	Peterborough C	1,070.56
151403001000600	9801	Peterborough C	1,392.63
151403015000100	9801	Peterborough C	7,437.28
151404010000120	9801	Peterborough C	1,711.53
151404016003500	9801	Peterborough C	8,154.12
151404019020201	9801	Peterborough C	69,995.70
151405007002551	0000	Peterborough C	7,731.90
151405007009700	9801	Peterborough C	1,118.05
151405013002700	9801	Peterborough C	725.89
160901000122700	9801	Lindsay T	1,932.67
160901000343900	9801	Lindsay T	460.30
160902000150101	9801	Lindsay T	3,455.50
160902000314900	9801	Lindsay T	2,080.12
160904000110201	9801	Lindsay T	1,736.89
162400000317000	9801	Fenelon Falls V	2,688.17
162800000137500	9801	Bobcaygeon V	4,661.13
180101001822650	9801	Pickering T	2,956.99
180101003001600	9801	Pickering T	14,221.33
180101003002250	9801	Pickering T	16,521.68
180102001710115	9801	Pickering T	14,426.52
180102002400700	9801	Pickering T	14,426.52
180103000330400	9801	Pickering T	9,418.46
180103000823418	9801	Pickering T	27,542.65
180502001506902	9801	Ajax T	8,602.15
180502001535801	9801	Ajax T	13,928.32
180503000709900	9801	Ajax T	27,369.89
180504000609300	9801	Ajax T	14,093.73
180504000610540	9801	Ajax T	11,878.14
180504001309600	9801	Ajax T	8,870.97
180901003602800	9801	Whitby T	6,742.83
180901003704650	9801	Whitby T	13,955.56
180901004105000	0000	Whitby T	554.61
180902000120510	9801	Whitby T	19,867.03
180902000407810	9801	Whitby T	7,096.42
180903001207400	9801	Whitby T	6,684.59
180903001604700	9801	Whitby T	7,203.41
180904002700475	0000	Whitby T	7,358.78
180904003001703	9801	Whitby T	6,617.38
180904003401524	9801	Whitby T	6,742.83
181301000900610	9801	Oshawa C	839.15
181301001811210	9801	Oshawa C	9,089.25
181302001901510	9801	Oshawa C	7,203.41
181302002400150	9801	Oshawa C	30,069.89
181303001000100	0000	Oshawa C	8,832.44
181303001000300	9801	Oshawa C	6,519.71
181303002313210	0000	Oshawa C	6,684.59
181303003105104	9801	Oshawa C	661.00
181304000211300	9801	Oshawa C	17,504.66
181305000103550	9801	Oshawa C	14,350.18
181305001903310	9801	Oshawa C	10,591.40
181306002401500	9801	Oshawa C	7,035.66
181307000205015	9801	Oshawa C	724.74
181307000433600	0000	Oshawa C	6,003.58
181702004003710	9801	Clarington T	3,624.19
181702006008700	9801	Clarington T	3,624.19
181702006017605	9801	Clarington T	617.29
181703012011200	9801	Clarington T	3,503.23
181703013015800	9801	Clarington T	3,729.93
182002001032675	0000	Scugog Tp	4,121.86
182002002030650	9801	Scugog Tp	5,306.99

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
182002003020800	9801	Scugog Tp	3,225.81
182905000101910	9801	Uxbridge Tp	5,306.99
182905000202600	9801	Uxbridge Tp	4,618.46
182905000207000	9801	Uxbridge Tp	14,490.14
183902001012000	9801	Brock Tp	2,534.05
192800019001410	0000	Vaughan C	3,763.44
192800020109200	9801	Vaughan C	1,473.31
192800021117000	9801	Vaughan C	23,030.65
192800021432400	9801	Vaughan C	21,669.35
192800023359800	9801	Vaughan C	675.82
192800023900000	9801	Vaughan C	6,375.27
192800027130000	9801	Vaughan C	23,745.34
192800032016000	9801	Vaughan C	51,676.16
192800032055050	9801	Vaughan C	9,172.76
192800042106400	0000	Vaughan C	2,661.91
193601002077600	9801	Markham T	28,929.44
193601008588400	9801	Markham T	1,331.91
193602011012000	9801	Markham T	129,738.60
193602012648950	9801	Markham T	37,456.45
193602012680600	9801	Markham T	5,312.36
193602012712000	9801	Markham T	6,617.48
193603021416000	9801	Markham T	2,225.26
193604028045500	9801	Markham T	62,092.47
193805001204400	9801	Richmond Hill T	1,187.42
194600004392000	9801	Aurora T	13,339.43
194600006746768	9801	Aurora T	14,152.87
194600007062800	9801	Aurora T	13,636.02
194600008190100	9801	Aurora T	13,457.35
194600011001550	0000	Aurora T	14,884.41
194600011220100	9801	Aurora T	14,913.62
194600011342950	9801	Aurora T	44,937.28
194801005015700	9801	Newmarket T	24,426.88
194801005027748	9801	Newmarket T	17,567.03
194802011072500	9801	Newmarket T	9,880.65
194802011239500	9801	Newmarket T	5,944.44
194804016605200	9801	Newmarket T	24,367.74
194804019944230	9801	Newmarket T	21,893.37
197000007113900	9801	Georgina T	11,191.76
210501000405800	9801	Mississauga C	15,229.39
210501001113100	9801	Mississauga C	20,784.95
210501001518000	9801	Mississauga C	2,960.36
210501006203801	9801	Mississauga C	651.23
210501006321000	9801	Mississauga C	2,679.13
210501006812200	9801	Mississauga C	7,639.78
210502002406410	9801	Mississauga C	2,271.05
210502002421401	9801	Mississauga C	2,993.71
210502002509201	9802	Mississauga C	2,991.60
210502002602800	9801	Mississauga C	16,183.33
210502003117543	9801	Mississauga C	1,957.56
210502003706900	9801	Mississauga C	10,286.66
210502004016400	9801	Mississauga C	15,834.23
210502004810700	9801	Mississauga C	1,876.56
210502004811800	9801	Mississauga C	32,164.87
210503007514000	9802	Mississauga C	2,313.72
210503009202800	9801	Mississauga C	1,643.87
210503009642700	9802	Mississauga C	2,752.39
210504008925900	9801	Mississauga C	2,564.06
210504009361600	9802	Mississauga C	3,613.64
210504009619700	9801	Mississauga C	19,034.25
210504009724207	9801	Mississauga C	2,090.07
210504009724550	9802	Mississauga C	26,362.90

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
210504009804910	9802	Mississauga C	3,179.36
210504009810503	9802	Mississauga C	3,463.08
210504009811569	9801	Mississauga C	2,192.01
210504009822310	9801	Mississauga C	4,413.52
210504011620600	9802	Mississauga C	24,494.80
210504011621750	9802	Mississauga C	1,883.01
210504015400425	9801	Mississauga C	2,328.33
210504015405310	9801	Mississauga C	2,999.62
210505011312500	9802	Mississauga C	2,790.68
210505011565900	9801	Mississauga C	3,492.40
210505011615401	9801	Mississauga C	3,026.14
210505011711010	9802	Mississauga C	2,469.44
210505011726180	9801	Mississauga C	2,182.70
210505011726900	9802	Mississauga C	2,295.39
210505011806700	9801	Mississauga C	2,005.66
210506012811900	9802	Mississauga C	2,664.57
210506013101800	9802	Mississauga C	2,121.96
210506013104300	9802	Mississauga C	2,495.66
210506013117710	9801	Mississauga C	3,648.66
210506014407500	9802	Mississauga C	3,298.50
210506015553120	9802	Mississauga C	2,399.39
210507005316800	9801	Mississauga C	1,425.61
210507005614600	9801	Mississauga C	16,201.25
210507005616400	9801	Mississauga C	3,836.20
210507016201701	9802	Mississauga C	1,878.12
210507016611600	9802	Mississauga C	1,756.48
210509000217000	9801	Mississauga C	2,059.45
210509000313000	9801	Mississauga C	1,426.24
210509000417700	9802	Mississauga C	654.75
210509000807200	9802	Mississauga C	1,921.97
210511000211000	9801	Mississauga C	11,832.26
210512000611600	9801	Mississauga C	3,723.12
210515008008900	9801	Mississauga C	13,504.48
210515008300400	9802	Mississauga C	1,160.89
220400000336100	9802	East Luther Grand Valley Tp	1,039.54
221403000907700	9801	Orangeville T	3,494.32
232600000909100	9802	Centre Wellington Tp	244.87
234100000902215	9801	Minto Tn	592.60
234100001107300	9801	Minto Tn	3,375.84
240101003016601	0000	Oakville T	3,074.36
240101003017700	9801	Oakville T	13,874.44
240102011001800	9801	Oakville T	3,510.48
240102019031901	9801	Oakville T	1,926.47
240102020001502	9801	Oakville T	716.92
240102028002500	9801	Oakville T	3,524.53
240102028015700	9801	Oakville T	38,141.04
240102029005100	9801	Oakville T	4,233.34
240103001005200	9801	Oakville T	1,720.43
240103001005300	9802	Oakville T	1,304.90
240103003009700	9801	Oakville T	51,788.53
240103004006310	9801	Oakville T	4,215.25
240103019016800	9801	Oakville T	7,473.55
240103020003200	9801	Oakville T	2,973.95
240103032014600	9801	Oakville T	4,762.19
240104002000300	9801	Oakville T	3,365.59
240104004012701	9801	Oakville T	1,314.84
240104017006900	9801	Oakville T	3,289.74
240104021007700	9801	Oakville T	2,582.46
240104021030400	9801	Oakville T	2,287.35
240104021104999	9801	Oakville T	2,326.16
240104025013205	9801	Oakville T	3,939.45

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
240201010603200	9801	Burlington C	1,856.78
240201011104622	9801	Burlington C	3,125.78
240201012003900	9801	Burlington C	3,019.26
240202020209210	9801	Burlington C	2,190.35
240202020504210	9801	Burlington C	2,041.04
240202020803400	9801	Burlington C	3,340.86
240202021900300	9801	Burlington C	3,208.46
240203030614800	9801	Burlington C	2,024.46
240204040203640	9801	Burlington C	478.71
240204041713800	9801	Burlington C	2,310.80
240205050205110	9801	Burlington C	1,593.46
240205050205600	9801	Burlington C	8,150.54
240205052100800	9801	Burlington C	3,654.67
240205052113800	9801	Burlington C	3,244.03
240206060807001	9801	Burlington C	4,060.53
240206061903100	9801	Burlington C	2,408.15
240207070615300	9801	Burlington C	3,768.17
240207070803000	9801	Burlington C	2,712.99
240207071004900	9801	Burlington C	3,490.52
240207072116200	9801	Burlington C	6,099.10
240208081907300	9802	Burlington C	3,890.61
240208082010000	9801	Burlington C	2,475.44
240209090200100	9801	Burlington C	2,881.56
240209090305950	9801	Burlington C	3,363.31
240209091403901	9801	Burlington C	3,501.30
240209092206600	9801	Burlington C	2,587.78
240901000307300	9801	Milton T	3,186.86
240901000368000	9801	Milton T	6,807.25
240901000397253	9801	Milton T	2,019.68
240903000218110	9801	Milton T	7,433.69
240909010010300	9801	Milton T	2,230.29
240909011000510	9801	Milton T	5,301.67
241501000209710	9801	Halton Hills T	7,001.33
241503000106000	9801	Halton Hills T	25,479.98
241503000202300	9801	Halton Hills T	17,379.93
241505000144000	9801	Halton Hills T	16,606.93
241505000219600	9802	Halton Hills T	5,365.95
241505000303000	9801	Halton Hills T	1,958.82
241507000100850	9801	Halton Hills T	14,512.54
241507000133250	9801	Halton Hills T	11,709.44
241507000513715	9801	Halton Hills T	12,003.58
241507000537510	9801	Halton Hills T	5,820.79
241507000604590	9801	Halton Hills T	7,603.58
251802014203100	9801	Hamilton C	890.64
251802018101370	9801	Hamilton C	1,254.48
251803023256360	9801	Hamilton C	359.84
251803023751180	9801	Hamilton C	408.65
251803026350670	9801	Hamilton C	360.90
251804030608620	9801	Hamilton C	1,014.67
251804033458280	9801	Hamilton C	137.88
251805042101660	9801	Hamilton C	882.70
251806059200070	9801	Hamilton C	1,068.82
251806060201390	9801	Hamilton C	815.29
251807081209090	9801	Hamilton C	1,056.49
251807082100040	9801	Hamilton C	761.26
251808099102770	9801	Hamilton C	762.00
252610008005200	9801	Dundas T	13,530.47
252610010030600	9801	Dundas T	1,179.20
252610012025200	9801	Dundas T	11,559.14
252610014032600	9801	Dundas T	1,218.64
252610014032800	9801	Dundas T	2,359.73

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
252610025002200	9801	Dundas T	10,842.29
252610025020400	9801	Dundas T	5,860.22
261501000521800	9801	Grimsby T	389.43
261501000706700	9801	Grimsby T	3,970.22
261502001424100	9801	Grimsby T	24,979.32
262202002504900	9801	Lincoln T	10,627.24
262701000118301	9801	Niagara-on-the-Lake T	1,935.48
262701000408100	9801	Niagara-on-the-Lake T	19,103.94
262702001320100	9801	Niagara-on-the-Lake T	6,197.46
262702001810300	9801	Niagara-on-the-Lake T	2,029.57
262702002313700	9801	Niagara-on-the-Lake T	3,960.57
262702002402600	9801	Niagara-on-the-Lake T	6,262.63
262901000217500	9801	St. Catharines C	3,243.73
262901001107900	9801	St. Catharines C	8,763.44
262901002602000	9801	St. Catharines C	11,827.96
262903000807000	9801	St. Catharines C	1,242.13
262904000306100	9801	St. Catharines C	15,363.98
262904003313300	9801	St. Catharines C	1,213.63
262904003313300	9802	St. Catharines C	1,213.63
262905000200700	9801	St. Catharines C	818.73
262906003801500	9801	St. Catharines C	26,266.13
271901000123101	9801	Welland C	10,215.05
271901000606700	9801	Welland C	1,552.24
271901000728801	9802	Welland C	1,880.81
271901001358300	9801	Welland C	1,447.52
271904000102900	9801	Welland C	3,200.72
271904000712101	9801	Welland C	6,164.87
271904000802200	9801	Welland C	1,021.51
271904001108202	9801	Welland C	8,799.28
271905001109300	9801	Welland C	8,333.33
271905001500100	9801	Welland C	13,637.99
271906000107201	9801	Welland C	954.61
271906000204900	9801	Welland C	7,222.22
271906001514000	9801	Welland C	8,064.52
272501000506600	9801	Niagara Falls C	1,871.51
272501000619700	9801	Niagara Falls C	2,435.30
272501001304900	9801	Niagara Falls C	6,093.19
272501001304900	9802	Niagara Falls C	6,093.19
272503000212100	9801	Niagara Falls C	7,849.46
272503000405400	9801	Niagara Falls C	3,032.97
272504000208800	9801	Niagara Falls C	527.14
272504000400600	9801	Niagara Falls C	2,921.15
272504000410600	9801	Niagara Falls C	2,077.96
272505000412800	9801	Niagara Falls C	1,661.65
272506001002000	9801	Niagara Falls C	325.75
272506001002000	9802	Niagara Falls C	325.75
272506001107001	9801	Niagara Falls C	296.24
272507000201900	9801	Niagara Falls C	2,749.10
272508000612800	9801	Niagara Falls C	5,422.40
272510000413700	9801	Niagara Falls C	700.54
273100000209400	9801	Thorold C	3,734.34
273202000200901	9801	Pelham T	10,770.61
273202000206300	9801	Pelham T	9,282.93
273203000417305	9801	Pelham T	11,344.09
280204000503750	0000	Dunnville T	1,433.69
281501000501900	9801	Haldimand T	7,974.91
281501000509700	0000	Haldimand T	12,813.62
281504000426300	9801	Haldimand T	8,691.76
283304003038400	9801	Nanticoke C	7,168.46
283305002016200	9801	Nanticoke C	14,648.37
284001001540020	9801	Simcoe T	611.47

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
284902000622800	9801	Delhi Tp	1,920.42
290601001013400	0000	Brantford C	2,424.01
290602000419000	9801	Brantford C	5,913.98
290602001205500	9801	Brantford C	8,566.31
290602001455500	9801	Brantford C	7,293.91
290603000612700	9801	Brantford C	2,396.00
290603000810800	9801	Brantford C	9,014.34
290604001430900	9801	Brantford C	1,792.11
290605000101200	0000	Brantford C	38,849.82
290605000223000	0000	Brantford C	6,935.48
292000401047110	9801	Brant on the Grand C	4,774.01
292000401050500	9801	Brant on the Grand C	3,642.29
292000402015600	9801	Brant on the Grand C	3,494.62
292000404005810	9801	Brant on the Grand C	3,494.62
292000404030700	9801	Brant on the Grand C	5,654.12
292000406017300	9801	Brant on the Grand C	4,749.10
300101000511600	0000	North Dumfries Tp	6,996.36
300602004106901	0000	Cambridge C	7,616.49
300602004304100	0000	Cambridge C	1,502.99
300603001404810	0000	Cambridge C	9,027.78
300604000304100	0000	Cambridge C	1,249.65
300604002810150	0000	Cambridge C	2,776.12
300604005607800	0000	Cambridge C	1,574.18
300606005205600	0000	Cambridge C	1,053.11
300606005510500	9801	Cambridge C	1,531.68
300607002710500	9801	Cambridge C	8,691.76
300609000111000	9801	Cambridge C	10,474.91
300609000412900	9801	Cambridge C	1,716.88
300610002102950	9801	Cambridge C	1,617.74
300611001802500	9801	Cambridge C	24,862.90
300611001802500	9802	Cambridge C	24,862.90
300612000614700	9801	Cambridge C	8,691.76
300614000206100	9801	Cambridge C	12,347.67
301203001037800	9801	Kitchener C	3,793.21
301204000720500	9801	Kitchener C	685.56
301204002803400	9801	Kitchener C	1,243.87
301204002809300	9801	Kitchener C	1,079.29
301205000211800	9801	Kitchener C	412.19
301205000212000	9801	Kitchener C	412.19
301205000806200	9801	Kitchener C	12,690.85
301601185006100	9801	Waterloo C	1,413.85
301601210005000	9801	Waterloo C	2,382.47
301601215004010	9801	Waterloo C	3,088.78
301602155000600	9801	Waterloo C	1,696.78
301602160001500	9801	Waterloo C	7,689.21
301603080001800	9801	Waterloo C	1,328.40
301604000200500	9801	Waterloo C	1,412.66
301604015002800	9801	Waterloo C	1,366.69
301604045000800	9801	Waterloo C	2,045.09
301604130000400	9801	Waterloo C	615.06
301604325002000	9801	Waterloo C	1,372.58
301604475001900	9801	Waterloo C	1,320.03
301802000207550	9801	Wilmot Tp	5,147.98
301804000607300	9801	Wilmot Tp	1,146.75
301805001200300	9801	Wilmot Tp	26,403.41
301805001612150	9801	Wilmot Tp	4,131.94
301805001619207	9801	Wilmot Tp	3,433.64
301808000917101	9801	Wilmot Tp	10,361.80
301809001001305	9801	Wilmot Tp	5,071.73
302401000108000	9801	Wellesley Tp	8,870.97
302403000323001	9801	Wellesley Tp	10,304.66

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
302404000500300	9801	Wellesley Tp	9,587.81
302901000118802	9801	Woolwich Tp	1,378.61
302901000213101	9801	Woolwich Tp	5,465.95
302901000608511	9801	Woolwich Tp	2,073.48
302901000619300	9801	Woolwich Tp	1,458.06
302902000346250	9802	Woolwich Tp	5,098.61
302902000413850	9801	Woolwich Tp	9,050.18
302902000716650	9801	Woolwich Tp	10,304.66
302903000206750	9801	Woolwich Tp	11,021.51
302903000500901	9801	Woolwich Tp	9,767.03
302903000527100	9801	Woolwich Tp	3,114.63
311034000217401	9801	Perth East Tp	10,097.11
311101004034200	9801	Stratford C	1,466.16
311101007012000	9801	Stratford C	1,879.77
311102001001200	9801	Stratford C	1,256.91
311103006018620	9801	Stratford C	1,202.12
311104008000900	9801	Stratford C	810.76
311105008004100	9801	Stratford C	1,086.13
311105008004300	9801	Stratford C	1,006.72
311600005000500	9801	St. Marys ST	329.25
313026000400910	9801	West Perth Tp	1,242.79
320202003004701	9802	Norwich Tp	1,046.18
320401001009100	9801	Tillsonburg T	1,397.48
320402002012700	9801	Tillsonburg T	2,792.51
320403003017900	9801	Tillsonburg T	4,631.54
321801001004600	9801	Ingersoll T	695.72
321802003021416	9801	Ingersoll T	2,325.16
324201005006800	9801	Woodstock C	1,213.15
324201011004000	9801	Woodstock C	760.55
324202008003000	9801	Woodstock C	9,229.39
324202008157584	9801	Woodstock C	756.46
324203001000400	9801	Woodstock C	741.50
324203001011600	9801	Woodstock C	1,565.75
324206004000400	9801	Woodstock C	1,127.55
324206006011300	9801	Woodstock C	9,229.39
342102018019400	9801	St. Thomas C	10,304.66
342102020027501	9801	St. Thomas C	7,258.06
342103031014400	9801	St. Thomas C	972.98
342104033003900	9801	St. Thomas C	6,182.80
342104033012200	9801	St. Thomas C	4,211.47
342104034012602	9801	St. Thomas C	1,702.51
342104044017700	9801	St. Thomas C	6,182.80
342104049010300	9801	St. Thomas C	6,182.80
342104050011205	9801	St. Thomas C	4,175.63
342104053008300	9801	St. Thomas C	6,182.80
365011000639500	9802	Chatham-Kent C	139.44
365024000230900	9801	Chatham-Kent C	4,480.29
365024000410900	9801	Chatham-Kent C	2,956.99
365038000101200	9801	Chatham-Kent C	1,308.24
365038000101700	9801	Chatham-Kent C	166.71
365038000131600	9801	Chatham-Kent C	1,433.69
365039000132900	9801	Chatham-Kent C	1,236.56
365039000200900	9801	Chatham-Kent C	483.87
365039000401200	9801	Chatham-Kent C	198.01
365039000401300	9801	Chatham-Kent C	1,523.30
365042001318200	9801	Chatham-Kent C	1,028.88
365042002120200	9801	Chatham-Kent C	459.30
365042002712400	9801	Chatham-Kent C	231.45
365042003604500	9801	Chatham-Kent C	734.66
365042004127400	9801	Chatham-Kent C	1,497.89
365042004905700	9801	Chatham-Kent C	533.62

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
365044100303200	9801	Chatham-Kent C	757.31
365044100617500	9801	Chatham-Kent C	967.74
365044200805700	9802	Chatham-Kent C	658.20
365044300200800	9801	Chatham-Kent C	628.35
365044300309200	9802	Chatham-Kent C	255.77
373901019017900	9801	Windsor C	906.09
373901031008500	9801	Windsor C	938.08
373901039001700	9801	Windsor C	1,445.57
373902010002700	9801	Windsor C	644.61
373902040001800	9801	Windsor C	1,033.07
373903020007100	9801	Windsor C	1,291.74
373903045000100	9801	Windsor C	809.91
373904001003300	9801	Windsor C	1,885.20
373904011004500	9801	Windsor C	2,452.55
373904024011000	9801	Windsor C	1,109.14
373904055002700	9801	Windsor C	1,289.70
373905019002300	9801	Windsor C	916.60
373905037014300	9801	Windsor C	1,620.82
373905042014700	9801	Windsor C	918.10
373906029010100	9801	Windsor C	1,799.42
373906044005400	9801	Windsor C	233.09
373907004003800	9801	Windsor C	1,093.40
373908034000101	9801	Windsor C	425.81
373908051007700	9801	Windsor C	1,421.46
382910000222600	9801	Sarnia C	5,107.53
382920000717300	9801	Sarnia C	1,477.52
382920001433700	9801	Sarnia C	823.72
382920001600100	9801	Sarnia C	1,255.54
382920003325100	9801	Sarnia C	6,457.83
382930000101900	9801	Sarnia C	5,972.40
382930000315300	9801	Sarnia C	24,849.64
382930000315400	9801	Sarnia C	89.78
382930001307500	9801	Sarnia C	1,375.90
382930001720200	9801	Sarnia C	1,015.27
382930002024702	9801	Sarnia C	1,405.53
382940001508300	9801	Sarnia C	1,098.70
382940004000700	9801	Sarnia C	680.75
382940004809000	9801	Sarnia C	1,751.45
382940005025500	9801	Sarnia C	5,316.13
382940005111700	9801	Sarnia C	14,134.59
383800001027500	9801	Forest T	3,081.18
384104200114200	9801	Warwick Tp	4,820.79
384900001002001	9801	Theford V	5,143.37
391600002004400	9801	Strathroy T	1,364.02
391600013014200	9801	Strathroy T	8,207.89
393601002008800	9801	London C	1,077.66
393601009199000	9801	London C	1,631.55
393601014012601	9801	London C	1,536.03
393601022000300	9801	London C	4,400.92
393601024028300	9801	London C	1,715.38
393601037007500	9801	London C	1,119.17
393601041499900	9801	London C	23,338.01
393601062000400	9801	London C	1,367.08
393602013007600	9801	London C	678.71
393602023001200	9801	London C	1,322.26
393602036014501	9801	London C	1,281.69
393602040018100	9801	London C	1,403.24
393602041000700	9801	London C	1,125.14
393603017019900	9801	London C	4,219.24
393603028025602	9801	London C	1,080.11
393603029010900	9801	London C	4,896.85

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
393603074106400	9801	London C	4,225.12
393603078007900	9801	London C	4,434.20
393604001010800	9801	London C	980.37
393604003005100	9801	London C	34,991.73
393604027005100	9801	London C	2,418.92
393604040004300	9801	London C	2,363.75
393604057018500	9801	London C	1,764.99
393604062006100	9801	London C	1,116.35
393605007006700	9801	London C	632.90
393605022104200	9801	London C	3,413.23
393605035011200	9801	London C	3,761.53
393605048003000	9801	London C	1,185.79
393605054000300	9801	London C	1,234.19
393606002019800	9801	London C	1,386.13
393606021010200	9801	London C	645.94
393606049004200	9801	London C	1,007.19
393606056016201	9801	London C	1,401.27
393607010004000	9801	London C	5,031.50
393607025100600	9801	London C	5,518.71
393607034100900	9801	London C	2,719.13
400800039002100	9801	Exeter T	724.48
402801017000175	9801	Goderich T	151.17
402801028001405	9801	Goderich T	1,427.97
402804127005112	9801	Goderich T	1,328.44
405104018006000	9801	Wingham T	4,745.30
411046000407611	9801	Port Elgin-Saugeen-Southampton T	673.69
411046000425402	9801	Port Elgin-Saugeen-Southampton T	17,369.99
425902001306600	9801	Owen Sound C	1,980.51
431201000303402	0000	Bradford West Gwillimbury T	4,373.48
431601000800500	9801	Innisfil T	11,322.76
431601001408601	9801	Innisfil T	19,190.86
431601002303820	9801	Innisfil T	20,340.32
431601002608800	9801	Innisfil T	3,326.88
431601003702900	9801	Innisfil T	8,243.55
431601003807200	9801	Innisfil T	11,965.95
431601004500300	9801	Innisfil T	6,522.22
431601004917800	9801	Innisfil T	11,975.99
431602006119200	9801	Innisfil T	3,270.61
431603007417300	9801	Innisfil T	4,489.42
435306000129250	9801	Tay Tp	2,186.38
437201000726100	9801	Penetanguishene T	3,947.67
441801000301900	9801	Bracebridge T	216.00
441801000700100	0000	Bracebridge T	159.68
441804001005000	9801	Bracebridge T	562.39
441804001502200	9801	Bracebridge T	595.09
441805000700900	9801	Bracebridge T	12,121.33
470200001500701	9801	Arnprior T	716.85
470200002002300	9801	Arnprior T	5,202.91
470200002012899	9801	Arnprior T	1,487.46
470200005500300	9801	Arnprior T	3,954.21
470200006019201	9801	Arnprior T	1,845.88
470200006501500	9801	Arnprior T	2,204.30
473900001031080	9801	Eganville V	3,369.18
474800001005601	9801	Renfrew T	4,749.10
474800001503305	9801	Renfrew T	2,634.41
474800003008100	9801	Renfrew T	419.67
474800004012200	9801	Renfrew T	5,017.92
474800009003175	9801	Renfrew T	3,942.65
476400001001100	9801	Pembroke C	1,605.14
476400002515300	9801	Pembroke C	915.12
476400003056750	9801	Pembroke C	1,547.89

Roll Number	Subordinate Roll Number	Municipality	Amount in Dollars per Square Metre
476400003506875	9801	Pembroke C	779.99
476400003538040	9801	Pembroke C	896.06
479600005015500	9801	Deep River T	1,702.51
484401000614100	9801	North Bay C	2,022.69
484401001701000	9801	North Bay C	5,094.07
484403003802800	9801	North Bay C	416.66
484404006217600	9801	North Bay C	4,187.00
484405006700300	9801	North Bay C	3,831.59
530702000106600	9801	Sudbury C	2,226.80
530702000600500	9801	Sudbury C	556.77
530703000505700	9801	Sudbury C	1,299.26
530703001700700	9801	Sudbury C	1,882.19
530705001101000	9801	Sudbury C	980.41
530705003000400	9801	Sudbury C	739.81
530707000101500	9801	Sudbury C	1,386.17
530707001506701	9801	Sudbury C	422.39
563104001111500	9801	Iroquois Falls T	219.89
563900000204900	0000	Cochrane T	2,419.35
566600000408300	9802	Kapuskasing T	146.95
572800000121300	9801	Thessalon T	2,132.62
572800000327300	9801	Thessalon T	2,310.75
576101000400100	9801	Sault Ste Marie C	1,080.71
576101004500100	9801	Sault Ste Marie C	9,946.24
576101006001004	9801	Sault Ste Marie C	1,186.61
576102001003900	9801	Sault Ste Marie C	1,284.13
576102001903500	9801	Sault Ste Marie C	1,149.63
576102002902000	9801	Sault Ste Marie C	4,003.38
576102003807700	9801	Sault Ste Marie C	1,124.64
576103000500800	9801	Sault Ste Marie C	3,086.27
576103003202700	9801	Sault Ste Marie C	6,505.38
576103004407200	9801	Sault Ste Marie C	5,908.60
576103006204403	9801	Sault Ste Marie C	11,030.47
576103006204900	9801	Sault Ste Marie C	5,033.51
576104002206600	9801	Sault Ste Marie C	17,921.51
576105000303800	9801	Sault Ste Marie C	1,251.48
576106002602700	9801	Sault Ste Marie C	1,661.31
576106005200300	9801	Sault Ste Marie C	3,207.89
580401003723500	9801	Thunder Bay C	996.14
580401007509900	9802	Thunder Bay C	1,228.80
580401009406000	9801	Thunder Bay C	1,780.96
590100000817625	9801	Atikokan Tp	1,057.35
603434000217200	0000	Sioux Lookout T	4,695.34

TABLE 6
TRANSFORMER STATIONS – TORONTO HYDRO CORPORATION
(2011 AND SUBSEQUENT TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
190102241002200	9801	
190102451002300	9801	43163.28
190102457001300	9801	16720.64
190102473002100	9801	5417.131
190103139003900	9801	6535.924
190103215000300	9801	5546.808
190103258000800	9801	9590.593
190103279006400	9801	3269.039

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
190103282000100	9801	4294.692
190103321005400	9801	35974.12
190104113001600	9801	7186.78
190104132001900	9801	4499.073
190104211000400	9801	4786.367
190104252005500	9801	3782.792
190104349004400	9801	6620.48
190105126001700	9801	6538.824
190105142001700	9801	7235.94
190105201008600	9801	5028.699
190105202005200	9801	5754.552
190105239002100	9801	2715.707
190105257006900	9801	3997.707
190105288005300	9801	6854.26
190106215000100	9801	2838.718
190106226000100	9801	5107.965
190106242010300	9801	5257.756
190106243000200	9801	2271.195
190106312000300	9801	7854.745
190106357000800	9801	2495.009
190107127003200	0000	11181.48
190107149702500	9801	2120.018
190107208000100	9801	
190107235001400	9801	4630.19
190107245002900	9801	3556.148
190107315002300	9801	3385.739
190107335100100	9801	37195.29
190107353000900	9801	4909.148
190108231005500	9801	2119.431
190108246003600	9801	17900.85
190108317000900	9801	4783.96
190108427004100	9801	5289.956
190109116004200	9801	3975.308
190109158007400	9801	14092.95
190109212003500	9801	20789.72
190109322000950	9801	3382.943
190109413001450	9801	5131.101
190109665005800	9801	7363.547
190110129000200	9801	
190110123014500	9801	4988.338
190110132002900	9801	7685.25
190110218000100	9801	5804.246
190110495003950	9801	6845.327
190111127008050	9801	4210.986
190111137003600	9801	5350.297
190111234005450	9801	
190111310101850	9801	3227.096
190112117002900	9801	4849.465
190401114000100	9801	29733.97
190401121000300	9801	41859.65

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
190401130006900	9801	82722.64
190401275000600	9801	3058.885
190401370000100	9801	825.1412
190402126001000	9801	1495.373
190402439000690	0000	4693.566
190402439001200	9801	
190403110001400	9801	2447.684
190403141003600	9801	1131.734
190403202000320	9801	1704.619
190403250000400	9801	3261.327
190404116000100	9801	
190404160003800	9801	
190404160003801		1920.137
190404330001400	9801	3310.765
190405363000200	9801	6104.209
190405418004400	9801	1109.843
190406208000200	9801	1577.729
190406215000700	9801	
190406251000100	9802	1374.116
190406435001100	9801	1852.697
190406613002800	9801	881.5109
190406709000200	9801	2769.806
190406838000700	9801	1917.946
190407172000300	9801	6631.338
190407220002600	9801	14890.08
190408219000300	9801	928.274
190408219000350	9801	1512.092
190408437005500	9801	1659.345
190409310001900	9801	1255.267
190409544000200	9801	993.7809
190410305001200	9801	2200.688
190410328004200	9801	3732.875
190410404007100	9801	8014.614
190410435101300	9801	1380.939
190411215000400	9801	3936.583
190411304000200	9801	
190411339003000	9801	4145.66
190411458004270	9801	2115.982
190602205004500	9801	5008.051
190602407002800	9801	
190603124004800	9801	9368.589
190603228006800	9801	8214.563
190801152000600	9801	8699.599
190801326000100	9801	63686.47
190801353006600	9801	16540.87
190801395000300	9801	7935.299
190803158000600	9801	24936.39
190803232000900	9801	
190803277000300	9801	9311.637
190803332100100	9801	4550.148

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
190807275001600	9801	5409.091
190807316008100	9801	6962.189
190807363000100	9801	6899.943
190808211011600	9801	2767.863
190808323000200	9801	7582.365
190809314001100	9801	
190809408000100	9801	3222.092
190809430009600	9801	6154.149
190809439000700	9801	2932.28
190810121000150	9801	1681.861
190810128007900	9801	
190810135000500	9801	2449.273
190810232000050	9801	12767.19
190810235000100	9801	6629.096
190810315000100	9801	60098.5
190811336008300	9801	9250.236
190811418000200	9801	2207.3
190812139005100	9801	10545.61
190812212002100	9801	4501.512
190812234015700	9801	
190812243000600	9801	
191901187005600	9801	2642.051
191901210002600	9801	2392.875
191901317003700	9801	4643.255
191901370001700	9801	3523.03
191901409003650	9801	
191901412000650	9801	3244.123
191901422001500	9801	
191901503003500	9801	2542.93
191901513500300	9801	31394.74
191901554000100	9801	5757.061
191901583000700	9801	1765.834
191901681004300	9801	4107.495
191901689000100	9801	3001.475
191901734001200	9801	2912.872
191901749002300	9801	16863.46
191901749002400	9801	1921.038
191901818001900	9801	41620.45
191901825000100	9801	5218.866
191902127002900	9801	43414.44
191902178006600	9801	5051.774
191902302004100	9801	4708.196
191902312002800	9801	6560.253
191902317014100	9801	2500.466
191902325000700	9801	1796.883
191902420000400	9801	1931.524
191902536004400	9801	35700.3
191902543004300	9801	4594.55
191902605000100	9801	2517.496
191902619003800	9801	3110.023

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre
191902637001300	9801	5195.251
191902650007000	9801	3084.304
191903120001300	9801	2441.299
191903217000300	9801	5218.866
191903244000200	9801	1710.154
191903312001200	9801	5740.752
191903316002000	9801	1669.107
191903338008400	9801	2227.016
191903352000400	9801	1843.254
191903419506100	9801	1831.662
191903428004000	9801	2881.353
191903469501700	9801	4957.922
191903512500300	9801	4109.857
191903601000400	9801	1533.857
191903634005700	9801	3214.561
191903656004300	9801	2046.422
191903666003200	9801	2863.38
191903729000100	9801	5247.604
191903760001500	9801	4378.272
191903808000700	9801	1934.638
191903828000300	9801	1963.566
191903831001100	9801	2057.721
191903831003700	9801	5620.97
191904123001200	9801	5500.5
191904150000500	9801	5211.486
191904162000800	9801	35700.3
191904162000900	9801	1932.19
191904207001400	9801	5795.952
191904220004600	9801	4724.431
191904226001600	9801	3640.503
191904244007400	9801	2175.511
191904288000300	9801	5856.597
191904312000200	9801	5000.429
191904327002000	9801	4953.304
191904344002500	9801	1829.576
191904402001100	9801	2746.708
191904403000050	9801	2515.522
191904423002200	9801	3049.244
191904430207500	9801	2635.759
191904432000400	9801	3208.864
191905117001400	9801	40185.27
191905151002200	9801	
191905407000750	9801	
191905424004100	9801	

TABLE 7
 TRANSFORMER STATIONS – HYDRO ONE INC. AND SUBSIDIARIES
 (1999 TO 2003 TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
		1999	2000	2001	2002	2003
010100601626590	9801	3,691.76	3,691.76	3,121.86	3,121.86	2,905.91
010100602125000	0000	5,958.64	5,958.64	7,029.28	7,029.28	6,118.11
010100602146550	0000	3,369.18	3,369.18	4,215.05	4,215.05	3,604.84
010100602341000	0000	1,237.06	1,237.06	1,301.24	1,301.24	1,707.20
011101100023001	0000	1,752.69	1,752.69	2,903.23	2,903.23	2,455.20
011101100447500	9801				2,691.76	2,475.81
011101101547000	0000	2,122.04	2,122.04	2,757.53	3,026.34	3,115.05
011101400071600	0000	5,945.81	5,945.81	5,120.00	5,120.00	4,384.95
011101400178000	0000	1,458.78	1,458.78	1,631.85	1,631.85	1,712.24
011101600289000	9801				1,473.12	1,239.25
011101600921500	9801	4,384.74	4,384.74	3,559.48	3,559.48	3,210.35
011101800071000	9801				3,653.33	3,176.99
011101800076520	9801				3,498.21	2,364.16
011101800076615	9802				686.38	587.81
020100000507050	9801	4,944.44	4,944.44	4,948.03	4,948.03	5,623.66
020804000246800	0000	185.48	185.48	446.64		
020806000201350	0000	5,816.88	5,816.88	9,482.57	9,482.57	7,925.38
020900600500920	0000	2,096.77	2,096.77	1,634.41	1,634.41	1,382.62
020900700106300	0000	6,725.45	6,725.45	6,746.95	6,746.95	5,983.87
020900700201350	9802	714.39	714.39	714.65	714.65	791.06
020900700304801	0000	621.57	621.57	454.89	454.89	504.80
020903000103925	9801				1,903.23	1,382.62
021200101010650	0000	6,088.37	6,088.37	6,976.81	6,976.81	5,273.86
021201201000750	9801	295.95	295.95	302.16	302.16	541.89
021202601701100	0000	6,610.68	6,610.68	6,635.89	6,635.89	5,139.04
023102000602210	0000	3,940.52	3,940.52	5,400.20	5,400.20	4,010.75
030200000138200	0000	12,351.48	12,351.48	11,727.82	11,727.82	8,461.69
0306000003111800	9801			5,469.53	5,469.53	3,784.05
031101020125704	9801	6,926.69	6,926.69			
031101030105700	9801	4,032.26	4,032.26			
031101040150501	9801	20,109.88	20,109.88			
031101050131601	9801	6,544.80	6,544.80			
031601600404701	0000	6,502.35	6,502.35	6,651.55	6,651.55	4,924.06
031601602201390	9801	5,967.74	5,967.74	5,200.72	5,200.72	4,052.87
031601602303500	9801	7,717.82	7,717.82	6,914.96	6,914.96	5,367.87
031601602306900	9801	7,786.63	7,786.63	7,028.56	7,028.56	5,410.62
040206000913200	9803	351.26	351.26	369.22	369.22	1,089.70
040600100548900	0000	8,070.90	8,070.90	7,984.88	7,984.88	5,960.69
040600101465300	9801	1,841.22	1,841.22	3,516.13	3,516.13	2,708.78
041100900355000	0000	5,113.88	5,113.88	5,236.56	5,236.56	3,905.67
041101600456200	0000	1,551.97	1,551.97	1,275.99	1,275.99	916.67
050600100367800	0000	6,400.92	6,400.92	6,480.03	6,480.03	4,875.58
050600600291000	9801	433.86	433.86	535.80	535.80	655.41
050600600650800	0000	3,960.69	3,960.69	3,879.03	3,879.03	3,826.61
051101100514000	0000	2,412.19	2,412.19	2,501.79	2,501.79	2,282.13
051101600761500	9801	1,794.72	1,794.72	1,062.05	1,062.05	1,075.24
051101800007200	9801				9,876.54	6,684.99
051101900366500	9801				2,781.36	2,260.75
060100001524001	9801	13,624.03	13,624.03			
060100004023803	9801	6,455.20	6,455.20			
060100005067602	9801	6,810.04	6,810.04			
060100005511001	9801	10,994.62	10,994.62			
060100006522101	9801	21,747.31	21,747.31			
060600007006200	9801	12,457.48	12,457.48			

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre			
06060008002100	9801	383.31	383.31		
060600010015001	9801	7,993.59	7,993.59		
061200061000101	9801	660.74	660.74		
061200085009705	9801	11,282.44	11,282.44		
061402060141000	9801	880.68	880.68	949.64	1,748.46
061406300109200	9802	1,152.56	1,152.56	1,568.46	1,044.54
061407370159200	9801	924.35	924.35	930.20	1,684.44
061409510139801	9802	967.25	967.25	967.25	1,499.58
061410560235200	9801	2,035.00	2,035.00	2,035.00	1,672.01
061411650601600	9801	634.47	634.47	633.08	2,774.28
061412061000101	9801			704.64	2,026.65
061412085009705	9801			16,132.62	15,253.58
061418282500100	9801			6,992.83	7,278.67
061427181011300	9801			4,931.90	5,217.74
061427183016602	9801			5,290.32	5,665.77
061430081610100	9802			13,613.52	13,486.96
061442181504001	9801			5,379.93	5,576.16
061442181508901	9801			5,290.32	5,576.16
061442282001600	9801			857.71	1,052.94
061442282014100	9801	6,574.37	6,574.37	5,379.93	5,934.59
061442381513600	9801			7,709.68	7,278.67
061442381513601	9801			13,841.15	14,550.83
061450020125704	9801			6,926.69	6,237.12
061450030105700	9801			4,035.84	3,282.26
061450040150501	9801			19,897.85	18,545.70
061450050131601	9801			6,544.80	9,518.82
061460007006200	9801			12,249.27	9,871.95
061460008002100	9801			674.60	626.27
061460010015001	9801			8,077.67	10,082.75
061470001524001	9801			13,526.88	14,776.42
061470004023803	9801			6,455.20	6,830.65
061470005067602	9801			6,813.62	6,561.83
061470005511001	9801			10,908.60	11,197.46
061470006522101	9801			21,661.29	19,191.59
061802082500100	9801	5,831.18	5,831.18		
062701081011300	9801	4,842.29	4,842.29		
062701083013902	9801	29,569.89	29,569.89		
062701083016602	9801	5,200.72	5,200.72		
063000081610100	9802	7,372.71	7,372.71		
064201081504001	9801	6,568.10	6,568.10		
064201081508901	9801	6,568.10	6,568.10		
064202082001600	9801	860.38	860.38		
064203081513600	9801	5,497.85	5,497.85		
064203081513601	9801	13,961.39	13,961.39		
070100001510300	9801	7,763.77	7,763.77		
070100004016801	0000	2,777.78	2,777.78		
070170101510300	9801			7,411.75	5,842.85
070170104016801	0000			3,157.71	3,784.05
070600001510800	9801	4,941.94	4,941.94	4,523.74	4,082.05
070600003510403	0000	5,734.77	5,734.77	5,021.51	5,396.95
070600004011900	9801	4,971.71	4,971.71	3,792.56	3,282.71
071471401019801	9801	4,682.62	4,682.62	4,824.14	4,453.00
071471401507201	9801	2,960.57	2,960.57	2,996.42	3,515.23
071971602001400	0000	13,438.54	13,438.54	14,131.35	14,373.53
071971604035401	9801	9,300.91	9,300.91	12,522.08	10,899.59
071971901019700	9801				2,045.70
071971901501600	9801				410.22
071971901516405	9801				350.54
071971901520702	9801				2,852.15
080100001019700	9801	8,912.16	8,912.16	4,424.48	3,892.47
080100001508201	9801	3,029.61	3,029.61	3,200.33	2,968.73

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
080100003015501	0000	3,673.84	3,673.84	3,319.00	3,319.00	4,052.87
080182402908513	0000			5,648.75	5,648.75	1,633.51
080201003046200	9801	1,360.77	1,360.77	1,874.45	1,874.45	1,420.76
080202003502300	9801				856.63	1,131.72
080202003502400	9801				1,706.09	1,111.11
080202004527000	9801				636.88	786.97
080203006011000	9801				1,793.91	1,354.39
080203006027900	9801				3,569.89	2,655.02
080203007020000	9801				2,996.42	2,045.70
080203007022700	9801				505.38	343.19
080203007501301	9801				4,752.69	4,411.29
080600001514201	9801	4,147.89	4,147.89	5,549.38	5,549.38	5,474.28
080600002000102	0000	2,777.78	2,777.78	4,752.69	4,752.69	5,307.35
081200003003300	9801	4,941.94	4,941.94			
081281203003300	9801			4,358.31	4,360.96	10,569.40
081900002415700	9801	4,491.65	4,491.65			
081981902415700	9801			4,602.81	4,602.81	3,749.88
082400002908513	0000	3,369.18	3,369.18			
083182803803600	9801	571.72	571.72	586.20	576.95	717.58
083183604601203	0000	2,508.96	2,508.96	4,663.08	4,663.08	6,203.41
083183605105201	9801	572.37	572.37	897.36	664.14	922.21
083183904413800	9801	5,272.79	5,272.79	10,811.25	10,811.25	12,515.80
083183905405302	9801	738.08	738.08	918.73	918.73	918.07
090401001517301	9801				630.82	522.40
090401001574600	9801				1,168.46	1,024.19
090402002004500	9801				2,629.03	2,664.34
090402002080501	9801				451.61	396.95
090403003026600	9801				1,150.54	1,006.27
091990801005501	9801	2,240.14	2,240.14	3,301.08	3,301.08	3,784.05
091990801521001	9801	6,033.75	6,033.75	4,358.31	4,360.96	3,886.19
091991901500401	9801	3,225.81	3,225.81	4,573.48	4,573.48	5,217.74
091991902021110	9801	4,346.40	4,346.40	4,854.59	4,854.59	4,060.22
091991903005506	9801	3,225.81	3,225.81	4,483.87	4,483.87	5,217.74
092101001518700	9801				6,007.17	7,278.67
092101003509601	9801				294.02	478.05
092103005523830	9801				1,652.33	1,436.38
092103006005200	9801				282.60	572.87
092103008005101	9801				350.00	610.42
092400002013701	9801	7,439.87	7,439.87	4,788.42	4,788.42	4,445.99
092801001016500	9801	4,941.94	4,941.94	5,218.53	5,218.53	4,578.33
092803006526702	0000	2,960.39	2,960.39	3,767.03	3,767.03	3,515.23
093192902035102	9801	610.63	610.63	549.69	549.69	865.08
093194602510501	9801	4,928.32	4,928.32	3,319.00	3,319.00	3,963.26
094000303030800	9801	3,137.43	3,137.43	1,875.34	1,875.34	1,141.13
101105014014300	0000	2,198.99	2,198.99	2,032.08	2,032.08	1,931.82
101108012005365	0000	3,888.89	3,888.89	3,856.63	3,856.63	3,604.84
101108013000100	0000	1,212.37	1,212.37	1,182.68	1,182.68	1,461.78
101108017320200	0000	4,569.89	4,569.89	2,136.20	2,136.20	2,601.25
101108018003900	0000	3,888.89	3,888.89	6,007.17	6,007.17	5,755.38
101108018004000	9801	2,978.67	2,978.67	3,738.22	3,738.22	3,635.12
101108018004100	0000	2,563.81	2,563.81	1,542.78	1,542.78	1,460.96
101108018004201	0000	4,452.15	4,452.15	6,903.23	6,903.23	6,920.25
101108020009100	0000	5,071.68	5,071.68	6,992.83	6,992.83	7,009.86
101108024009703	0000	2,660.71	2,660.71	3,077.26	3,077.26	3,848.06
101109002025520	0000	3,100.36	3,100.36	3,336.92	3,336.92	4,590.50
101109003018200	0000	1,721.33	1,721.33	1,161.67	1,161.67	1,651.31
101109005004610	0000	3,100.36	3,100.36	3,677.42	3,677.42	5,038.53
101109005013200	0000	1,698.92	1,698.92	640.04	640.04	870.46
101109006014900	0000	1,698.92	1,698.92	1,766.51	1,766.51	2,364.95
101109009017215	0000	4,928.32	4,928.32	4,483.87	4,483.87	7,547.49
102904001001099	0000	3,745.52	3,745.52	7,351.25	7,351.25	6,203.41

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
102906004011500	0000	2,598.57	2,598.57	2,584.23	2,584.23	2,350.36
102908001000400	9801	838.35	387.17	277.31	277.31	563.35
102908001000401	0000	5,286.74	5,286.74	8,874.55	8,874.55	7,278.67
102908002000800	0000	3,351.25	3,351.25	5,559.14	5,559.14	4,321.68
103904001001800	0000	1,541.22	1,541.22	1,526.88	1,526.88	1,561.83
103904001005500	0000	3,942.65	3,942.65	3,856.63	3,856.63	5,486.56
103908003004200	0000	1,231.30	1,231.30	1,227.09	1,227.09	1,637.45
104206002006501	0000	1,344.09	1,344.09	1,329.75	1,329.75	1,687.28
110401003017600	0000	2,670.25	2,670.25	5,917.56	5,917.56	5,576.16
110401008003000	0000	1,855.86	1,855.86	2,769.54	2,769.54	2,606.57
110401009017300	0000	2,544.80	2,544.80	2,315.41	2,315.41	2,332.44
110401011014800	0000	1,718.69	1,718.69	1,283.93	1,283.93	1,618.48
110401011014801	0000	2,544.80	2,544.80	2,942.65	2,942.65	2,081.54
110402001029700	0000	2,670.25	2,670.25	3,767.03	3,767.03	3,784.05
112103002010200	0000	3,888.89	3,888.89	3,444.44	3,444.44	3,371.86
112107003002800	9802	613.96	613.96	592.10	592.10	730.42
112107003006120	0000	1,893.53	1,893.53	2,483.17	2,483.17	913.86
112111001001710	0000	4,260.22	4,260.22	3,763.44	3,763.44	6,182.80
112119002012200	0000	2,831.54	2,831.54	1,060.93	1,060.93	1,346.77
112408008003100	0000	1,556.57	1,556.57	1,096.54	1,096.54	1,558.91
112409002013805	0000	3,028.67	3,028.67	2,207.89	2,207.89	2,798.39
112411005007550	0000	1,552.55	1,552.55	1,544.57	1,544.57	1,998.87
113401003057100	0000	986.91	986.91	889.20	889.20	1,260.87
113402001002500	0000	929.99	929.99	925.78	925.78	1,476.04
113403001002401	0000	1,594.70	1,594.70	1,593.57	1,593.57	2,117.34
120100004502000	9801	5,463.71	5,463.71	3,502.69	3,502.69	2,957.33
120201002011410	0000				4,737.12	2,439.38
120401001058400	9801				5,827.96	2,493.73
120401002546202	9801				7,172.04	3,067.20
120401002560050	9801				6,813.62	2,905.91
120401003003025	9801				5,917.56	6,024.19
120402003522100	9801				563.73	786.56
120403005021201	9801				1,152.01	1,144.09
120403005524801	9801				509.75	717.05
120403006016200	9801				2,100.36	934.59
120403006029999	9801				8,247.31	3,586.92
120421108501900	9801	7,735.32	7,735.32	12,114.47	12,114.47	6,221.34
120421108503900	9801	8,501.24	8,501.24	8,718.28	8,718.28	4,534.66
120430104011902	9801	7,196.69	7,196.69	8,318.94	8,318.94	3,740.61
120430106003400	9801	1,723.08	1,723.08	2,495.95	2,495.95	1,358.48
120430107005200	9801	5,286.74	5,286.74	5,021.51	5,021.51	3,873.66
120441401519815	9801				2,405.02	862.90
120807022018600	9801	883.48	883.48	788.18	788.18	1,668.38
120810002514400	9801	5,670.47	5,670.47	9,467.66	9,467.66	4,897.93
120810005510850	9801	4,408.60	4,408.60	9,681.00	9,681.00	6,113.80
122021801000200	9801	4,601.49	4,601.49	8,484.37	8,484.37	4,898.59
122021802010650	9801				6,186.38	3,515.23
123013801009450	9801				899.64	414.87
123013801528900	9801	5,603.64	5,603.64	4,179.65	4,179.65	2,086.02
123132804000901	9801	8,180.44	8,180.44	7,463.04	7,463.04	3,744.29
123132804001101	9801	11,374.69	11,374.69	4,008.60	4,008.60	3,210.59
124100002502025	9801	3,103.39	3,103.39			
124114102502025	9801			4,107.86	4,107.86	3,580.48
125400002009810	0000	2,007.17	2,007.17	1,849.46	1,849.46	934.59
126200001008800	9801	601.00	601.00	911.29	911.29	435.48
126200001033015	9801	2,329.75	2,329.75	2,673.84	2,673.84	1,095.88
126206401500509	9801	3,494.62	3,494.62	4,663.08	4,663.08	7,099.46
135001001017600	9801				107.53	158.24
135002002004300	9801				401.59	798.04
135003003519600	9801				1,718.55	1,358.39
135022401012894	9801				3,677.42	1,830.65

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
135022401502603	9801	10,764.92	10,764.92	4,857.62	4,857.62	3,268.08
135032802003651	9801	8,021.17	8,021.17	6,952.28	6,952.28	5,568.88
135032803014501	9801	3,902.73	3,902.73	4,492.31	4,492.31	2,249.13
135032804010001	9801	3,917.03	3,917.03	2,745.52	2,745.52	1,346.77
135032804514400	9801	3,015.38	3,015.38	3,647.97	3,647.97	1,952.69
135032804524350	9801	3,863.80	3,863.80	3,086.02	3,086.02	2,529.57
135051102003170	9801	5,132.62	5,132.62	3,103.94	3,103.94	2,583.33
135051102503000	9801	2,562.72	2,562.72	2,709.68	2,709.68	1,221.33
135070101509001	9801	3,315.41	3,315.41	2,745.52	2,745.52	1,364.70
135080402011101	9801	3,228.78	3,228.78	1,958.64	1,958.64	1,261.21
135091801523400	9801	16,166.09	16,166.09	3,657.90	3,657.90	1,983.13
135091802512710	9801	656.30	656.30	573.81	573.81	743.09
140800006001001	9801	5,277.06	5,277.06			
140800006030600	9801	6,455.20	6,455.20			
140810802005614	9801				2,261.65	1,615.59
140810806001001	9801			5,021.51	5,021.51	9,160.39
140810806028518	9801				1,419.35	1,024.19
140810806030600	9801			2,476.70	2,476.70	1,794.80
140810806031200	9801				3,121.86	3,282.26
141100001019011	9801	2,688.17	2,688.17			
141101101019011	9801			3,856.63	3,856.63	2,870.07
141101202037600	9801			4,409.25	4,409.25	3,500.16
141202002037600	9801	5,831.22	5,831.22			
141600002022750	9801	5,017.92	5,017.92			
141600002029505	9801	4,928.32	4,928.32			
141600008020401	9801	3,136.20	3,136.20			
141900001015600	9801	7,851.42	7,851.42	6,071.03	6,071.03	4,487.46
141900003045101	9801	7,851.42	7,851.42	6,429.46	6,429.46	4,761.81
141900004009250	9801	682.42	682.42	602.54	602.54	818.54
142100018005600	9801	7,580.65	7,580.65	738.35	738.35	361.11
142300003000301	9801	5,619.53	5,619.53			
142300004004200	9801	17,432.52	17,432.52			
142300005010801	9801	5,084.59	5,084.59			
142322303000301	9801			4,752.69	4,752.69	4,321.68
142322304004200	9801			19,117.91	19,117.91	24,743.23
142322305010801	9801			5,559.14	5,559.14	2,439.96
142600002010590	9801	3,423.48	3,423.48			
142900001012000	9801	3,424.37	3,424.37			
142900004001400	9801	2,894.62	2,894.62			
142900004002501	9801	429.39	429.39			
142900006006250	9801	1,444.44	1,444.44			
143503406002300	9801	4,194.54	4,194.54			
143503406013351	9801	5,015.38	5,015.38			
143510004003100	9801				466.84	663.94
143510007013400	9801				1,072.17	1,165.47
143513406002300	9801			3,180.81	3,180.81	1,758.81
143513406013351	9801			6,416.87	6,416.87	5,194.38
143522901012000	9801			4,293.55	4,293.55	3,657.35
143522904001400	9801			5,644.80	5,644.80	4,826.88
143522904002501	9801			687.81	687.81	938.17
143522906006250	9801			4,125.45	4,125.45	3,586.92
143533203021270	9801				1,813.62	791.22
145011602022750	9801			5,111.11	5,111.11	12,565.41
145011602029505	9801			5,111.11	5,111.11	11,669.35
145011608020401	9801			3,946.24	3,946.24	2,887.99
145022602010590	9801			4,215.05	4,215.05	6,113.80
150101000304400	9801	5,044.02	5,044.02	4,857.19	4,857.19	2,817.54
150601000516400	9801	11,473.45	11,473.45	8,278.56	8,278.56	5,147.51
150901002018300	9801	4,252.02	4,252.02	7,236.90	7,236.90	4,273.86
150901005001201	9801	4,480.29	4,480.29	4,663.08	4,663.08	3,210.57
151401001000210	9801	2,570.29	2,570.29	1,477.36	1,477.36	1,631.01

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
151601000228801	9801	9,809.48	9,809.48	11,067.54	11,067.54	7,421.71
151601010106701	9801	6,767.70	6,767.70	9,091.77	9,091.77	8,535.22
151602000101700	9801	683.59	683.59	2,168.71	2,168.71	1,626.31
151602000119401	9801	7,263.10	7,263.10	5,799.40	5,799.40	2,630.71
151602000130400	9801	4,083.50	4,083.50	6,342.48	6,342.48	3,482.96
151602000334303	9801	4,211.47	4,211.47	8,068.10	8,068.10	5,128.14
151602020220000	0000	7,635.13	7,635.13	9,941.22	9,941.22	4,384.23
151603000317000	9801			10,607.19	10,607.19	4,232.19
152202000418110	9801	2,419.35	2,419.35	2,530.47	2,530.47	5,128.14
152400000317000	9801	10,693.21	10,693.21			
153101000219700	9801	5,197.13	5,197.13	5,469.53	5,469.53	5,934.59
153101000228900	9801	561.50	561.50	616.39	616.39	767.61
153101000932800	9801	4,727.82	4,727.82	7,133.06	7,133.06	4,488.58
153602000314200	9801	1,107.13	1,107.13	1,711.40	1,711.40	1,626.18
154201030206300	9801	3,992.61	3,992.61	7,031.59	7,031.59	4,707.66
154201030223850	9801	3,315.41	3,315.41	6,544.80	6,544.80	7,189.07
160100000812600	9801	5,895.95	5,895.95			
160600000213802	9801	976.11	976.11			
160800003026601	9801	5,017.92	5,017.92			
161600002013510	0000	6,931.10	6,931.10			
161600004005001	9801	1,003.58	1,003.58			
162100001008901	0000	3,942.65	3,942.65			
162100002021404	0000	3,942.65	3,942.65			
162100003010202	0000	5,107.53	5,107.53			
162100004005601	0000	4,749.10	4,749.10			
162400000305300	9802	5,200.72	5,200.72			
162600002001506	9801	7,732.44	7,732.44			
162600005008103	0000	5,286.74				
162702605008103	0000		5,286.74			
163100003013001	9801	2,777.78	2,777.78			
163100005002201	9801	2,240.14	2,240.14			
165100100812600	9801			6,284.31	6,284.31	4,030.36
165100600213802	9801			969.50	969.50	3,261.10
165100803026601	9801			4,573.48	4,573.48	3,067.20
165101000122700	9801				1,782.56	2,124.47
165101000343900	9802				251.89	298.53
165102000150101	9801				4,495.75	4,669.65
165102000314900	9801				2,222.09	2,587.15
165102602001506	9801			2,870.97	2,870.97	7,099.46
165102605008103	0000			5,290.32	5,290.32	5,128.14
165102800137500	9801				4,951.09	4,645.51
165104000110201	9801				1,943.85	1,090.19
165116002013510	0000			9,368.66	9,368.66	9,733.60
165116004005001	9801			1,508.96	1,508.96	862.90
165121001008901	0000			5,200.72	5,200.72	5,128.14
165121002021404	0000			5,290.32	5,290.32	5,038.53
165121003010202	0000			7,261.65	7,261.65	7,637.10
165121004005601	0000			6,724.01	6,724.01	7,457.89
165124000305300	9802			5,469.53	5,469.53	6,113.80
165124000317000	9801				2,763.44	2,583.33
165131003013001	9801			5,290.32	5,290.32	5,128.14
165131005002201	9801			3,014.34	3,014.34	1,776.88
180101001804100	9801	622.28	622.28	476.96	476.96	4,723.81
180501000214901	9801	5,180.65	5,180.65	14,878.14	14,878.14	22,242.83
180501001022100	0000	1,177.42	1,177.42	30,653.05	30,653.05	17,022.22
181302002501350	9801	2,357.82	2,357.82	3,762.33	3,762.33	3,847.13
181307000128000	9801	9,113.22	4,932.48	5,274.85	5,274.85	7,546.70
181701001002811	0000	888.35	888.35	9,860.22	9,860.22	10,952.51
181701001015500	9801	1,257.65	1,257.65	5,977.67	5,977.67	6,535.98
181701004013200	9801	1,705.96	1,705.96	7,135.65	7,135.65	9,141.44
181701012003406	0000	2,938.35	2,938.35	6,813.62	6,813.62	7,637.10

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
181701013004676	0000	4,121.86	4,121.86	19,358.42	19,358.42	20,809.14
181703001015901	9801	154.66	154.66	2,548.39	2,548.39	2,565.41
181703007007001	0000	272.40	272.40	5,559.14	5,559.14	4,321.68
182001000429300	9801	94.80	94.80	577.06	577.06	522.40
182001000514450	9801	793.91	793.91	99.64	10,218.64	10,056.45
182001000717825	0000	994.44	994.44	49.82	10,039.43	10,235.66
182002003021000	9801	2,686.38	2,686.38	2,835.13	2,835.13	2,672.94
182003000129060	0000	218.64	218.64	86.38	86.38	4,948.92
182004002023800	0000	1,563.80	1,563.80	10,626.52	10,626.52	8,950.54
182004005013605	0000	236.56	236.56	4,301.08	5,379.93	4,948.92
182901000221300	0000	18,841.94	18,841.94	23,301.08	23,301.08	25,289.43
182901000815905	9801	5,606.40	5,606.40	1,782.96	6,882.10	7,360.59
182903000612300	9801	523.30	523.30	89.43	20,971.33	22,780.47
182903000733505	9801	919.07	919.07	3,107.41	16,298.81	17,903.79
182905000202700	9801	1,532.60	1,532.60	1,560.97	1,560.97	1,852.28
182905001027700	9801	5,127.78	5,127.78	4,035.84	4,035.84	4,142.47
183901000318950	9801	4,486.20	4,486.20	3,587.81	3,587.81	3,049.28
183901000508800	9801	6,352.33	6,352.33	6,119.35	6,119.35	5,066.67
183904000131810	9801	5,483.87	5,483.87	6,544.80	6,544.80	7,368.28
183904000332100	9801	7,012.90	7,012.90	7,794.27	7,794.27	5,913.26
183904000440500	9801	368.04	368.04	798.33	365.74	963.89
183905000702010	9801	4,486.20	4,486.20	3,587.81	3,587.81	3,049.28
183905000722800	9801	3,565.59	3,565.59	1,974.19	1,974.19	1,619.35
183905000800101	9801	4,227.78	4,227.78	3,372.76	3,372.76	3,389.78
190104395001900	9801	3,485.98	3,485.98	317.06	317.06	5,660.32
190401199000400	9801	23,924.73	23,924.73	30,290.32	30,290.32	30,307.35
190403110001500	9801	797.26	797.26	1,338.26	1,338.26	2,160.85
190403202000500	9801	956.45	956.45	1,575.04	1,575.04	2,018.56
190404104000300	9801	3,503.52	3,216.04	4,955.73	4,955.73	8,482.68
190405415000100	9803	9,329.23	9,329.23	16,742.20	16,742.20	12,926.46
190405415000150	9801	23,835.13	13,799.28	27,060.93	27,060.93	18,458.78
190406208000300	9801	9,361.59	9,361.59	3,418.45	3,418.45	3,687.41
190406411000500	9802	1,353.28	1,353.28	1,858.33	1,858.33	3,244.33
190406578003700	9801	2,554.11	2,138.77	1,333.41	1,333.41	2,849.03
190406847001400	9801	5,542.27	3,771.96	1,046.09	1,046.09	2,440.46
190407332000400	9801	1,767.44	1,767.44	3,430.73	3,430.73	5,153.61
190407401000850	9801	923.90	923.90	1,751.42	1,751.42	1,751.42
190408102000660	9801	751.83	751.83	1,079.52	1,079.52	372.34
190408110001500	9801	1,600.29	1,600.29	3,191.34	3,191.34	3,567.47
190409542000600	9801	1,556.06	986.84	1,679.20	1,679.20	2,139.54
190410128012900	9801	18,451.32	18,451.32	20,407.59	20,407.59	34,972.50
190410435101350	9801	561.06	561.06	847.56	847.56	833.73
190411458004250	9801	3,027.51	3,027.51	937.75	937.75	1,092.43
190604110100100	9801	3,852.17	3,852.17	9,978.53	9,978.53	7,458.46
190801399000100	9801	529.14	529.14	735.75	735.75	1,240.38
190805499000400	9801	936.17	936.17	881.26	881.26	884.57
190807399000100	9801	2,668.45	2,668.45	1,051.50	1,051.50	675.44
190811599000100	9801	1,897.07	1,897.07	1,464.33	1,464.33	1,093.67
190812199000100	9801	689.98	689.98	1,231.99	1,231.99	2,277.12
191403215001300	9801	2,883.44	2,883.44	3,557.42	3,557.42	4,184.10
191403218000100	9801	1,632.37	1,632.37	1,918.18	1,918.18	4,039.75
191407117000050	9801	14,195.09	14,195.09	11,027.97	1,774.66	3,475.89
191901402000100	9801	976.18	976.18	2,561.06	2,561.06	3,385.21
191903898001700	9801	908.51	908.51	1,467.48	1,467.48	1,827.06
191904438100500	9801	755.26	755.26	1,229.93	1,229.93	1,685.15
191905435000150	9801	3,446.53	3,446.53	4,205.18	4,205.18	5,786.32
192800032015500	9801	1,376.38	1,376.38	4,169.14	4,169.14	8,917.46
192800032097000	9801	1,107.91	1,107.91	1,763.21	1,763.21	1,448.90
192800036903500	9802	2,078.13	2,932.86	23,390.71	23,390.71	23,883.84
193602013904001	0000	50,705.20	50,705.20	93,727.60	93,727.60	112,365.59
193807003255000	9801	27,867.38	27,867.38	46,465.23	46,465.23	79,959.50

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
194400009630100	9801	3,584.31	3,584.31	5,194.40	5,194.40	4,511.85
194400009868000	9801	36,264.52	36,264.52	55,619.35	55,619.35	68,684.23
194400010177400	9801	22,556.27	22,556.27	36,383.51	36,383.51	51,454.30
194400011134700	9801	18,150.36	18,150.36	19,716.85	19,716.85	29,411.29
194400014510000	9801	36,412.54	36,412.54	44,064.87	44,064.87	64,434.41
194801005015600	0000	3,364.16	3,364.16	3,908.09	3,908.09	4,309.56
194900005400500	9801	9,982.44	9,982.44	6,365.59	6,365.59	11,310.93
194900011781500	9801	11,723.48	11,723.48	6,455.20	6,455.20	6,472.22
195400002638650	9801	13,909.68	13,909.68	15,057.35	15,057.35	26,543.91
195400004635000	9801	10,249.10	10,249.10	12,481.00	12,481.00	17,839.43
195400007979200	9801	7,600.00	7,600.00	8,964.16	8,964.16	8,981.18
195400022063400	9801	32,869.89	32,869.89	13,644.09	13,644.09	21,066.67
195400088834601	0000	10,806.45	10,806.45	9,681.00	9,681.00	18,658.60
197000003072800	9801	8,454.48	8,454.48	6,455.20	6,455.20	12,923.84
197000004127000	9801	2,555.38	2,555.38	6,007.17	6,007.17	8,801.97
197000004194600	9801	6,588.17	6,588.17	20,433.69	20,433.69	29,590.50
197000006009000	9801	6,660.39	6,660.39	21,688.17	21,688.17	31,382.62
197000007113900	9801				7,888.89	7,905.91
197000009431300	9801	15,284.59	15,284.59	14,662.37	14,662.37	14,078.14
197000009630000	9801	6,160.57	6,160.57	18,103.94	18,103.94	28,873.66
197000012673000	9801	69.27	69.27	79.30	79.30	84.58
197000013412100	9801	9,086.74	9,086.74	22,942.65	22,942.65	31,182.80
197000014305100	9801	8,452.69	8,452.69	13,049.46	13,049.46	19,184.95
197000014345000	9801	9,066.31	9,066.31	10,577.06	10,577.06	15,970.43
210501099800101	9801	2,268.78	2,268.78	2,726.06	2,726.06	3,233.96
210502099800600	0000	11,943.32	11,943.32	11,894.95	11,894.95	13,058.15
210504099800101	9801	224.57	224.57	24,967.74	24,967.74	17,699.07
210504099800102	9801	12,616.46	12,616.46	12,287.28	12,287.28	14,777.10
210515099800300	0000	9,061.89	9,061.89	9,828.40	9,828.40	10,403.84
210515099800400	9801	337.63	337.63	15,529.71	15,529.71	16,825.87
211008099800200	9801	9,977.57	9,977.57	9,492.82	9,492.82	10,235.15
211012099800200	9801	5,305.72	2,143.25	5,681.64	5,681.64	9,679.59
211015099800100	0000	7,730.21	7,730.21	5,257.66	5,257.66	9,478.31
212401099800100	0000	21,209.01	21,209.01	22,803.09	22,803.09	46,098.45
212401099800400	0000	101,523.30	101,523.30	106,634.41	106,634.41	197,491.04
212403099800100	0000	11,559.14	11,559.14	12,189.96	12,189.96	30,465.95
212403099800200	0000	15,322.58	15,322.58	16,132.62	16,132.62	32,078.85
212403099800300	0000	25,215.73	25,215.73	26,895.83	26,895.83	59,139.78
212403099800400	0000	11,559.14	11,559.14	12,189.96	12,189.96	30,465.95
212403099800500	0000	11,270.83	11,270.83	12,446.91	12,446.91	33,987.90
212403099800600	0000	17,237.23	17,237.23	18,495.30	18,495.30	37,970.43
212403099800700	0000	25,537.63	25,537.63	26,885.30	26,885.30	52,150.54
212412099800100	0000	21,605.51	21,605.51	23,199.60	23,199.60	45,026.88
212412099800200	0000	13,172.04	13,172.04	13,802.87	13,802.87	31,720.43
220400000108150	9801	6,648.75	6,648.75	8,426.52	8,426.52	10,414.87
220400000351900	9801	4,681.12	4,681.12	2,427.42	2,427.42	3,821.57
220400000354900	9801	2,605.38	2,605.38	2,456.63	2,456.63	2,353.94
220800000108100	9801	326.68	326.68	191.66	191.66	706.70
221200000220950	9801	12,634.41	12,634.41	10,577.06	10,577.06	12,386.20
221200000415575	9801	8,154.12	8,154.12	9,143.37	9,143.37	10,056.45
221200000709305	9801	13,172.04	13,172.04	13,982.08	13,982.08	15,432.80
221600000116200	9801	15,663.64	15,663.64	4,220.09	4,220.09	12,853.16
221600000207700	9801	16,587.70	16,587.70	14,873.99	14,873.99	17,725.47
221900000515475	9801	5,194.98	5,194.98	5,467.38	5,467.38	7,457.35
221900000601510	9801	13,226.14	13,226.14	14,354.50	14,354.50	13,561.16
222100000109500	9801	22,768.28	22,768.28	15,388.17	15,388.17	18,903.76
222100000318310	9801			7,978.49	7,978.49	2,329.75
230100000209750	9801	16,989.25	16,989.25	7,261.65	7,261.65	39,805.56
230100000614495	0000	7,660.57	7,660.57	13,623.66	13,623.66	15,791.22
230806000706700	9801					1,298.69
230806000944250	0000	92,741.94	92,741.94	60.39	105,917.56	65,970.43

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
230806000946400	9801	421.74	421.74	449.89	449.89	604.13
231100000217300	9801	11,738.35	11,738.35	12,189.96	12,189.96	14,536.74
231100000514750	9801	12,634.41	12,634.41	13,444.44	13,444.44	17,045.70
231100000610140	9801	15,860.22	15,860.22	14,161.29	14,161.29	15,432.80
231100000813430	9801	17,831.54	17,831.54	22,405.02	22,405.02	20,988.35
231100001000700	9801	11,200.72	11,200.72	2,853.05	2,853.05	8,801.97
231100001200250	9801	16,935.48	16,935.48	17,745.52	17,745.52	20,092.29
231600000107510	9801	14,605.73	14,605.73	15,415.77	15,415.77	15,253.58
231600000717630	9801	12,096.77	12,096.77	12,727.60	12,727.60	14,536.74
231600001100107	9801	6,541.22	6,541.22	6,903.23	6,903.23	11,490.14
232600001700180	9801	11,200.72	11,200.72	11,652.33	11,652.33	13,282.26
232600002103700	9801	9,946.24	9,946.24	10,397.85	10,397.85	11,669.35
232600002303725	9801	9,050.18	9,050.18	9,501.79	9,501.79	12,206.99
232600002403420	9802	894.49	894.49	1,165.06	1,180.00	926.26
232600002403550	9801	22,718.41	22,718.41	4,624.66	4,624.66	9,134.07
233200000206550	9802	10,039.43	10,039.43	10,218.64	10,218.64	11,131.72
233200001206600	9801	6,003.58	6,003.58	6,365.59	6,365.59	20,450.72
233200001211010	9801	6,989.25	6,989.25	7,351.25	7,351.25	9,518.82
234100000203500	9801	2,015.41	2,015.41	932.35	932.35	2,947.67
234900001006315	9801	8,064.52	8,064.52	8,516.13	8,516.13	11,131.72
234900001401525	9801	7,078.85	7,078.85	7,440.86	7,440.86	11,131.72
240101099800401	9801	6,424.44	6,424.44	5,528.90	5,528.90	7,375.78
240102099800101	9801	12,753.01	12,753.01	15,596.40	15,596.40	19,261.42
240104099800201	0000	4,023.88	4,023.88	7,971.09	7,971.09	7,927.66
240202099800101	9801	1,326.78	872.93	1,894.97	1,894.97	1,939.45
240205099800201	9801	9,571.29	9,571.29	5,184.72	5,184.72	4,554.04
240901099800100	9801	6,150.54	6,150.54	7,379.42		
240903099800200	9801	10,577.06	10,577.06	9,322.58		
240903099800300	9801	11,114.70	11,114.70	8,426.52		
240907099800100	0000	12,189.96	12,189.96	12,906.81	12,906.81	14,178.32
240909099800100	9801	589.13	589.13	601.98	601.98	782.57
240909099800500	9801	858.14	858.14	1,399.73	1,399.73	1,343.26
250910031007200	0000	20,627.57	20,627.57			
250920012030000	9802	555.98	555.98			
250920022044400	0000	11,829.91	11,829.91			
250920033053100	0000	15,236.56	15,236.56			
251410012010020	0000	14,340.50	14,340.50			
251410022031200	0000	13,802.87	13,802.87			
251410028014301	0000	506.87	506.87			
251410041040800	0000	26,141.41	26,141.41			
251410041064800	0000	17,669.60	17,669.60			
251410042049300	0000	15,236.56	15,236.56			
251801004507100	9801	1,803.88	1,803.88	3,040.26	3,040.26	3,934.23
251802015454650	9801	389.47	389.47	467.60	467.60	584.65
251803023402950	9802	302.78	304.28	382.47	382.47	377.05
251803027203230	9801	456.92	456.92	522.87	522.87	679.80
251804028701430	9802	1,126.17	1,126.17	1,141.77	1,141.77	1,574.17
251804032308520	9801	830.95	830.95	930.61	930.61	1,831.05
251805039103220	9802	2,195.18	2,195.18	551.59	551.59	720.37
251805048100460	9802	1,152.13	1,152.13	1,058.48	1,058.48	1,529.12
251807065200340	9802	1,649.69	1,649.69	2,072.94	2,072.94	639.90
251814012010020	0000			12,906.81	12,906.81	15,612.01
251814022031200	0000			11,293.91	11,293.91	13,461.47
251814028014301	0000			327.66	327.66	513.43
251814041040800	0000			23,534.70	23,534.70	26,321.60
251814041064800	0000			11,152.82	11,152.82	12,214.73
251814042049300	0000			20,433.69	20,433.69	24,572.58
251830121062200	9801			22,487.78	22,487.78	25,012.06
251830171002400	0000			10,368.20	10,368.20	11,348.65
251830211002200	0000			6,297.49	6,297.49	7,253.83
251830223063600	0000			8,243.73	8,243.73	9,551.65

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
251830231004600	0000			14,717.17	14,717.17	16,695.99
251830251043900	0000			17,745.52	17,745.52	20,092.29
251830351060400	0000			22,906.48	22,906.48	25,656.57
251830382007400	0000			3,408.60	3,408.60	4,769.71
251830393083200	0000			22,906.48	22,906.48	25,656.57
251890131007200	0000			9,711.96	9,711.96	10,528.19
251890212030000	9802			3,159.32	3,159.32	3,910.07
251890222044400	0000			5,638.97	5,638.97	6,194.53
251890233053100	0000			15,236.56	15,236.56	17,941.76
253010021062200	9801	584.88	584.88			
253010071002400	0000	13,300.75	13,300.75			
253020011002200	0000	4,591.40	4,591.40			
253020023063600	0000	17,693.06	17,693.06			
253020031004600	0000	17,649.72	17,649.72			
253020051043900	0000	12,906.81	12,906.81			
253030051060400	0000	25,187.36	25,187.36			
253030082007400	0000	2,508.96	2,508.96			
253030093083200	0000	26,164.87	26,164.87			
260202001006101	9801	13,871.95	13,871.95	13,174.98	13,174.98	16,352.23
260203001320900	9801	12,527.86	12,527.86	11,871.62	11,871.62	
262203000842400	9801	25,227.46	25,227.46			
262204000419500	9801	14,011.08	14,011.08			
262204000510400	9801	14,531.54	14,531.54	14,624.73	14,624.73	16,978.67
262204001798200	9801	10,215.05	10,215.05			
262702002019401	9801	7,123.88	7,123.88	8,004.27	8,004.27	9,560.56
262901001120300	9801	1,061.48	1,061.48	1,744.98	1,744.98	2,006.83
262902003410301	9801	1,052.12	1,052.12	1,501.38	1,501.38	1,975.87
262903003220700	9802	957.12	957.12	1,194.07	1,194.07	894.53
262904003800100	9801	760.95	760.95	872.24	872.24	1,570.07
271102000718100	9801	634.22	634.22	781.44	781.44	1,190.99
271400000125700	9801	8,027.37	8,027.37	8,348.65	8,348.65	8,956.99
271400000808900	9801	8,027.37	8,027.37	10,140.76	10,140.76	10,749.10
271906000819700	9801	1,501.46	1,501.46	950.74	950.74	1,474.23
272501001118400	9801	11,928.85	11,928.85	11,259.11	11,259.11	12,472.87
272504000313000	9801	1,335.40	1,335.40	1,225.08	1,225.08	1,431.65
272507000310100	9801	374.19	374.19	363.14	363.14	381.28
272511000107900	9801	445.41	445.41	483.59	483.59	652.59
273100000209400	9801				3,091.36	3,549.76
273100001002700	9801				8,157.71	9,698.03
273100001905300	9802	465.68	465.68	470.61	470.61	756.21
273100002511501	9801				1,741.94	2,941.76
273100002605500	9802	1,276.38	1,276.38	857.83	857.83	1,579.17
273100002922200	9801				7,799.28	9,160.39
273100003100701	9801				3,050.18	4,321.68
273202001311800	9801	15,141.09	15,141.09	16,521.34	16,521.34	17,196.48
280203000216904	9801	1,055.58	1,055.58			
281002300216904	9801			972.20	972.20	1,404.66
281015200516790	0000			14,742.29	14,742.29	6,682.44
281015300204650	0000			706.55	706.55	2,902.40
281015300405450	9801			1,363.85	1,363.85	1,871.55
281015400426610	0000			8,605.73	8,605.73	6,293.01
281015500104320	0000			2,513.08	2,513.08	
281015500107860	0000			5,913.98	5,913.98	
281015500503860	0000			5,286.74	5,286.74	
281015800256710	0000			700.37	700.37	
283302000149120	0000			494.38	514.98	
283302000150115	9801			916.55	916.55	1,550.99
283302000501240	0000			161.29	161.29	
281502000516790	0000	10,831.90	10,831.90			
281503000204650	0000	725.50	725.50			
281503000405450	9801	1,392.55	1,392.55			

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
281504000426610	0000	8,243.73	8,243.73			
281505000104320	0000	2,513.08	2,513.08			
281505000107860	0000	6,720.43	6,806.45			
281505000503860	0000	5,555.56	5,641.58			
281508000256710	0000	576.77	617.97			
283302000149120	0000	1,689.12	1,689.12			
283302000150115	9801	899.27	899.27			
283302000501240	0000	53.76	151.43			
283306001007210	0000	105.73	105.73			
283306001035700	9801	808.38	808.38			
283306002027960	0000	663.08	663.08			
283306005064810	0000	7,442.01	7,442.01			
283306007036000	9801	1,001.10	1,001.10			
283307002009610	0000	7,415.65	7,415.65			
284901002346050	9801	7,885.30	7,885.30			
284902000840010	0000	2,212.75	2,212.75			
284903002001720	0000	197.13	197.13			
284903006002760	0000	519.71	519.71			
284903006012210	0000	3,046.59	3,046.59			
284905002034701	0000	7,692.09	7,692.09			
284905002034715	0000	3,207.89	3,207.89			
285401001024700	0000	5,714.58	5,714.58			
285401002019000	0000	376.34	376.34			
285402001039002	0000	8,928.03	8,928.03			
285405001022520	0000	250.90	250.90			
285405002018210	0000	620.85	620.85			
292000100043200	9803	382.84	382.84	619.04	619.04	948.86
292000401050450	9801	537.63	537.63	720.43	720.43	2,009.86
292000404004700	0000	600.38	600.38	655.04	655.04	747.22
292001103029300	9801	606.02	606.02	606.02	606.02	2,215.63
292001104016410	9801	789.35	789.35	849.92	849.92	2,421.62
292001602041600	9801	640.22	640.22	680.59	680.59	2,421.62
300607006706500	9801	2,108.70	2,108.70	2,115.20	2,115.20	2,860.49
300611000803366	9801	1,906.25	1,906.25	1,659.72	1,659.72	1,772.70
301206001203201	9801	553.15	553.15	805.29	805.29	1,580.91
302902000411050	9801	915.12	915.12	1,075.52	1,075.52	1,033.89
311028000403110	9801	3,823.25	3,823.25	3,049.73	3,049.73	4,956.32
311032000115200	9801	2,171.03	2,171.03	1,657.26	1,657.26	4,016.80
311032000411900	9801	4,690.52	4,690.52	4,130.04	4,130.04	5,802.08
311034000217401	9801				3,182.12	5,244.29
311102010004005	9801	157.80	157.80	175.87	175.87	257.22
311600004003700	9801	287.34	287.34	266.59	266.59	263.19
312014000405410	9801	2,084.68	2,084.68	1,522.85	1,522.85	3,916.67
313024000201520	9801	1,844.09	1,844.09	1,321.24	1,321.24	2,800.74
313024001501610	9801	2,539.65	2,539.65	1,926.08	1,926.08	3,205.98
314036000801910	9801	3,966.73	3,966.73	3,236.56	3,236.56	4,824.26
314041000115600	9801	2,764.45	2,764.45	2,026.88	2,026.88	3,470.43
314041000502300	9801	1,008.84	1,008.84	968.39	968.39	749.67
314042000511010	9801				1,921.15	3,210.57
314042000801810	9801				1,132.62	2,117.38
320201002004500	9801	1,971.33	1,971.33	1,885.30	1,885.30	4,142.47
320203001021301	9801	3,584.23	3,584.23	3,856.63	3,856.63	7,099.46
320203001022901	9801	7,479.89	7,479.89	17,449.62	17,449.62	13,628.83
320204004009000	9801	2,589.61	2,589.61	3,193.55	3,193.55	3,371.86
320204005001100	9801	2,831.54	2,831.54	4,125.45	4,125.45	4,590.50
320401001065300	9801	1,227.94	1,227.94	1,266.71	1,266.71	1,394.66
321101005004400	0000	3,673.84	3,673.84	7,530.47	7,530.47	6,920.25
321101005012101	0000	720.31	720.31	764.38	764.38	930.06
322701001010000	9801	1,469.53	1,469.53			
322701004002701	9802	826.01	826.01	3,074.88	3,074.88	3,630.14
322701004013400	9801	4,706.32	4,706.32	5,141.13	5,141.13	5,575.60

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
322701005006100	9801	3,584.23	3,584.23	3,211.47	3,211.47	4,321.68
322701005007100	9801	2,849.46	2,849.46	6,634.41	6,634.41	6,920.25
322701102010801	9801	2,706.09	2,706.09	2,835.13	2,835.13	6,293.01
322701106004301	9801	567.31	567.31	1,138.66	1,138.66	1,173.87
322701201022000	9801	1,160.96	1,160.96	995.29		
322701302008201	9801	3,673.84	3,673.84	8,247.31	8,247.31	4,052.87
323801001012900	9801	2,777.78	2,777.78	3,211.47	3,211.47	3,067.20
323801006012900	9801	4,635.01	4,635.01	5,564.52	5,564.52	5,199.22
324206006015000	9801			456.09	456.09	632.31
324502001003600	9801	2,060.93	2,060.93	2,154.12	2,154.12	3,873.66
324502004011701	9801	3,405.02	3,405.02	5,290.32	5,290.32	6,113.80
324502006001600	9801	7,706.09	7,706.09	11,652.33	11,652.33	13,103.05
324502008024900	9801	7,218.82	7,218.82	8,154.30	8,154.30	8,478.49
331033601007210	0000			111.11	111.11	1,293.01
331033601035700	9801			965.39	965.39	2,138.44
331033602027960	0000			863.80	863.80	2,099.46
331033605064810	0000			7,315.12	7,315.12	5,307.54
331033607036000	9801			1,065.05	1,065.05	1,254.21
331033702009610	0000			7,292.05		
331049102346050	9801			6,813.62	6,813.62	7,995.52
331049200840010	0000			2,209.45	2,209.45	2,750.38
331049302001720	0000			254.48	254.48	1,418.46
331049306002760	0000			792.11	792.11	1,956.09
331049306012210	0000			2,996.42	2,996.42	2,135.30
331049502034701	0000			7,174.64	7,174.64	5,813.87
331049502034715	0000			1,616.49	1,616.49	2,493.73
331054101024700	0000			6,123.26	6,123.26	4,109.92
331054102019000	0000			541.22	541.22	1,758.96
331054201039002	0000			9,542.70	9,542.70	8,399.87
331054501022520	0000			344.09	344.09	1,561.83
331054502018210	0000			643.93	643.93	2,256.00
340100000901300	9801	9,128.05	9,128.05	10,263.93	10,263.93	10,752.69
340800007001200	0000	11,827.96	11,827.96	13,225.06	13,225.06	13,820.54
340800007001400	0000	1,488.37	1,488.37	1,787.79	1,787.79	1,844.26
340801402018605	9801	2,153.75	2,153.75	3,449.15	3,449.15	3,595.06
340801403000700	9801	3,539.43	3,539.43	5,738.35	5,738.35	6,830.65
341800000615902	9801	5,645.16	5,645.16	5,917.56	5,917.56	6,203.41
341800001101800	9801	8,128.14	8,128.14	9,251.79	9,251.79	9,606.18
341800001102100	9801	29,055.20	29,055.20	31,119.71	31,119.71	32,542.65
341800001102200	9801	296.79	296.79	296.79	296.79	803.84
341801600108701	9801	3,118.28	3,118.28	3,587.81	3,587.81	2,726.70
342102021008501	9801	5,756.44	5,756.44	5,103.38	5,103.38	4,847.00
342400001002301	0000	2,329.75	2,329.75	1,992.83	1,992.83	2,798.39
342903200100111	0000	5,465.95	5,465.95	5,559.14	5,559.14	6,293.01
343400003001701	9801	7,078.85	7,078.85	5,290.32	5,290.32	6,113.80
343400008008100	9801	2,240.14	2,240.14	1,293.91	1,293.91	1,938.17
365008000416300	9801	3,440.86	3,440.86	3,677.42	3,677.42	1,060.04
365011000208700	9801	627.24	627.24	1,240.14	1,240.14	5,576.16
365011000503810	9801	340.68	340.68	272.40	272.40	612.01
365011000631800	9801	878.14	878.14	1,544.80	1,544.80	7,189.07
365014000228500	9801	2,240.14	2,240.14	2,996.42	2,996.42	3,156.81
365014000247700	9801	1,003.58	1,003.58	1,204.30	1,204.30	1,275.09
365014000376001	9801	2,544.80	2,544.80	3,372.76	3,372.76	3,551.08
365014000866101	9801	4,569.89	4,569.89	6,275.99	6,275.99	6,561.83
365016000206100	9801	6,288.69	6,288.69	7,246.66	7,246.66	7,575.76
365021000439010	9801	2,096.77	2,096.77	5,648.75	5,648.75	5,934.59
365021000496400	9801	6,720.61	6,720.61	1,491.04	1,491.04	1,579.75
365021000496500	9801	1,451.61	1,451.61	1,867.38	1,867.38	1,974.01
365028000121801	9801	770.79	770.79	684.59	684.59	719.53
365031000100201	9801	2,347.67	2,347.67	2,369.18	2,369.18	2,493.73
365032000100601	9801	1,433.69	1,433.69	1,992.83	1,992.83	2,386.20

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
365036000104620	9801	2,246.59	2,246.59	3,462.37	3,462.37	3,479.39
365039000129100	9801	3,440.86	3,440.86	3,480.29	3,480.29	3,604.84
365039000205400	9801	1,362.01	1,362.01	1,347.67	1,347.67	1,418.46
365041000649200	9801	516.66	516.66	512.45	512.45	1,084.42
365042000705700	9803	812.68	812.68	711.56	711.56	721.61
365042000713464	9802	23,270.43	23,270.43	21,329.75	21,329.75	25,827.06
365048000311500	9801	1,977.78	1,977.78	6,007.17	6,007.17	6,293.01
365048000704500	9801	1,344.09	1,344.09	1,724.01	1,724.01	1,812.72
370105000000100	9801	2,301.65	2,301.65	1,970.97	1,970.97	2,555.95
370637000007300	9801	5,824.37	5,824.37	9,681.00	9,681.00	10,056.45
370640000000300	9801	8,781.36	8,781.36	7,888.89	7,888.89	11,310.93
370660000000400	9801	2,334.95	2,334.95	14,883.33	14,883.33	20,767.74
370663000001401	9801	806.45	806.45	1,956.99	1,956.99	2,224.91
370665000003810	9801	1,433.69	1,433.69	1,831.54	1,831.54	2,063.62
370683000001000	9801	5,632.80	5,632.80	7,374.73	7,374.73	10,805.91
371114000000800	9801	2,620.65	2,620.65	3,928.10	3,928.10	3,020.90
371135000005500	9802	1,057.77	1,057.77	1,127.44	1,127.44	1,480.57
371139000000900	9801	286.74	286.74	308.24	308.24	1,543.91
371164000000100	9801	12,201.16	12,201.16	14,784.45	14,784.45	17,876.92
372901000002900	9801	22,573.48	22,573.48	32,645.16	32,645.16	36,199.28
372941000003700	9801	6,003.58	6,003.58	6,186.38	6,186.38	8,085.13
372943000002400	9801	6,182.80	6,182.80	6,455.20	6,455.20	8,443.55
372951000003900	9801	24,574.91	24,574.91	25,458.06	25,458.06	29,881.00
373414000004000	9801	7,437.28	7,437.28	5,827.96	5,827.96	6,741.04
373416000007600	9801	6,541.22	6,541.22	11,114.70	11,114.70	11,848.57
373417000007800	9801	6,541.22	6,541.22	11,114.70	11,114.70	11,848.57
373904024010700	9802	1,672.85	1,672.85	2,102.12	2,102.12	1,662.52
373907022000100	9801	649.53	649.53	718.28	718.28	664.60
373907030507500	9802	3,913.07	3,913.07	4,194.03	4,194.03	3,689.57
373908081001800	9801	3,216.92	3,216.92	944.51	944.51	448.21
373908084032700	9802					2,148.39
373909004001100	9802					1,738.74
374445000001850	9801	19,444.44	19,444.44	22,584.23	22,584.23	24,931.00
374448000001200	9801	3,673.84	3,673.84	2,870.97	2,870.97	3,031.36
3744550000018300	9801	6,630.82	6,630.82	5,379.93	5,379.93	5,665.77
374457000004800	9801	4,350.43	4,350.43	4,524.55	4,524.55	5,929.27
374459000000505	9802	1,537.61	1,537.61	1,474.27	1,474.27	
375170000003400	9801	6,848.57	6,848.57	6,813.62	6,813.62	7,816.31
375193000000200	9801	3,584.23	3,584.23	3,283.15	3,283.15	3,694.44
375462000019300	9801	143.37	143.37	146.95	146.95	163.98
375467000002100	9801	107.53	107.53	111.11	111.11	124.55
375472000003100	9801	6,182.80	6,182.80	6,455.20	6,455.20	7,189.07
380100001008901	9801	6,362.01	6,362.01			
380100004018500	9801	7,214.70	7,214.70			
380501001008901	9801			7,172.04	7,172.04	7,547.49
380501004018500	9801			10,354.48	10,354.48	10,707.17
380522001012701	9801			5,703.60	5,703.60	3,833.57
380600602000901	9801	1,469.53	1,469.53	3,014.34	3,014.34	3,174.73
381400000219600	9801	1,935.48	1,935.48			
381514000219600	9801			3,856.63	3,856.63	4,052.87
381600005007500	9801	4,354.84	4,354.84	3,767.03	3,767.03	3,963.26
381600013012501	9801	4,292.11	4,292.11	9,322.58	9,322.58	9,698.03
381600016002102	9801	1,217.86	1,217.86	261.52	261.52	272.00
381900004016500	9801	722.04	722.04	541.22	541.22	576.16
382200001012701	9801	5,255.26	5,255.26			
382940004932100	9801	3,307.51	3,307.51	3,896.42	3,896.42	3,324.67
382940005001100	9801	1,177.03	1,177.03	1,409.91	1,409.91	1,380.59
382940005023100	9801	4,005.45	4,005.45	1,151.29	1,151.29	9,433.44
382940006463001	9801	6,533.70	6,533.70	2,611.54	2,611.54	2,900.28
382940006463002	9801	2,669.81	2,669.81	2,433.65	2,433.65	1,929.74
383100003017100	9801	792.72	792.72	703.72	703.72	1,139.92

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
383400001052201	9801	4,512.14	4,512.14			
383400003035201	9801	5,312.01	5,312.01			
383534001052201	9801			3,127.19	3,127.19	4,498.31
383534003035201	9801			2,763.44	2,763.44	3,371.86
383536000100150	9801			1,443.93	1,443.93	2,273.43
383600000100150	9801	2,132.10	2,132.10			
383800001017900	9801	5,893.37	5,893.37			
384104100203500	9801	2,436.92	2,436.92	1,329.75	1,329.75	2,189.07
384104100304901	9801	4,806.63	4,806.63	1,383.51	1,383.51	2,762.54
384104100411901	9801	6,514.16	6,514.16			
384541006001700	9801			3,767.03	3,767.03	5,486.56
384538001017900	9801			953.41	953.41	1,508.06
384538001027500	9801				3,068.10	3,228.49
384538003011605	9801				1,437.28	1,525.99
384546003012600	9801			810.04	810.04	1,257.17
384546005001201	9801			3,938.71	3,938.71	6,309.14
384552001080201	9801				17,028.67	17,762.54
384600003012600	9801	1,523.30	1,523.30			
384600005001201	9801	5,747.31	5,747.31			
390100003006501	9801	5,107.53	5,107.53			
390600006001800	0000	2,974.91	2,974.91	3,534.05	3,534.05	4,680.11
390600103006501	9801			5,200.72	5,200.72	5,934.59
390600802023921	9801			4,931.90	4,931.90	6,113.80
390800002023921	9801	6,810.04	6,810.04			
391100004005402	0000	6,272.40	6,272.40			
391400003113700	9801	21,057.02	21,057.02			
391400004012700	0000	9,408.60	9,408.60			
391400004013100	9802		362.58			
391600012026400	9802	4,691.37	4,691.37	6,650.46	6,650.46	7,572.45
391601403113700	9801			16,735.09	16,735.09	17,322.25
391601404012700	0000			8,964.16	8,964.16	23,318.10
391601404013100	9802			717.56	717.56	1,373.56
392600001008300	9801	62,685.48	62,685.48	40,422.04	40,422.04	43,172.04
392600005031701	9801	7,437.28	7,437.28	6,007.17	6,007.17	6,741.04
392600008005001	9801	9,405.02	9,405.02	8,960.57	8,960.57	27,060.93
392603104003700	0000			1,795.70	1,795.70	3,013.44
393100004003700	0000	2,365.59	2,365.59			
393601010001100	9801	1,378.52	1,378.52	1,378.52	1,378.52	1,960.35
393604050011500	9801	350.73	350.73	313.19	313.19	638.93
393605022102800	9801	664.60	664.60	689.26	689.26	701.94
393605066035900	9802	660.86	660.86	504.52	504.52	989.56
393608004008601	9801	5,645.16				
393608006013000	9801	5,197.13				
393900002031401	9801	11,630.82	11,630.82	10,397.85	10,397.85	11,669.35
393900004014001	9801	12,634.41	12,634.41	10,218.64	10,218.64	11,490.14
393901901015101	9801	8,870.97	8,870.97	6,365.59	6,365.59	7,547.49
393901902112700	9801	9,587.81	9,587.81	5,379.93	5,379.93	6,561.83
393903401017000	9801	14,605.73	14,605.73	15,236.56	15,236.56	16,508.06
393903402018300	9801	14,695.34	14,695.34	10,577.06	10,577.06	11,848.57
393903405014300	9801	18,298.10	18,298.10	14,836.06	14,836.06	15,873.61
394400000112601	0000	13,804.47	13,804.47			
394600004003500	9801	4,390.68	4,390.68	3,587.81	3,587.81	4,859.32
394601104005402	0000			5,290.32	5,290.32	6,382.62
394900003009801	9801	5,271.86	5,271.86			
395404400112601	0000			12,526.05	12,526.05	12,625.97
395404903009801	9801			5,469.53	5,469.53	5,844.98
395800001021600	0000	3,694.62	3,694.62	3,229.39	3,229.39	4,411.29
395800004001701	0000	9,480.29	9,480.29	7,799.28	7,799.28	8,981.18
395805900113300	9801	8,297.49	8,297.49	8,247.31	8,247.31	9,339.61
400100020006500	9801	3,424.40	3,424.40			
400400010000300	9801	1,230.86	1,230.86			

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre			
400400190002500	9801	2,317.07	2,317.07		
400400260001100	9801	2,712.37	2,712.37		
400400270005101	9801	3,591.73	3,591.73		
400400290003000	9801	2,262.77	2,262.77		
400400380002810	9801	3,591.73	3,591.73		
400900140001101	9801	3,472.78	3,472.78		
401001000206500	9801			2,620.30	4,212.37
401004000100300	9801			1,169.09	1,541.86
401004001902500	9801			2,197.45	3,259.01
401004002601100	9801			2,046.71	5,881.72
401004002705101	9801			2,853.16	6,862.90
401004002903000	9801			1,744.29	5,344.09
401004003802810	9801			2,853.16	6,856.18
401008000901350	9801				3,210.57
401008002800100	9801				3,353.94
401008003902100	9801				880.82
401600010001000	9801	921.70	921.70		
401600010001200	9801	755.66	755.66		
401600310021100	9801	4,680.44	4,680.44		
402009001401101	9801			2,693.21	4,218.75
402604045000200	9801	2,250.67	2,250.67		
402801018001000	9801	1,786.46	1,786.46	1,369.30	1,698.65
403026004500200	9801			1,309.81	2,476.14
403100070000300	9801	3,615.59	3,615.59		
404016000101000	9801			853.20	918.67
404016000101200	9801			707.88	1,008.87
404016003121100	9801			4,132.39	5,601.14
404042001100401	9801			3,086.69	4,663.31
404200110000401	9801	4,430.44	4,430.44		
404600190004300	9801	2,037.63	2,037.63	1,542.67	2,747.65
404900060000901	9801	1,058.28	1,058.28		
404900230000200	9801	4,880.38	4,880.38		
405400100005600	9801	1,748.32	1,748.32		
406049000600901	9801			1,008.24	1,087.84
406049002300200	9801			4,398.86	6,635.42
406054001005600	9801			1,273.86	3,139.11
406100010003801	9801	4,887.43	4,887.43		
406100130000601	9801	6,380.71	6,380.71		
407031000700300	9801			2,853.16	6,862.90
407061000103801	9801			4,361.56	8,025.87
407061001300601	9801			5,840.05	8,646.17
410254000328005	9801	11,606.18	11,606.18	9,346.44	10,248.66
410254000429400	9801	5,120.97	5,120.97	4,117.94	4,502.69
410254000500520	9801	2,344.09	2,344.09	1,881.72	2,081.54
410254001007600	9801	2,862.90	2,862.90	2,311.83	2,520.16
410256000110800	9801	1,344.09	1,344.09	1,344.09	1,344.09
410258000217110	9801				647.85
410339000103810	9801				611.98
410339000119110	9801				629.93
410341000123401	9801	1,286.96	1,286.96	1,915.32	1,915.32
410349000405601	9801	450.21	450.21	375.91	406.50
410431000107125	9801	5,008.96	5,008.96	3,946.24	4,411.29
410431000111400	9801	2,562.72	2,562.72	2,064.52	2,278.67
410434000104500	9801	1,272.40	1,272.40	1,025.09	1,131.72
410434000205600	9801	3,751.68	3,751.68	3,018.31	3,326.61
410436000221900	9801	1,411.29	1,411.29	1,411.29	1,411.29
410501000300400	9801	3,192.20	3,192.20	2,553.76	2,822.58
410716000120600	9801	2,049.73	2,049.73	1,680.11	1,814.52
410716000204801	9801	2,419.35	2,419.35	1,992.83	2,206.99
410716000304301	9801	2,562.72	2,562.72	2,064.52	2,278.67
410821000215301	9801	2,535.84	2,535.84	2,046.59	2,260.75

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
410822000709100	9801	716.85	716.85	702.51	702.51	719.53
410826000100701	9801	1,025.64	1,025.64	843.67	843.67	926.39
410826000220001	9801	419.62	419.62	354.05	354.05	380.28
410962000706500	9801	2,329.75	2,329.75	1,881.72	1,881.72	2,105.73
410968000605501	9801	2,318.55	2,318.55	1,881.72	1,881.72	2,083.33
411046000218100	9801	716.85	716.85	702.51	702.51	719.53
420100000216400	9801	2,105.73				
420354000204420	9801			8,575.27	8,575.27	9,796.37
420354000207000	9801			702.51	702.51	791.22
420354000311700	9801			1,276.88	1,276.88	1,411.29
420354000312400	9801			702.51	702.51	791.22
420358001213500	9801			2,520.16	2,520.16	2,755.38
420362000210301	9801			1,992.83	1,992.83	2,206.99
420362000424301	9801			4,394.27	4,394.27	4,859.32
420432000316001	9801		3,595.43	2,889.78	2,889.78	3,192.20
420434000116300	9801		290.15	295.84	295.84	307.22
420436000315005	9801		2,452.96	1,982.53	1,982.53	2,184.14
420436000414510	0000		9,203.23	7,172.04	7,172.04	7,995.52
420436000510210	9801		5,654.12	4,483.87	4,483.87	4,859.32
420501000216400	9801		2,105.73	1,702.51	1,702.51	1,881.72
420526000511901	9801			630.82	630.82	737.46
420528000210301	9801		2,721.77	2,217.74	2,217.74	2,452.96
420528000520000	9802			639.97		
420600000302801	9801	2,990.59				
420600000302802	9801	2,482.08				
420600000502600	9801	1,276.88				
420706000302801	9801		2,990.59	2,452.96	2,452.96	2,654.57
420706000302802	9801		2,482.08	1,992.83	1,992.83	2,206.99
420706000502600	9801		1,276.88	1,276.88	1,276.88	1,411.29
420818000106202	9801			1,992.83	1,992.83	2,206.99
420818000412320	9801			1,646.51	1,646.51	1,814.52
420818000700500	9801			7,224.46	7,224.46	7,896.51
420818000933801	0000			4,125.45	4,125.45	4,590.50
420839000303500	9801			1,276.88	1,276.88	1,411.29
420839000304900	9801			510.46	510.46	466.13
420839004106001	9801			1,680.11	1,680.11	1,848.12
421048000312001	9801			2,064.52	2,064.52	2,278.67
421049200205610	9801				2,333.33	2,457.89
421049200210503	9801				1,419.35	235.66
421051000600601	9801			1,276.88	1,276.88	1,411.29
421051000618102	9801			2,217.74	2,217.74	2,352.15
421800000106202	9801	2,482.08	2,482.08			
421800000412320	9801	2,016.13	2,016.13			
421800000700500	9801	9,072.58	9,072.58			
421800000933801	0000	5,277.78	5,277.78			
422600000511901	9801	707.71	707.71			
422800000210301	9801	2,721.77				
422800000520000	9802	680.30	680.30			
422904000336700	9802				639.97	869.13
423200000316001	9801	3,595.43				
423400000116300	9801	290.15				
423600000315005	9801	2,452.96				
423600000414510	0000	9,203.23				
423600000510210	9801	5,654.12				
423900000303500	9801	1,276.88	1,276.88			
423900000304900	9801	510.46	510.46			
423900004106001	9801	2,083.33	2,083.33			
424200000206890	9801	2,482.08	2,482.08	1,992.83	1,992.83	2,206.99
424200000212700	9801	3,629.03	3,629.03	2,923.39	2,923.39	3,225.81
424200000334701	9801	2,562.72	2,562.72	2,064.52	2,064.52	2,278.67
424200000514001	9801	511.35	511.35	420.55	420.55	458.78

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
424200001105900	9801	2,217.74	2,217.74	1,780.91	1,780.91	1,982.53
424200001515310	0000	5,358.42	5,358.42	4,215.05	4,215.05	4,680.11
424800000312001	9801	2,562.72	2,562.72			
425100000600601	9801	1,276.88	1,276.88			
425100000618102	9801	2,721.77	2,721.77			
425400000204420	9801	10,769.49	10,769.49			
425400000207000	9801	716.85	716.85			
425400000311700	9801	1,276.88	1,276.88			
425400000312400	9801	716.85	716.85			
425800001213500	9801	3,125.00	3,125.00			
426200000210301	9801	2,482.08	2,482.08			
426200000424301	9801	5,519.71	5,519.71			
430102000111602	9801	3,555.91	3,555.91	4,215.05	4,215.05	7,726.70
431202000511000	9801	25,585.69	25,585.69	34,864.92	34,864.92	40,391.47
431203000401101	9801	9,783.15	9,783.15	10,218.64	10,218.64	14,357.53
431601001708300	9801	14,231.72	14,231.72	13,982.08	13,982.08	8,533.15
431601003807010	9801	24,698.21	24,698.21	20,075.27	20,075.27	15,253.58
431602006116230	9801	13,488.89	13,488.89	13,086.02	13,086.02	8,353.94
431603007416900	9801	10,940.50	10,940.50	8,426.52	8,426.52	6,203.41
432101000716603	9801	1,011.23	1,011.23	792.44	792.44	1,569.57
432101000716701	9801	469.66	469.66	468.25	468.25	532.25
432101000719010	9801	17,413.38	17,413.38	12,007.17	12,007.17	26,411.59
432101000806020	9801	10,636.92	10,636.92	7,440.86	7,440.86	16,149.64
432101001039500	9801	1,743.67	1,743.67	1,343.62	1,343.62	2,774.19
432404000304801	9801	24,481.18	24,481.18	22,763.44	22,763.44	22,959.68
432901000103410	9801	6,418.10	6,418.10	9,860.22	9,860.22	25,827.06
432901000117100	9801	746.42	746.42	917.56	917.56	3,067.20
432901000572400	9801	1,258.31	1,258.31	1,371.70	1,371.70	2,726.30
432901000819201	9801	3,993.19	3,993.19	6,365.59	6,365.59	2,439.96
432901001010601	9801	3,749.82	3,749.82	6,903.23	6,903.23	15,253.58
432902000315600	9801	524.91	524.91	1,035.75	1,035.75	1,045.52
432904000318501	9801	4,076.16	4,076.16	7,530.47	7,530.47	15,970.43
434101000318601	9801	7,224.46	7,224.46	9,206.99	9,206.99	8,527.55
434101000329200	9801	523.47	523.47	795.81	795.81	1,698.77
434101000617601	9801	6,552.42	6,552.42	10,248.66	10,248.66	9,072.58
434101000802101	9802	433.43	433.43	640.77	640.77	972.52
434103000304300	9801	3,853.05	3,853.05	6,455.20	6,455.20	5,038.53
434103000307500	9801	7,280.29	7,280.29	10,218.64	10,218.64	10,056.45
434104000117600	9801	1,702.51	1,702.51	1,956.99	1,956.99	1,920.25
434203200300200	9802	1,015.92	1,015.92	1,237.71	1,237.71	2,255.06
434601000220800	9801	1,248.75	1,248.75	720.43	720.43	1,203.41
434601000229950	9801	4,633.69	4,633.69	4,035.84	4,035.84	6,293.01
434601000510510	9801	6,580.11	6,580.11	5,111.11	5,111.11	8,981.18
434601000617300	9801	3,749.82	3,749.82	3,516.13	3,516.13	5,038.53
434601000905001	9801	3,697.49	3,697.49	3,444.44	3,444.44	4,948.92
434601001043300	9801	4,370.07	4,370.07	3,856.63	3,856.63	5,844.98
434602000101401	9801	3,232.97	3,232.97	2,727.60	2,727.60	4,411.29
434602000303901	9801	4,323.48	4,323.48	3,462.37	3,462.37	4,948.92
434603001028800	9801	2,072.61	2,072.61	2,087.87	2,087.87	3,155.97
434801000754450	9801	3,764.70	3,764.70	4,394.27	4,394.27	10,952.51
434801000803201	9801	3,749.82	3,749.82	4,304.66	4,304.66	10,952.51
434801000840100	9801	1,379.93	1,379.93	1,150.54	1,150.54	3,336.02
434801000947020	9801	6,491.22	6,491.22	6,275.99	6,275.99	19,375.45
434802000308409	9801	1,921.86	1,921.86	1,706.09	1,706.09	4,948.92
435101000512201	9801	692.90	692.90	1,067.35	1,067.35	1,731.48
435101000602703	9801	9,903.23	9,903.23	14,340.50	14,340.50	21,884.41
435101000715401	9801	6,189.96	6,189.96	10,397.85	10,397.85	13,461.47
435101000858700	9801	14,748.57	14,748.57	20,792.11	20,792.11	29,948.92
435102000606401	9801	4,534.05	4,534.05	5,827.96	5,827.96	7,637.10
435304000407800	9801	12,264.78	12,432.80	14,112.90		
435304000503701	9801	4,359.86	4,359.86	5,200.72	5,200.72	10,952.51

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
435304000555500	9801	1,282.52	1,282.52	1,390.51	1,390.51	1,950.70
435304000600900	9801	1,396.81	1,396.81	1,727.48	1,727.48	927.27
435304000953210	9801	3,046.59	3,046.59	3,444.44	3,444.44	7,278.67
436402000162500	9801	1,594.98	1,594.98	1,150.54	1,150.54	2,834.23
436800000146701	9801	1,063.28	1,063.28	1,103.13	1,103.13	1,854.75
436800000203500	9801	2,004.62	2,004.62	1,882.07	1,882.07	3,857.90
436800000401701	9801	6,304.66	6,304.66	6,007.17	6,007.17	15,791.22
436800000840900	9801	912.13	912.13	784.95	784.95	1,900.80
436800001203001	9801	3,842.11	3,842.11	4,573.48	4,573.48	9,339.61
436800001523203	9801	3,734.59	3,734.59	4,304.66	4,304.66	9,160.39
436800001600210	9801	6,304.66	6,304.66	6,007.17	6,007.17	15,791.22
437202000116801	9801	12,519.71	12,519.71	10,756.27	10,756.27	7,368.28
437403000126507	9801	10,416.85	10,416.85	15,415.77	15,415.77	6,382.62
442701001106400	9801	2,055.91	2,055.91	845.88	845.88	862.90
444204001209400	9801	254.64	254.64	175.48	175.48	411.53
446503002604400	9801	3,702.51	3,702.51	3,551.97	3,551.97	3,569.00
461603000046000	9801	1,248.62	1,248.62	1,877.16	1,877.16	1,597.26
461603100019200	9801	590.19	590.19	635.65	635.65	1,258.01
462100300003600	9801	1,922.38	1,922.38	2,441.20	2,441.20	1,884.74
462401100051300	9801	1,971.33	1,971.33	6,724.01	6,724.01	2,350.36
462401200025200	9801	1,473.79	1,473.79	2,152.55	2,152.55	1,638.10
462404000038700	9801	3,017.03	3,017.03	1,831.54	1,831.54	1,758.96
470100102001050	9801	3,512.54	3,512.54	3,498.21	3,498.21	2,511.65
470100102507300	9801	2,734.77	2,734.77	3,609.97	3,609.97	1,493.65
470200002002300	9801				14,355.82	5,632.45
470200002012899	9801				1,132.62	414.87
470200005500300	9801				9,763.77	9,935.81
470200006019201	9801				2,261.65	2,278.67
470200006501500	9801				3,175.63	3,192.65
472400001027101	9801	1,792.11	1,792.11			
472600001038110	9801	2,240.14	2,240.14			
472600001047600	9801	3,154.12	3,154.12			
472400001027101	9801			1,526.88	1,526.88	809.14
472600001038110	9801			2,046.59	2,046.59	1,024.19
472600001047600	9801			2,924.73	2,924.73	2,439.96
472800001001600	9801			5,723.36	5,723.36	2,700.23
472800001001600	9801	5,320.63	5,320.63			
473103404036750	9801			2,404.37	2,404.37	1,202.35
473400001036750	9801	4,445.42	4,445.42			
473803906031080	9801				2,476.70	1,024.19
474200002505525	9801	3,732.19	3,732.19			
474204202505525	9801			3,982.19	3,982.19	2,755.04
474205401005200	9801		838.24	827.48	827.48	810.88
474600001500510	9801	2,066.80	2,066.80	1,915.61	1,915.61	1,104.59
474900002027500	9801	645.16	645.16			
475400001005200	9801	838.24				
475800001013510	9801	1,881.72	1,881.72			
475804906027500	9801			594.98	594.98	612.01
475805801013510	9801			2,225.81	2,225.81	1,310.93
476600004001310	9801	3,550.29	3,550.29			
476606204001310	9801			3,296.26	3,296.26	2,789.09
476607405527100	9801			1,161.23	1,161.23	1,299.34
476607406506801	9801			3,551.97	3,551.97	2,565.41
476906902525050	9801	2,688.17	2,688.17	2,118.28	2,118.28	1,525.99
476906903000500	9801	4,366.24	4,366.24	3,856.63	3,856.63	2,636.04
477400001527100	9801	1,136.59	1,136.59			
477400002506801	9801	3,225.81	3,225.81			
477907901000350	0000	1,814.60	1,814.60	1,752.69	1,752.69	1,951.78
479600005015300	9801	3,675.72	3,675.72	3,646.29	3,646.29	2,584.38
480105000118502	9801	857.22	857.22	954.17	954.17	1,002.97
481601000136301	0000	4,569.89	4,569.89	2,620.07	2,620.07	2,332.44

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
484405006511400	9801	796.73	796.73	661.68	661.68	765.05
484405006961400	0000	9,762.19	9,762.19	9,657.53	9,657.53	
484405006961400	9801					4,140.68
484405008012200	9801	2,089.84	2,089.84	2,332.38	2,332.38	2,586.68
486901000307900	9801	719.67	719.67	850.34	850.34	1,112.11
490303000802102	9801	1,035.85	1,035.85	1,048.36	1,048.36	1,702.46
494800000501801	9801	6,745.52	6,745.52	5,827.96	5,827.96	4,948.92
496600000300619	9801	1,577.39	1,577.39	4,642.55	4,642.55	3,539.92
497100000307300	9801	4,199.48	4,199.48	4,539.86	4,539.86	3,876.53
520219000014001	9801	562.20	562.20	620.78	620.78	995.07
522600000102700	9801	694.42	694.42	417.71	417.71	826.71
530702001318000	9801	798.95	798.95	1,236.09	1,236.09	1,036.29
530704001305301	9801	1,120.50	1,120.50	1,126.72	1,126.72	1,338.26
530717001201801	9801			7,296.99	7,296.99	6,750.60
530717002204200	9801			65,967.74	65,967.74	56,830.65
532800001201801	9801	6,082.74	6,082.74			
532800002204200	9801	75,770.61	75,770.61			
541100000710400	0000	7,858.87	7,858.87	11,110.89	11,110.89	6,067.20
541100001204301	0000	13,949.60	13,949.60	13,905.24	13,905.24	12,693.55
541600000107000	0000	289.73	289.73	344.78	344.78	415.93
541800000102300	0000	14,448.39	14,448.39	19,865.59	19,865.59	12,070.97
541800000605000	0000	667.49	667.49	783.58	783.58	704.92
541800000800500	0000	4,599.50	4,599.50	6,351.03	6,351.03	3,763.44
543600000209500	0000	4,616.49	4,616.49	4,112.54	4,112.54	3,384.23
544200000129600	0000	6,596.24	6,596.24	9,790.86	9,790.86	5,532.80
545200000308901	0000	12,975.13	12,975.13	10,368.95	10,368.95	6,340.73
545603001000401	0000	2,071.68	2,071.68	2,523.30	2,523.30	1,095.43
545800000130201	0000	858.06	858.06	1,384.23	1,384.23	1,337.63
545800000132000	0000	471.24	471.24	526.65	526.65	725.03
546200000457909	0000	1,735.89	1,735.89	2,036.96	2,036.96	2,318.88
546800000164601	0000	3,505.38	3,505.38	5,193.55	5,193.55	2,326.95
5468000001615000	0000	3,110.17	3,110.17	3,061.78	3,061.78	2,956.40
5468000001917600	0000	347.18	347.18	379.76	379.76	792.79
562703003007000	0000	657.50	657.50	592.36	592.36	463.20
562703008007700	0000	5,536.59	5,536.59	9,736.69	9,736.69	2,942.30
562704007032301	0000	8,001.45	8,001.45	10,112.90	10,112.90	8,082.51
562705001316000	0000	1,281.12	1,281.12	1,651.29	1,651.29	1,125.48
562705001900101	0000	777.79	777.79	1,049.73	1,049.73	1,132.39
562705001900800	0000	760.78	760.78	912.58	912.58	1,178.77
562705002815000	0000	580.72	580.72	621.95	621.95	966.02
562705005702500	0000	318.89	318.89	417.99	417.99	687.34
562705005802000	0000	4,045.94	4,045.94	5,526.23	5,526.23	2,612.58
563104001119601	0000	592.72	592.72	479.75	479.75	357.72
564018000014700	9801	591.85	591.85	580.64	580.64	728.86
5666000002005400	0000	568.25	568.25	599.86	599.86	1,561.41
567601000532100	0000	687.24	687.24	853.11	853.11	1,561.90
572400001106600	9801	4,925.81	4,925.81	1,150.54	1,150.54	2,404.12
572800000121300	9801					1,741.04
572800000327300	9801					1,579.75
574002000215000	9801	289.70	289.70	286.09	286.09	854.79
574002000217900	9801	496.47	496.47	457.33	457.33	787.51
574100000515000	9801	4,559.14	4,559.14	4,838.71	4,838.71	1,403.82
574100001509900	9801	477.08	477.08	315.76	315.76	747.42
579100000413800	9801	1,906.99	1,906.99	1,544.80	1,544.80	1,436.38
580401009701200	9801	1,562.54	1,562.54	1,390.35	1,390.35	2,483.76
580402010150400	9801	1,863.56	1,863.56	2,104.59	2,104.59	2,434.63
580404018108300	9801	896.41	896.41	906.54	906.54	1,772.09
580824000305510	9801	7,010.30	7,010.30	8,313.17	8,313.17	9,145.39
582801000215600	9801	180.55	180.55	120.40	120.40	238.78
585900000420800	9801	1,302.41	1,302.41	1,491.46	1,491.46	1,374.18
586600000436000	9801	2,034.64	2,034.64	1,518.65	1,518.65	1,521.03

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
587474000705200	9801	719.06	719.06			
587474000800700	9801	7,947.58	7,947.58			
587674000705200	9801			717.38	717.38	2,181.52
587674000800700	9801			9,608.87	9,608.87	7,625.00
590100000726100	9801	207.91	207.91	222.14	222.14	927.23
590100000857400	9801	838.23	838.23	1,185.41	1,185.41	1,212.38
590205000107300	0000	3,494.62	3,494.62	3,587.81	3,587.81	3,604.84
591201000715300	9801	197.87	197.87	202.32	202.32	695.01
591600000213000	9801	1,239.61	1,239.61	1,526.88	1,526.88	1,006.27
591900000053715	9801	3,675.27	3,675.27	1,688.17	1,688.17	3,873.66
592401000005900	9801	8,375.30	8,375.30	3,745.06	3,745.06	4,365.59
600100000169000	9801	1,840.14	1,840.14	2,207.89	2,207.89	1,938.17
601400000104902	9801	503.86				
601400000400500	9801	300.33				
601614000104902	9801		503.86	419.91	419.91	1,495.36
601614000400500	9801		300.33	298.22	298.22	507.81
602100000328101	9801	2,234.77	2,234.77	2,673.84	2,673.84	2,959.68
602626000201500	9801				6,974.05	3,883.20
602626000217402	9801	4,909.86	4,909.86	3,677.42	3,677.42	2,045.70
602626000914501	9801				3,211.47	1,741.04
603462000116000	9801	511.83	511.83	451.61	451.61	540.32
604141000113100	9801	2,897.31	2,897.31	3,014.34	3,014.34	3,210.57
604141000201300	9801	319.04	319.04	354.48	354.48	443.11
604195001011600	0000	1,024.37	1,024.37	1,383.51	1,383.51	1,310.93
604900000102500	9801	1,164.87	1,164.87	1,007.17	1,007.17	1,024.19
609652000303101	9801	321.57	321.57	335.33	335.33	1,278.84
609658000205750	9801	2,508.96	2,508.96	2,333.33	2,333.33	1,991.94

TABLE 8
TRANSFORMER STATIONS – HYDRO ONE INC. AND SUBSIDIARIES
(2004 TO 2010 TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre					
		2004	2005	2006	2007	2008-2010	
010100601626590	9801	3,158.60	3,158.60	4,659.50	4,659.50	4,659.50	
010100602125000	0000	5,690.65	5,690.65	6,782.46	6,782.46	6,782.46	
010100602146550	0000	3,316.45	3,316.45	3,548.39	3,548.39	3,548.39	
010100602341000	0000	1,157.98	1,157.98	1,687.34	1,687.34	1,687.34	
011101100023001	0000	1,810.04	1,810.04	2,186.38	2,186.38	2,186.38	
011101100447500	9801	2,867.38	2,867.38	2,634.41	2,634.41	2,634.41	
011101101547000	0000	2,258.06	2,258.06	3,118.28	3,118.28	3,118.28	
011101400071600	0000	3,655.91	3,655.91	5,720.43	5,720.43	5,720.43	
011101400178000	0000	1,280.08	1,280.08	1,587.30	1,587.30	1,587.30	
011101600289000	9801	1,293.92	1,293.92	1,594.98	1,594.98	1,594.98	
011101600921500	9801	2,620.97	2,620.97	2,553.76	2,553.76	2,553.76	
011101800071000	9801	3,440.86	3,440.86	3,978.49	3,978.49	3,978.49	
011101800076520	9801	3,489.20	3,489.20	4,301.08	4,301.08	4,301.08	
011101800076615	9802	806.45	806.45	778.33	778.33	778.33	
020100000507050	9801	5,152.33	5,152.33	6,496.42	6,496.42	6,496.42	
020806000201350	0000	8,145.98	8,145.98	7,331.38	7,331.38	7,331.38	
020900600500920	0000	1,364.70	1,364.70	1,272.40	1,272.40	1,272.40	
020900700106300	0000	4,265.23	4,265.23	4,910.39	4,910.39	4,910.39	
020900700201350	9802	557.99	557.99	648.48	648.48	648.48	
020900700304801	0000	370.59	370.59				
020903000103925	9801	1,218.64	1,218.64	1,433.69	1,433.69	1,433.69	
021200101010650	0000	5,645.16	5,645.16	6,485.22	6,485.22	6,485.22	
021201201000750	9801	344.67	344.67	414.80	414.80	414.80	
021202601701100	0000	5,413.42	5,413.42	6,674.08	6,674.08	6,674.08	

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
023102000602210	0000	3,360.22	3,360.22	4,469.09	4,469.09	4,469.09
030200000138200	0000	9,912.63	9,912.63	9,912.63	9,912.63	9,912.63
030600003111800	9801	4,865.59	4,865.59	4,569.89	4,569.89	4,569.89
031601600404701	0000	5,040.32	5,040.32	4,905.91	4,905.91	4,905.91
031601602201390	9801	5,313.62	5,313.62	8,154.12	8,154.12	8,154.12
031601602303500	9801	5,408.93	5,408.93	5,506.68	5,506.68	5,506.68
031601602306900	9801	5,510.75	5,510.75	6,115.59	6,115.59	6,115.59
040206000913200	9803	456.02	456.02	418.60	418.60	418.60
040600100548900	0000	5,073.92	5,073.92	6,350.81	6,350.81	6,350.81
040600101465300	9801	3,612.01	3,612.01	4,480.29	4,480.29	4,480.29
041100900355000	0000	4,007.82	4,007.82	5,034.21	5,034.21	5,034.21
041101600456200	0000	898.75	898.75	931.90	931.90	931.90
050600100367800	0000	4,301.08	4,301.08	6,374.81	6,374.81	6,374.81
050600600291000	9801	589.77	589.77	689.81	689.81	689.81
050600600650800	0000	3,057.80	3,057.80	2,990.59	2,990.59	2,990.59
051101100514000	0000	2,099.33	2,099.33	3,020.99	3,020.99	3,020.99
051101600761500	9801	755.21	755.21	899.05	899.05	899.05
051101800007200	9801	8,363.20	8,363.20	8,164.08	8,164.08	8,164.08
051101900366500	9801	3,220.51	3,220.51	3,422.94	3,422.94	3,422.94
061402060141000	9801	1,347.12	1,347.12	1,416.25	1,416.25	1,416.25
061406300109200	9802	1,040.75	1,040.75	1,051.93	1,051.93	1,051.93
061407370159200	9801	1,424.54	1,424.54	1,439.98	1,439.98	1,439.98
061409510139801	9802	1,251.16	1,251.16	1,252.14	1,252.14	1,252.14
061410560235200	9801	1,586.98	1,586.98	2,116.66	2,116.66	2,116.66
061411650601600	9801	2,786.22	2,786.22	3,226.15	3,226.15	3,226.15
061412061000101	9801	2,030.44	2,030.44	2,030.44	2,030.44	2,030.44
061412085009705	9801	18,663.08	18,663.08	24,372.76	24,372.76	24,372.76
061418282500100	9801	8,806.45	8,806.45	9,856.63	9,856.63	9,856.63
061427181011300	9801	6,387.10	6,387.10	5,913.98	5,913.98	5,913.98
061427183016602	9801	6,924.73	6,924.73	6,182.80	6,182.80	6,182.80
061430081610100	9802	15,965.66	15,965.66	17,428.56	17,428.56	17,428.56
061442181504001	9801	6,745.52	6,745.52	5,824.37	5,824.37	5,824.37
061442181508901	9801	6,925.63	6,925.63	6,093.19	6,093.19	6,093.19
061442282001600	9801	861.33	861.33	1,083.60	1,083.60	1,083.60
061442282014100	9801	7,193.55	7,193.55	6,182.80	6,182.80	6,182.80
061442381513600	9801	8,896.06	8,896.06	11,290.32	11,290.32	11,290.32
061442381513601	9801	17,350.93	17,350.93	16,617.79	16,617.79	16,617.79
061450020125704	9801	7,121.91	7,121.91	9,356.24	9,356.24	9,356.24
061450030105700	9801	4,057.35	4,057.35	4,390.68	4,390.68	4,390.68
061450040150501	9801	18,481.18	18,481.18	18,145.16		
061450050131601	9801	11,673.84	11,673.84	6,810.04	6,810.04	6,810.04
061460007006200	9801	10,752.69	10,752.69	17,595.31	17,595.31	17,595.31
061460008002100	9801	593.52	593.52	773.69	773.69	773.69
061460010015001	9801	12,574.16	12,574.16	6,678.69	6,678.69	6,678.69
061470001524001	9801	17,426.77	17,426.77	16,685.21	16,685.21	16,685.21
061470004023803	9801	8,358.42	8,358.42	9,498.21	9,498.21	9,498.21
061470005067602	9801	8,000.04	8,000.04	10,215.05	10,215.05	10,215.05
061470005511001	9801	12,952.10	12,952.10	14,907.14	14,907.14	14,907.14
061470006522101	9801	22,727.27	22,727.27	31,280.55	31,280.55	31,280.55
070170101510300	9801	6,550.87	6,550.87	5,624.48	5,624.48	5,624.48
070170104016801	0000	4,504.48	4,504.48	3,566.31	3,566.31	3,566.31
070600001510800	9801	4,764.27	4,764.27	3,606.29	3,606.29	3,606.29
070600003510403	0000	6,746.42	6,746.42	4,390.68	4,390.68	4,390.68
070600004011900	9801	3,804.80	3,804.80	2,944.58	2,944.58	2,944.58
071471401019801	9801	5,237.60	5,237.60	3,919.53	3,919.53	3,919.53
071471401507201	9801	4,146.06	4,146.06	3,172.04	3,172.04	3,172.04
071971602001400	0000	13,730.36	13,730.36	12,737.80	12,737.80	12,737.80
071971604035401	9801	10,918.11	10,918.11	10,752.69	10,752.69	10,752.69
071971901019700	9801	2,697.13	2,697.13	2,204.30	2,204.30	2,204.30
071971901501600	9801	3,530.47	3,530.47	3,261.65	3,261.65	3,261.65
071971901516405	9801	501.08	501.08	516.13	516.13	516.13

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
071971901520702	9801	3,610.22	3,610.22	3,010.75	3,010.75	3,010.75
080100001019700	9801	4,631.93	4,631.93	3,473.95	3,473.95	3,473.95
080100001508201	9801	3,043.84	3,043.84	2,315.96	2,315.96	2,315.96
080100003015501	0000	4,773.38	4,773.38	3,763.44	3,763.44	3,763.44
080182402908513	0000	6,896.95	6,896.95	4,480.29	4,480.29	4,480.29
080201003046200	9801	11,716.72	11,716.72	10,233.59	10,233.59	10,233.59
080202003502300	9801	1,341.85	1,341.85	1,111.11	1,111.11	1,111.11
080202004527000	9801	307.22	307.22	307.22	307.22	307.22
080203006011000	9801	2,464.16	2,464.16	2,195.34	2,195.34	2,195.34
080203007020000	9801	2,570.70	2,570.70	2,132.62	2,132.62	2,132.62
080203007022700	9801	457.89	457.89	376.34	376.34	376.34
080203007501301	9801	4,861.11	4,861.11	4,480.29	4,480.29	4,480.29
080600001514201	9801	6,385.44	6,385.44	4,731.18	4,731.18	4,731.18
080600002000102	0000	6,746.42	6,746.42	4,301.08	4,301.08	4,301.08
081281203003300	9801	4,532.67	4,532.67	3,440.86	3,440.86	3,440.86
081981902415700	9801	4,532.67	4,532.67	3,440.86	3,440.86	3,440.86
083182803803600	9801	464.51	464.51	500.46	500.46	500.46
083183604601203	0000	6,742.83	6,742.83	4,211.47	4,211.47	4,211.47
083183605105201	9801	842.47	842.47	881.84	881.84	881.84
083183904413800	9801	12,572.37	12,572.37	8,436.72	8,436.72	8,436.72
083183905405302	9801	894.62	894.62	877.42	877.42	877.42
090401001517301	9801	746.42	746.42	537.63	537.63	537.63
090401001574600	9801	1,408.60	1,408.60	985.66	985.66	985.66
090402002004500	9801	9,139.78	9,139.78	14,516.13	14,516.13	14,516.13
090402002080501	9801	548.39	548.39	394.27	394.27	394.27
090403003026600	9801	1,390.68	1,390.68	1,075.27	1,075.27	1,075.27
091990801005501	9801	4,504.48	4,504.48	3,673.84	3,673.84	3,673.84
091990801521001	9801	4,532.67	4,532.67	3,440.86	3,440.86	3,440.86
091991901500401	9801	6,747.31	6,747.31	4,211.47	4,211.47	4,211.47
091991902021110	9801	4,830.44	4,830.44	3,606.29	3,606.29	3,606.29
091991903005506	9801	6,656.81	6,656.81	4,121.86	4,121.86	4,121.86
092101001518700	9801	8,356.63	8,356.63	7,616.49	7,616.49	7,616.49
092101003509601	9801	391.71	391.71	399.39	399.39	399.39
092103005523830	9801	1,927.42	1,927.42	1,541.22	1,541.22	1,541.22
092103006005200	9801	383.36	383.36	402.06	402.06	402.06
092103008005101	9801	553.07	553.07	623.81	623.81	623.81
092400002013701	9801	5,227.46	5,227.46	3,937.14	3,937.14	3,937.14
092801001016500	9801	5,459.06	5,459.06	4,598.84	4,598.84	4,598.84
092803006526702	0000	4,506.27	4,506.27	3,673.84	3,673.84	3,673.84
093192902035102	9801	663.21	663.21	678.09	678.09	678.09
093194602510501	9801	4,683.69	4,683.69	3,673.84	3,673.84	3,673.84
094000303030800	9801	974.46	974.46	907.26	907.26	907.26
101105014014300	9801	686.75	686.75	1,540.59	1,540.59	1,540.59
101108012005365	0000	3,604.84	3,604.84	3,279.57	3,279.57	3,279.57
101108013000100	0000	1,285.65	1,285.65	1,449.28	1,449.28	1,449.28
101108017320200	0000	3,017.03	3,017.03	3,243.73	3,243.73	3,243.73
101108018003900	0000	5,305.56	5,305.56	4,659.50	4,659.50	4,659.50
101108018004000	9801	2,310.49	2,310.49	3,981.16	3,981.16	3,981.16
101108018004100	0000	1,425.90	1,425.90	1,344.09	1,344.09	1,344.09
101108018004201	0000	8,537.63	8,537.63	9,498.21	9,498.21	9,498.21
101108020009100	0000	7,998.21	7,998.21	8,781.36	8,781.36	8,781.36
101108024009703	0000	3,856.94	3,856.94	3,740.07	3,740.07	3,740.07
101109002025520	0000	4,950.72	4,950.72	5,376.34	5,376.34	5,376.34
101109003018200	0000	1,292.88	1,292.88	1,254.48	1,254.48	1,254.48
101109005004610	0000	5,038.53	5,038.53	5,645.16	5,645.16	5,645.16
101109005013200	0000	614.44	614.44	563.24	563.24	563.24
101109006014900	0000	2,035.33	2,035.33	1,856.12	1,856.12	1,856.12
101109009017215	0000	8,446.24	8,446.24	8,960.57	8,960.57	8,960.57
102904001001099	0000	3,182.80	3,182.80	5,465.95	5,465.95	5,465.95
102906004011500	0000	2,675.63	2,675.63	2,956.99	2,956.99	2,956.99
102908001000400	9801	569.63	569.63	599.49	599.49	599.49

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre					
102908001000401	0000	4,133.57	4,133.57	6,272.40	6,272.40	6,272.40	6,272.40
102908002000800	0000	3,601.25	3,601.25	4,211.47	4,211.47	4,211.47	4,211.47
103904001001800	0000	1,561.83	1,561.83	1,559.14	1,559.14	1,559.14	1,559.14
103904001005500	0000	1,565.41	1,565.41	2,222.22	2,222.22	2,222.22	2,222.22
103908003004200	0000	1,332.40	1,332.40	1,507.71	1,507.71	1,507.71	1,507.71
104206002006501	0000	1,542.13	1,542.13	1,684.59	1,684.59	1,684.59	1,684.59
110401003017600	0000	6,745.52	6,745.52	5,555.56	5,555.56	5,555.56	5,555.56
110401008003000	0000	2,964.25	2,964.25	2,441.15	2,441.15	2,441.15	2,441.15
110401009017300	0000	1,591.40	1,591.40	1,093.19	1,093.19	1,093.19	1,093.19
110401011014800	0000	581.23	581.23	499.85	499.85	499.85	499.85
110401011014801	0000	1,646.95	1,646.95	1,451.61	1,451.61	1,451.61	1,451.61
110402001029700	0000	4,414.87	4,414.87	4,301.08	4,301.08	4,301.08	4,301.08
112103002010200	0000	3,534.05	3,534.05	3,422.94	3,422.94	3,422.94	3,422.94
112107003002800	9802	403.23	403.23	413.13	413.13	413.13	413.13
112107003006120	0000	596.07	596.07	689.57	689.57	689.57	689.57
112111001001710	0000	6,451.61	6,451.61	7,168.46	7,168.46	7,168.46	7,168.46
112119002012200	0000	1,146.95	1,146.95	985.66	985.66	985.66	985.66
112408008003100	0000	1,192.15	1,192.15	935.02	935.02	935.02	935.02
112409002013805	0000	2,798.39	2,798.39	2,204.30	2,204.30	2,204.30	2,204.30
112411005007550	0000	1,864.38	1,864.38	1,821.02	1,821.02	1,821.02	1,821.02
113401003057100	0000	1,145.40	1,145.40	1,122.02	1,122.02	1,122.02	1,122.02
113402001002500	0000	1,379.15	1,379.15	1,390.84	1,390.84	1,390.84	1,390.84
113403001002401	0000	962.08	962.08	1,565.74	1,565.74	1,565.74	1,565.74
120100004502000	9801	2,184.14	2,184.14	2,251.34	2,251.34	2,251.34	2,251.34
120201002011410	0000	2,373.01	2,373.01	2,484.24	2,484.24	2,484.24	2,484.24
120401001058400	9801	2,493.73	2,493.73	2,455.20	2,455.20	2,455.20	2,455.20
120401002546202	9801	3,120.97	3,120.97	3,082.44	3,082.44	3,082.44	3,082.44
120401002560050	9801	2,905.91	2,905.91	2,885.30	2,885.30	2,885.30	2,885.30
120401003003025	9801	1,042.99	1,042.99	1,039.43	1,039.43	1,039.43	1,039.43
120402003522100	9801	600.63	600.63	651.90	651.90	651.90	651.90
120403005021201	9801	792.30	792.30	852.67	852.67	852.67	852.67
120403005524801	9801	504.13	504.13	555.18	555.18	555.18	555.18
120403006016200	9801	934.59	934.59	913.98	913.98	913.98	913.98
120403006029999	9801	3,604.84	3,604.84	3,673.84	3,673.84	3,673.84	3,673.84
120421108501900	9801	5,657.57	5,657.57	5,955.33	5,955.33	5,955.33	5,955.33
120421108503900	9801	3,970.22	3,970.22	4,168.73	4,168.73	4,168.73	4,168.73
120430104011902	9801	3,407.78	3,407.78	3,507.03	3,507.03	3,507.03	3,507.03
120430106003400	9801	1,025.64	1,025.64	1,124.90	1,124.90	1,124.90	1,124.90
120430107005200	9801	3,422.94	3,422.94	3,673.84	3,673.84	3,673.84	3,673.84
120441401519815	9801	1,064.52	1,064.52	1,039.43	1,039.43	1,039.43	1,039.43
120807022018600	9801	571.42	571.42	888.49	888.49	888.49	888.49
120810002514400	9801	4,267.99	4,267.99	4,631.93	4,631.93	4,631.93	4,631.93
120810005510850	9801	5,734.77	5,734.77	6,451.61	6,451.61	6,451.61	6,451.61
122021801000200	9801	4,532.67	4,532.67	4,598.84	4,598.84	4,598.84	4,598.84
122021802010650	9801	3,586.92	3,586.92	3,584.23	3,584.23	3,584.23	3,584.23
123013801009450	9801	377.16	377.16	358.42	358.42	358.42	358.42
123013801528900	9801	1,555.00	1,555.00	1,621.17	1,621.17	1,621.17	1,621.17
123132804000901	9801	3,225.81	3,225.81	3,629.03	3,629.03	3,629.03	3,629.03
123132804001101	9801	3,209.26	3,209.26	3,440.86	3,440.86	3,440.86	3,440.86
124114102502025	9801	3,308.52	3,308.52	3,606.29	3,606.29	3,606.29	3,606.29
125400002009810	0000	1,209.68	1,209.68	1,218.64	1,218.64	1,218.64	1,218.64
126200001008800	9801	427.42	427.42				
126200001033015	9801	1,041.22	1,041.22	1,021.51	1,021.51	1,021.51	1,021.51
126206401500509	9801	5,841.33	5,841.33	7,616.49	7,616.49	7,616.49	7,616.49
135001001017600	9801	130.82	130.82	142.47	142.47	142.47	142.47
135002002004300	9801	227.22	227.22	243.32	243.32	243.32	243.32
135003003519600	9801	820.31	820.31	886.82	886.82	886.82	886.82
135022401012894	9801	1,830.65	1,830.65	1,863.80	1,863.80	1,863.80	1,863.80
135022401502603	9801	1,928.07	1,928.07	1,965.15	1,965.15	1,965.15	1,965.15
135032802003651	9801	5,443.55	5,443.55	6,014.78	6,014.78	6,014.78	6,014.78
135032803014501	9801	2,249.79	2,249.79	2,315.96	2,315.96	2,315.96	2,315.96

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
135032804010001	9801	1,765.23	1,765.23	1,792.11	1,792.11	1,792.11
135032804514400	9801	1,687.34	1,687.34	1,720.43	1,720.43	1,720.43
135032804524350	9801	2,602.15	2,602.15	2,813.62	2,813.62	2,813.62
135051102003170	9801	2,601.25	2,601.25	2,849.46	2,849.46	2,849.46
135051102503000	9801	1,549.28	1,549.28	1,541.22	1,541.22	1,541.22
135070101509001	9801	1,783.20	1,783.20	1,810.04	1,810.04	1,810.04
135080402011101	9801	827.13	827.13	860.22	860.22	860.22
135091801523400	9801	1,687.34	1,687.34	1,720.43	1,720.43	1,720.43
135091802512710	9801	423.85	423.85	559.78	559.78	559.78
140810802005614	9801	1,525.09	1,525.09	1,810.04	1,810.04	1,810.04
140810806001001	9801	5,927.42	5,927.42	8,243.73	8,243.73	8,243.73
140810806028518	9801	1,024.19	1,024.19	1,129.03	1,129.03	1,129.03
140810806030600	9801	1,812.72	1,812.72	2,025.09	2,025.09	2,025.09
140810806031200	9801	3,588.71	3,588.71	2,670.25	2,670.25	2,670.25
141101101019011	9801	3,069.00	3,069.00	3,494.62	3,494.62	3,494.62
141101202037600	9801	3,030.30	3,030.30	3,453.89	3,453.89	3,453.89
141900001015600	9801	4,235.91	4,235.91	4,887.59	4,887.59	4,887.59
141900003045101	9801	4,529.16	4,529.16	5,213.42	5,213.42	5,213.42
141900004009250	9801	595.01	595.01	692.21	692.21	692.21
142100018005600	9801	379.93	379.93	394.27	394.27	394.27
142322303000301	9801	5,131.72	5,131.72	5,286.74	5,286.74	5,286.74
142322304004200	9801	11,494.25	11,494.25	19,836.86	19,836.86	19,836.86
142322305010801	9801	2,439.96	2,439.96	2,419.35	2,419.35	2,419.35
143510004003100	9801	397.85	397.85	430.11	430.11	430.11
143510007013400	9801	736.37	736.37	824.23	824.23	824.23
143513406002300	9801	1,488.83	1,488.83	1,488.83	1,488.83	1,488.83
143513406013351	9801	5,194.38	5,194.38	5,690.65	5,690.65	5,690.65
143522901012000	9801	2,939.07	2,939.07	2,652.33	2,652.33	2,652.33
143522904001400	9801	3,978.49	3,978.49	3,440.86	3,440.86	3,440.86
143522904002501	9801	421.15	421.15	431.00	431.00	431.00
143522906006250	9801	4,235.66	4,235.66	3,763.44	3,763.44	3,763.44
143533203021270	9801	920.25	920.25	896.06	896.06	896.06
145011602022750	9801	6,192.65	6,192.65	8,512.54	8,512.54	8,512.54
145011602029505	9801	6,193.55	6,193.55	8,512.54	8,512.54	8,512.54
145011608020401	9801	3,086.92	3,086.92	3,530.47	3,530.47	3,530.47
145022602010590	9801	5,394.27	5,394.27	6,810.04	6,810.04	6,810.04
150101000304400	9801	3,797.04	3,797.04	6,451.61	6,451.61	6,451.61
150601000516400	9801	7,056.45	7,056.45	9,912.63	9,912.63	9,912.63
150901002018300	9801	5,846.77	5,846.77	9,072.58	9,072.58	9,072.58
150901005001201	9801	4,779.57	4,779.57	5,376.34	5,376.34	5,376.34
151401001000210	9801	1,634.91	1,634.91	1,802.59	1,802.59	1,802.59
151601000228801	9801	9,744.62	9,744.62	10,416.67	10,416.67	10,416.67
151601010106701	9801	10,381.91	10,381.91	10,567.30	10,567.30	10,567.30
151602000101700	9801	2,094.85	2,094.85	2,193.74	2,193.74	2,193.74
151602000119401	9801	3,629.03	3,629.03	6,182.80	6,182.80	6,182.80
151602000130400	9801	4,175.25	4,175.25	4,175.25	4,175.25	4,175.25
151602000334303	9801	6,117.38	6,117.38	5,824.37	5,824.37	5,824.37
151602020220000	0000	6,666.67	6,666.67	10,394.27	10,394.27	10,394.27
151603000317000	9801	5,981.18	5,981.18	9,240.59	9,240.59	9,240.59
152202000418110	9801	6,117.38	6,117.38	5,824.37	5,824.37	5,824.37
153101000219700	9801	6,654.12	6,654.12	6,093.19	6,093.19	6,093.19
153101000228900	9801	837.79	837.79	879.98	879.98	879.98
153101000932800	9801	6,115.59	6,115.59	9,576.61	9,576.61	9,576.61
153602000314200	9801	1,699.19	1,699.19	2,654.98	2,654.98	2,654.98
154201030206300	9801	6,418.01	6,418.01	9,744.62	9,744.62	9,744.62
154201030223850	9801	9,165.77	9,165.77	9,139.78	9,139.78	9,139.78
165100100812600	9801	5,534.47	5,534.47	8,697.03	8,697.03	8,697.03
165100600213802	9801	3,003.46	3,003.46	3,273.91	3,273.91	3,273.91
165100803026601	9801	4,601.25	4,601.25	5,376.34	5,376.34	5,376.34
165101000122700	9801	828.25	828.25	1,249.64	1,249.64	1,249.64
165101000343900	9802	520.43	520.43	587.58	587.58	587.58

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
165102000150101	9801	2,072.81	2,072.81	2,763.74	2,763.74	2,763.74
165102000314900	9801	1,147.92	1,147.92	1,569.31	1,569.31	1,569.31
165102602001506	9801	8,537.63	8,537.63	7,706.09	7,706.09	7,706.09
165102605008103	0000	6,297.49	6,297.49	6,003.58	6,003.58	6,003.58
165102800137500	9801	6,382.24	6,382.24	9,885.54	9,885.54	9,885.54
165104000110201	9801	932.63	932.63	1,302.94	1,302.94	1,302.94
165116002013510	0000	11,849.90	11,849.90	12,069.34	12,069.34	12,069.34
165116004005001	9801	1,450.72	1,450.72	2,508.96	2,508.96	2,508.96
165121001008901	0000	6,117.38	6,117.38	5,824.37	5,824.37	5,824.37
165121002021404	0000	6,118.22	6,118.22	5,824.37	5,824.37	5,824.37
165121003010202	0000	9,524.19	9,524.19	9,498.21	9,498.21	9,498.21
165121004005601	0000	9,164.87	9,164.87	9,319.00	9,319.00	9,319.00
165124000305300	9802	6,833.33	6,833.33	5,882.62	5,882.62	5,882.62
165124000317000	9801	3,974.01	3,974.01	5,286.74	5,286.74	5,286.74
165131003013001	9801	6,117.38	6,117.38	5,824.37	5,824.37	5,824.37
165131005002201	9801	2,882.62	2,882.62	4,480.29	4,480.29	4,480.29
180101001804100	9801	5,435.90	5,435.90	5,517.63	5,517.63	5,517.63
180501000214901	9801	24,574.37	24,574.37	24,193.55	24,193.55	24,193.55
180501001022100	0000	18,637.99	18,637.99	19,713.26	19,713.26	19,713.26
181302002501350	9801	8,585.94	8,585.94	8,040.56	8,040.56	8,040.56
181307000128000	9801	9,080.63	9,080.63	8,333.30	8,333.30	8,333.30
181701001002811	0000	13,465.95	13,465.95	14,695.34	14,695.34	14,695.34
181701001015500	9801	8,478.08	8,478.08	7,361.46	7,361.46	7,361.46
181701004013200	9801	10,132.34	10,132.34	11,579.82	11,579.82	11,579.82
181701012003406	0000	9,344.09	9,344.09	7,706.09	7,706.09	7,706.09
181701013004676	0000	25,652.33	25,652.33	20,430.11	20,430.11	20,430.11
181703001015901	9801	2,474.91	2,474.91	4,390.68	4,390.68	4,390.68
181703007007001	0000	4,232.08	4,232.08	7,706.09	7,706.09	7,706.09
182001000429300	9801	522.40	522.40	1,290.32	1,290.32	1,290.32
182001000514450	9801	9,697.13	9,697.13	17,025.09	17,025.09	17,025.09
182001000717825	0000	9,876.34	9,876.34	17,383.51	17,383.51	17,383.51
182002003021000	9801	2,582.44	2,582.44	4,569.89	4,569.89	4,569.89
182003000129060	0000	4,768.82	4,768.82	8,422.94	8,422.94	8,422.94
182004002023800	0000	8,422.94	8,422.94	14,516.13	14,516.13	14,516.13
182004005013605	0000	4,768.82	4,768.82	8,422.94	8,422.94	8,422.94
182901000221300	0000	30,311.83	30,311.83	34,408.60	34,408.60	34,408.60
182901000815905	9801	8,817.20	8,817.20	9,838.71	9,838.71	9,838.71
182903000612300	9801	27,265.23	27,265.23	30,645.16	30,645.16	30,645.16
182903000733505	9801	21,417.09	21,417.09	24,448.22	24,448.22	24,448.22
182905000202700	9801	1,715.85	1,715.85	2,020.90	2,020.90	2,020.90
182905001027700	9801	4,953.41	4,953.41	5,824.37	5,824.37	5,824.37
183901000318950	9801	3,608.42	3,608.42	5,286.74	5,286.74	5,286.74
183901000508800	9801	5,627.24	5,627.24	8,064.52	8,064.52	8,064.52
183904000131810	9801	7,098.57	7,098.57	10,215.05	10,215.05	10,215.05
183904000332100	9801	6,523.30	6,523.30	9,677.42	9,677.42	9,677.42
183904000440500	9801	967.63	967.63	1,352.82	1,352.82	1,352.82
183905000702010	9801	3,608.42	3,608.42	5,286.74	5,286.74	5,286.74
183905000722800	9801	1,505.38	1,505.38	2,652.33	2,652.33	2,652.33
183905000800101	9801	3,425.63	3,425.63	5,107.53	5,107.53	5,107.53
190104395001900	9801	6,959.89	6,959.89	7,643.36	7,643.36	7,643.36
190401199000400	9801	84,824.37	84,824.37	93,369.18	93,369.18	93,369.18
190403110001500	9801	2,062.48	2,062.48	2,255.59	2,255.59	2,255.59
190403202000500	9801	2,773.63	2,773.63	3,052.72	3,052.72	3,052.72
190404104000300	9801	10,409.20	10,409.20	11,439.67	11,439.67	11,439.67
190405415000100	9803	14,784.95	14,784.95	16,510.69	16,510.69	16,510.69
190405415000150	9801	22,939.07	22,939.07	25,268.82	25,268.82	25,268.82
190406208000300	9801	7,209.89	7,209.89	7,937.10	7,937.10	7,937.10
190406411000500	9802	3,360.52	3,360.52	3,703.93	3,703.93	3,703.93
190406578003700	9801	2,661.51	2,661.51	2,510.01	2,510.01	2,510.01
190406847001400	9801	1,503.80	1,503.80	1,651.88	1,651.88	1,651.88
190407332000400	9801	12,272.09	12,272.09	13,440.86	13,440.86	13,440.86

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
190407401000850	9801	1,114.61	1,114.61	1,245.74	1,245.74	1,245.74
190408102000660	9801	416.32	416.32	2,212.94	2,212.94	2,212.94
190408110001500	9801	4,070.20	4,070.20	4,498.44	4,498.44	4,498.44
190409542000600	9801	2,475.38	2,475.38	2,649.09	2,649.09	2,649.09
190410128012900	9801	43,010.75	43,010.75	47,340.69	47,340.69	47,340.69
190410435101350	9801	833.73	833.73	910.59	910.59	910.59
190411458004250	9801	1,258.29	1,258.29	1,389.84	1,389.84	1,389.84
190604110100100	9801	12,676.20	12,676.20	13,958.55	13,958.55	13,958.55
190801399000100	9801	894.88	894.88	965.35	965.35	965.35
190805499000400	9801	914.64	914.64	1,000.38	1,000.38	1,000.38
190807399000100	9801	1,549.30	1,549.30	1,690.62	1,690.62	1,690.62
190811599000100	9801	2,606.03	2,606.03	2,843.97	2,843.97	2,843.97
190812199000100	9801	2,653.46	2,653.46	2,869.44	2,869.44	2,869.44
191403215001300	9801	6,916.49	6,916.49	7,615.70	7,615.70	7,615.70
191403218000100	9801	3,764.82	3,764.82	4,136.71	4,136.71	4,136.71
191407117000050	9801	28,602.65	28,602.65	4,209.56	4,209.56	4,209.56
191901402000100	9801	3,105.48	3,105.48	3,498.77	3,498.77	3,498.77
191903898001700	9801	2,123.19	2,123.19	2,298.88	2,298.88	2,298.88
191904438100500	9801	1,921.79	1,921.79	2,094.47	2,094.47	2,094.47
191905435000150	9801	6,378.48	6,378.48	7,001.44	7,001.44	7,001.44
192800032015500	9801	10,674.89	10,674.89	13,226.51	13,226.51	13,226.51
192800032097000	9801	2,045.22	2,045.22	1,941.85	1,941.85	1,941.85
192800036903500	9802	27,033.46	27,033.46	26,511.52	26,511.52	26,511.52
193602013904001	0000	123,655.91	123,655.91	128,136.20	128,136.20	128,136.20
193807003255000	9801	74,551.97	74,551.97	101,433.69	101,433.69	101,433.69
194400009630100	9801	3,421.31	3,421.31	7,331.38	7,331.38	7,331.38
194400009868000	9801	61,648.75	61,648.75	83,154.12	83,154.12	83,154.12
194400010177400	9801	44,283.15	44,283.15	59,856.63	59,856.63	59,856.63
194400011134700	9801	31,563.62	31,563.62	37,634.41	37,634.41	37,634.41
194400014510000	9801	66,308.24	66,308.24	80,286.74	80,286.74	80,286.74
194801005015600	0000	4,743.83	4,743.83	5,707.31	5,707.31	5,707.31
194900005400500	9801	8,887.16	8,887.16	16,845.88	16,845.88	16,845.88
194900011781500	9801	10,966.82	10,966.82	20,250.90	20,250.90	20,250.90
195400002638650	9801	21,701.61	21,701.61	38,709.68	38,709.68	38,709.68
195400004635000	9801	13,440.86	13,440.86	25,089.61	25,089.61	25,089.61
195400007979200	9801	15,806.45	15,806.45	27,240.14	27,240.14	27,240.14
195400022063400	9801	16,308.24	16,308.24	30,465.95	30,465.95	30,465.95
195400088834601	0000	16,326.16	16,326.16	28,136.20	28,136.20	28,136.20
197000003072800	9801	10,231.18	10,231.18	18,996.42	18,996.42	18,996.42
197000004127000	9801	6,736.56	6,736.56	12,724.01	12,724.01	12,724.01
197000004194600	9801	24,927.42	24,927.42	41,218.64	41,218.64	41,218.64
197000006009000	9801	26,361.11	26,361.11	43,010.75	43,010.75	43,010.75
197000007113900	9801	14,374.55	14,374.55	25,268.82	25,268.82	25,268.82
197000009431300	9801	25,806.45	25,806.45	46,594.98	46,594.98	46,594.98
197000009630000	9801	23,852.15	23,852.15	40,681.00	40,681.00	40,681.00
197000012673000	9801	86.70	86.70	155.95	155.95	155.95
197000013412100	9801	32,633.51	32,633.51	52,508.96	52,508.96	52,508.96
197000014305100	9801	14,874.55	14,874.55	26,881.72	26,881.72	26,881.72
197000014345000	9801	16,867.38	16,867.38	29,211.47	29,211.47	29,211.47
210501099800101	9801	3,390.91	3,390.91	3,724.34	3,724.34	3,724.34
210502099800600	0000	15,839.18	15,839.18	17,400.65	17,400.65	17,400.65
210504099800101	9801	17,133.76	17,133.76	25,991.32	25,991.32	25,991.32
210504099800102	9801	16,759.91	16,759.91	18,415.99	18,415.99	18,415.99
210515099800300	0000	10,138.25	10,138.25	11,155.91	11,155.91	11,155.91
210515099800400	9801	21,550.12	21,550.12	7,514.91	7,514.91	7,514.91
211008099800200	9801	11,721.78	11,721.78	12,867.83	12,867.83	12,867.83
211012099800200	9801	6,139.87	6,139.87	6,741.40	6,741.40	6,741.40
211015099800100	0000	10,895.96	10,895.96	11,961.31	11,961.31	11,961.31
212401099800100	0000	50,739.25	50,739.25	55,779.57	55,779.57	55,779.57
212401099800400	0000	253,426.52	253,426.52	278,853.05	278,853.05	278,853.05
212403099800100	0000	36,200.72	36,200.72	39,784.95	39,784.95	39,784.95

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
212403099800200	0000	42,315.41	42,315.41	46,594.98	46,594.98	46,594.98
212403099800300	0000	78,965.05	78,965.05	87,029.57	87,029.57	87,029.57
212403099800400	0000	36,200.72	36,200.72	39,784.95	39,784.95	39,784.95
212403099800500	0000	29,569.89	29,569.89	32,258.06	32,258.06	32,258.06
212403099800600	0000	42,002.69	42,002.69	46,034.95	46,034.95	46,034.95
212403099800700	0000	58,979.39	58,979.39	64,874.55	64,874.55	64,874.55
212412099800100	0000	49,731.18	49,731.18	54,435.48	54,435.48	54,435.48
212412099800200	0000	41,777.78	41,777.78	45,878.14	45,878.14	45,878.14
220400000108150	9801	8,888.89	8,888.89	8,870.97	8,870.97	8,870.97
220400000351900	9801	2,721.77	2,721.77	1,948.92	1,948.92	1,948.92
220400000354900	9801	2,114.70	2,114.70	2,007.17	2,007.17	2,007.17
220800000108100	9801	536.80	536.80	550.18	550.18	550.18
221200000220950	9801	10,949.82	10,949.82	10,931.90	10,931.90	10,931.90
221200000415575	9801	9,517.92	9,517.92	9,498.21	9,498.21	9,498.21
221200000709305	9801	15,612.01	15,612.01	15,591.40	15,591.40	15,591.40
221600000116200	9801	4,469.09	4,469.09	4,502.69	4,502.69	4,502.69
221600000207700	9801	16,297.04	16,297.04	16,297.04	16,297.04	16,297.04
221900000515475	9801	5,645.16	5,645.16	5,465.95	5,465.95	5,465.95
221900000601510	9801	10,584.68	10,584.68	10,584.68	10,584.68	10,584.68
222100000109500	9801	6,720.43	6,720.43	6,774.19	6,774.19	6,774.19
222100000318310	9801	9,327.06	9,327.06	9,319.00	9,319.00	2329.75
230100000209750	9801	47,336.02	47,336.02	47,311.83	47,311.83	47,311.83
230100000614495	0000	7,626.34	7,626.34	7,616.49	7,616.49	7,616.49
230806000706700	9801	1,340.63	1,340.63			
230806000944250	0000	121,184.59	121,184.59	121,146.95	121,146.95	121,146.95
230806000946400	9801	612.89	612.89	638.28	638.28	638.28
231100000217300	9801	15,075.27	15,075.27	17,562.72	17,562.72	17,562.72
231100000514750	9801	16,507.17	16,507.17	19,175.63	19,175.63	19,175.63
231100000610140	9801	17,227.60	17,227.60	20,250.90	20,250.90	20,250.90
231100000813430	9801	22,961.47	22,961.47	26,881.72	26,881.72	26,881.72
231100001000700	9801	2,946.24	2,946.24	3,422.94	3,422.94	3,422.94
231100001200250	9801	21,886.25	21,886.25	25,627.24	25,627.24	25,627.24
231600000107510	9801	15,432.80	15,432.80	13,978.49	13,978.49	13,978.49
231600000717630	9801	12,741.94	12,741.94	11,469.53	11,469.53	11,469.53
231600001100107	9801	6,912.19	6,912.19	6,272.40	6,272.40	6,272.40
232600001700180	9801	14,538.53	14,538.53	14,695.34	14,695.34	14,695.34
232600002103700	9801	11,669.35	11,669.35	11,648.75	11,648.75	11,648.75
232600002303725	9801	10,770.61	10,770.61	10,752.69	10,752.69	10,752.69
232600002403420	9802	939.24	939.24	958.73	958.73	958.73
232600002403550	9801	5,544.35	5,544.35	5,544.35	5,544.35	5,544.35
233200000206550	9802	11,214.31	11,214.31	11,193.55	11,193.55	11,193.55
233200001206600	9801	7,085.99	7,085.99	7,078.85	7,078.85	7,078.85
233200001211010	9801	8,261.61	8,261.61	8,243.73	8,243.73	8,243.73
234100000203500	9801	788.53	788.53	869.18	869.18	869.18
234900001006315	9801	8,797.49	8,797.49	8,781.36	8,781.36	8,781.36
234900001401525	9801	7,630.82	7,630.82	7,616.49	7,616.49	7,616.49
240101099800401	9801	7,811.41	7,811.41	8,586.85	8,586.85	8,586.85
240102099800101	9801	20,366.87	20,366.87	22,405.14	22,405.14	22,405.14
240104099800201	0000	8,343.28	8,343.28	9,133.43	9,133.43	9,133.43
240202099800101	9801	2,312.24	2,312.24	2,564.73	2,564.73	2,564.73
240205099800201	9801	12,804.91	12,804.91	14,069.01	14,069.01	14,069.01
240907099800100	0000	9,332.44	9,332.44	10,394.27	10,394.27	10,394.27
240909099800100	9801	1,574.93	1,574.93	1,855.31	1,855.31	1,855.31
240909099800500	9801	702.52	702.52	671.12	671.12	671.12
251801004507100	9801	3,338.54	3,338.54	3,490.29	3,490.29	3,490.29
251802015454650	9801	438.47	438.47	469.95	469.95	469.95
251803023402950	9802	377.05	377.05	382.47	382.47	382.47
251803027203230	9801	533.74	533.74	564.00	564.00	564.00
251804028701430	9802	1,251.42	1,251.42	1,061.57	1,061.57	1,061.57
251804032308520	9801	1,054.39	1,054.39	1,152.35	1,152.35	1,152.35
251805039103220	9802	1,446.30	1,446.30	2,218.38	2,218.38	2,218.38

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
251805048100460	9802	1,305.31	1,305.31	1,425.36	1,425.36	1,425.36
251807065200340	9802	1,685.44	1,685.44	1,937.36	1,937.36	1,937.36
251814012010020	0000	18,482.97	18,482.97	18,637.99	18,637.99	18,637.99
251814022031200	0000	17,768.82	17,768.82	15,770.61	15,770.61	15,770.61
251814028014301	0000	536.25	536.25	552.36	552.36	552.36
251814041040800	0000	33,887.26	33,887.26	33,887.26	33,887.26	33,887.26
251814041064800	0000	25,089.61	25,089.61	15,966.11	15,966.11	15,966.11
251814042049300	0000	24,751.79	24,751.79	31,720.43	31,720.43	31,720.43
251830121062200	9801	32,583.90	32,583.90	32,258.06	32,258.06	32,258.06
251830171002400	0000	22,808.73	22,808.73	14,336.92	14,336.92	14,336.92
251830211002200	0000	14,988.60	14,988.60	8,797.65	8,797.65	8,797.65
251830223063600	0000	19,224.50	19,224.50	11,730.21	11,730.21	11,730.21
251830231004600	0000	31,280.55	31,280.55	20,527.86	20,527.86	20,527.86
251830251043900	0000	22,962.37	22,962.37	24,372.76	24,372.76	24,372.76
251830351060400	0000	33,235.58	33,235.58	33,887.26	33,887.26	33,887.26
251830382007400	0000	8,009.86	8,009.86	4,569.89	4,569.89	4,569.89
251830393083200	0000	33,235.58	33,235.58	33,561.42	33,561.42	33,561.42
251890131007200	0000	15,640.27	15,640.27	10,915.61	10,915.61	10,915.61
251890212030000	9802	3,125.02	3,125.02	3,185.79	3,185.79	3,185.79
251890222044400	0000	9,938.09	9,938.09	6,516.78	6,516.78	6,516.78
251890233053100	0000	12,918.46	12,918.46	12,903.23	12,903.23	12,903.23
260202001006101	9801	14,499.84	14,499.84	14,662.76	14,662.76	14,662.76
262204000510400	9801	15,591.40	15,591.40	16,308.24	16,308.24	16,308.24
262702002019401	9801	8,708.79	8,708.79	9,330.85	9,330.85	9,330.85
262901001120300	9801	1,741.22	1,741.22	1,767.21	1,767.21	1,767.21
262902003410301	9801	1,666.43	1,666.43	1,703.46	1,703.46	1,703.46
262903003220700	9802	997.28	997.28	158.23	158.23	158.23
262904003800100	9801	875.14	875.14	902.28	902.28	902.28
271102000718100	9801	886.42	886.42	915.33	915.33	915.33
271400000125700	9801	8,634.73	8,634.73	8,634.73	8,634.73	8,634.73
271400000808900	9801	10,263.93	10,263.93	10,263.93	10,263.93	10,263.93
271906000819700	9801	1,468.59	1,468.59	1,461.32	1,461.32	1,461.32
272501001118400	9801	12,319.51	12,319.51	11,643.63	11,643.63	11,643.63
272504000313000	9801	1,386.79	1,386.79	1,369.08	1,369.08	1,369.08
272507000310100	9801	355.85	355.85	381.72	381.72	381.72
272511000107900	9801	533.49	533.49	539.06	539.06	539.06
273100000209400	9801	3,355.93	3,355.93	3,287.45	3,287.45	3,287.45
273100001002700	9801	8,530.47	8,530.47	7,974.91	7,974.91	7,974.91
273100001905300	9802	559.41	559.41	574.89	574.89	574.89
273100002511501	9801	1,768.82	1,768.82	1,648.75	1,648.75	1,648.75
273100002605500	9802	1,057.41	1,057.41	1,309.43	1,309.43	1,309.43
273100002922200	9801	8,082.44	8,082.44	7,616.49	7,616.49	7,616.49
273100003100701	9801	3,205.25	3,205.25	3,405.02	3,405.02	3,405.02
273202001311800	9801	16,617.79	16,617.79	16,943.63	16,943.63	16,943.63
281002300216904	9801	945.19	945.19	968.27	968.27	968.27
281015200516790	0000	4,587.81	4,587.81	4,623.66	4,623.66	4,623.66
281015300204650	0000	288.39	288.39	329.58	329.58	329.58
281015300405450	9801	1,024.07	1,024.07	1,024.07	1,024.07	1,024.07
281015400426610	0000	5,124.55	5,124.55	5,107.53	5,107.53	5,107.53
283302000150115	9801	788.84	788.84	807.63	807.63	807.63
292000100043200	9803	933.91	933.91	851.93	851.93	851.93
292000401050450	9801	833.33	833.33	824.37	824.37	824.37
292000404004700	0000	1,036.22	1,036.22	1,162.37	1,162.37	1,162.37
292001103029300	9801	247.19	247.19	123.59	123.59	123.59
292001104016410	9801	329.58	329.58	329.58	329.58	329.58
292001602041600	9801	164.79	164.79	205.99	205.99	205.99
300607006706500	9801	2,346.51	2,346.51	2,648.32	2,648.32	2,648.32
300611000803366	9801	1,772.70	1,772.70	2,341.65	2,341.65	2,341.65
301206001203201	9801	1,639.53	1,639.53	1,820.09	1,820.09	1,820.09
302902000411050	9801	850.73	850.73	850.73	850.73	850.73
311028000403110	9801	4,133.06	4,133.06	4,233.87	4,233.87	4,233.87

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
311032000115200	9801	2,990.59	2,990.59	3,057.80	3,057.80	3,057.80
311032000411900	9801	4,704.30	4,704.30	4,704.30	4,704.30	4,704.30
311034000217401	9801	4,166.67	4,166.67	4,233.87	4,233.87	4,233.87
311102010004005	9801	265.43	265.43	284.59	284.59	284.59
311600004003700	9801	285.29	285.29	295.34	295.34	295.34
312014000405410	9801	2,486.56	2,486.56	2,553.76	2,553.76	2,553.76
313024000201520	9801	2,049.73	2,049.73	2,083.33	2,083.33	2,083.33
313024001501610	9801	2,654.57	2,654.57	2,721.77	2,721.77	2,721.77
314036000801910	9801	4,099.46	4,099.46	4,133.06	4,133.06	4,133.06
314041000115600	9801	2,889.78	2,889.78	2,956.99	2,956.99	2,956.99
314041000502300	9801	561.53	561.53	579.45	579.45	579.45
314042000511010	9801	4,148.75	4,148.75	4,211.47	4,211.47	4,211.47
314042000801810	9801	2,750.90	2,750.90	2,724.01	2,724.01	2,724.01
320201002004500	9801	3,061.83	3,061.83	3,046.59	3,046.59	3,046.59
320203001021301	9801	7,099.46	7,099.46	7,078.85	7,078.85	7,078.85
320203001022901	9801	13,341.30	13,341.30	13,341.30	13,341.30	13,341.30
320204004009000	9801	3,371.86	3,371.86	3,351.25	3,351.25	3,351.25
320204005001100	9801	4,140.68	4,140.68	4,121.86	4,121.86	4,121.86
320401001065300	9801	883.66	883.66	1,112.71	1,112.71	1,112.71
321101005004400	0000	5,751.79	5,751.79	5,734.77	5,734.77	5,734.77
321101005012101	0000	630.12	630.12	660.61	660.61	660.61
322701004002701	9802	4,101.64	4,101.64	5,552.35	5,552.35	5,552.35
322701004013400	9801	4,670.70	4,670.70	4,670.70	4,670.70	4,670.70
322701005006100	9801	3,385.32	3,385.32	3,369.18	3,369.18	3,369.18
322701005007100	9801	5,751.79	5,751.79	5,734.77	5,734.77	5,734.77
322701102010801	9801	5,573.48	5,573.48	5,555.56	5,555.56	5,555.56
322701106004301	9801	880.41	880.41	986.05	986.05	986.05
322701302008201	9801	4,052.87	4,052.87	7,885.30	7,885.30	7,885.30
323801001012900	9801	3,067.20	3,067.20	8,064.52	8,064.52	8,064.52
323801006012900	9801	5,973.72	5,973.72	5,973.72	5,973.72	5,973.72
324206006015000	9801	632.31	632.31			
324502001003600	9801	2,702.55	2,702.55	2,688.17	2,688.17	2,688.17
324502004011701	9801	4,854.84	4,854.84	4,838.71	4,838.71	4,838.71
324502006001600	9801	11,846.77	11,846.77	11,827.96	11,827.96	11,827.96
324502008024900	9801	7,526.88	7,526.88	7,580.65	7,580.65	7,580.65
331033601007210	0000	109.27	109.27	107.53	107.53	107.53
331033601035700	9801	982.86	982.86	1,041.67	1,041.67	1,041.67
331033602027960	0000	922.94	922.94	913.98	913.98	913.98
331033605064810	0000	3,048.65	3,048.65	3,089.85	3,089.85	3,089.85
331033607036000	9801	1,001.84	1,001.84	1,039.18	1,039.18	1,039.18
331049102346050	9801	6,827.96	6,827.96	6,810.04	6,810.04	6,810.04
331049200840010	0000	659.17	659.17	659.17	659.17	659.17
331049302001720	0000	236.56	236.56	232.97	232.97	232.97
331049306002760	0000	778.67	778.67	770.61	770.61	770.61
331049306012210	0000	1,013.44	1,013.44	1,003.58	1,003.58	1,003.58
331049502034701	0000	3,419.44	3,419.44	3,460.64	3,460.64	3,460.64
331049502034715	0000	1,319.00	1,319.00	1,308.24	1,308.24	1,308.24
331054101024700	0000	2,018.70	2,018.70	2,059.90	2,059.90	2,059.90
331054102019000	0000	561.83	561.83	555.56	555.56	555.56
331054201039002	0000	6,014.91	6,014.91	6,056.11	6,056.11	6,056.11
331054501022520	0000	381.72	381.72	376.34	376.34	376.34
331054502018210	0000	164.79	164.79	164.79	164.79	164.79
340100000901300	9801	10,752.69	10,752.69	3,470.19	3,470.19	3,470.19
340800007001200	0000	13,162.77	13,162.77	5,635.89	5,635.89	5,635.89
340800007001400	0000	1,336.97	1,336.97	1,336.97	1,336.97	1,336.97
340801402018605	9801	2,389.49	2,389.49	1,642.77	1,642.77	1,642.77
340801403000700	9801	5,662.25	5,662.25	5,645.16	5,645.16	5,645.16
341800000615902	9801	7,371.86	7,371.86	7,347.67	7,347.67	7,347.67
341800001101800	9801	7,258.06	7,258.06	7,258.06	7,258.06	7,258.06
341800001102100	9801	98,207.89	98,207.89	98,207.89	98,207.89	98,207.89
341800001102200	9801	544.52	544.52	564.20	564.20	564.20

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
341801600108701	9801	2,040.32	2,040.32	2,025.09	2,025.09	2,025.09
342102021008501	9801	4,847.00	4,847.00	4,801.82	4,801.82	4,801.82
342400001002301	0000	2,112.01	2,112.01	2,096.77	2,096.77	2,096.77
342903200100111	0000	5,663.98	5,663.98	5,645.16	5,645.16	5,645.16
343400003001701	9801	5,394.27	5,394.27	5,376.34	5,376.34	5,376.34
343400008008100	9801	1,413.08	1,413.08	1,397.85	1,397.85	1,397.85
365008000416300	9801	1,169.35	1,169.35	5,555.56	5,555.56	5,555.56
365011000208700	9801	6,115.59	6,115.59	2,383.51	2,383.51	2,383.51
365011000503810	9801	686.38	686.38	322.58	322.58	322.58
365011000631800	9801	7,907.71	7,907.71	2,867.38	2,867.38	2,867.38
365014000228500	9801	1,930.16	1,930.16	3,136.20	3,136.20	3,136.20
365014000247700	9801	2,513.44	2,513.44	1,075.27	1,075.27	1,075.27
365014000376001	9801	1,965.05	1,965.05	3,189.96	3,189.96	3,189.96
365014000866101	9801	10,247.24	10,247.24	4,211.47	4,211.47	4,211.47
365016000206100	9801	5,832.52	5,832.52	4,797.98	4,797.98	4,797.98
365021000439010	9801	8,631.72	8,631.72	3,584.23	3,584.23	3,584.23
365021000496400	9801	835.13	835.13	1,451.61	1,451.61	1,451.61
365021000496500	9801	1,086.92	1,086.92	1,881.72	1,881.72	1,881.72
365028000121801	9801	1,125.43	1,125.43	1,899.64	1,899.64	1,899.64
365031000100201	9801	1,626.34	1,626.34	2,025.09	2,025.09	2,025.09
365032000100601	9801	2,638.89	2,638.89	3,225.81	3,225.81	3,225.81
365036000104620	9801	2,704.30	2,704.30	3,297.49	3,297.49	3,297.49
365039000129100	9801	2,758.06	2,758.06	3,476.70	3,476.70	3,476.70
365039000205400	9801	1,764.34	1,764.34	2,168.46	2,168.46	2,168.46
365041000649200	9801	565.93	565.93	515.79	515.79	515.79
365042000705700	9803	514.27	514.27	539.44	539.44	539.44
365042000713464	9802	28,337.81	28,337.81	28,315.41	28,315.41	28,315.41
365048000311500	9801	9,349.46	9,349.46	8,154.12	8,154.12	8,154.12
365048000704500	9801	1,396.06	1,396.06	1,738.35	1,738.35	1,738.35
370105000000100	9801	2,688.17	2,688.17	2,329.75	2,329.75	2,329.75
370637000007300	9801	10,594.98	10,594.98	10,752.69	10,752.69	10,752.69
370640000000300	9801	10,593.19	10,593.19	10,752.69	10,752.69	10,752.69
370660000000400	9801	18,548.39	18,548.39	19,354.84	19,354.84	19,354.84
370663000001401	9801	3,129.03	3,129.03	2,562.72	2,562.72	2,562.72
370665000003810	9801	2,896.06	2,896.06	2,419.35	2,419.35	2,419.35
370683000001000	9801	9,193.55	9,193.55	8,870.97	8,870.97	8,870.97
371114000000800	9801	2,867.38	2,867.38	2,222.22	2,222.22	2,222.22
371135000005500	9802	1,633.01	1,633.01	1,698.26	1,698.26	1,698.26
371139000000900	9801	1,453.41	1,453.41	1,559.14	1,559.14	1,559.14
371164000000100	9801	18,196.86	18,196.86	17,535.15	17,535.15	17,535.15
372901000002900	9801	38,709.68	38,709.68	35,125.45	35,125.45	35,125.45
372941000003700	9801	7,276.88	7,276.88	7,347.67	7,347.67	7,347.67
372943000002400	9801	7,635.30	7,635.30	8,333.33	8,333.33	8,333.33
372951000003900	9801	30,107.53	30,107.53	32,974.91	32,974.91	32,974.91
373414000004000	9801	5,842.23	5,842.23	7,168.46	7,168.46	7,168.46
373416000007600	9801	11,130.82	11,130.82	11,469.53	11,469.53	11,469.53
373417000007800	9801	11,130.82	11,130.82	11,469.53	11,469.53	11,469.53
373904024010700	9802	1,658.63	1,658.63	2,254.18	2,254.18	2,254.18
373907022000100	9801	725.81	725.81	758.60	758.60	758.60
373907030507500	9802	4,329.13	4,329.13	3,931.92	3,931.92	3,931.92
373908081001800	9801	445.94	445.94	546.38	546.38	546.38
373908084032700	9802	2,325.74	2,325.74	2,460.10	2,460.10	2,460.10
373909004001100	9802	1,465.21	1,465.21	1,504.28	1,504.28	1,504.28
374445000001850	9801	24,931.00	24,931.00	23,476.70	23,476.70	23,476.70
374448000001200	9801	3,302.02	3,302.02	4,301.08	4,301.08	4,301.08
374455000018300	9801	6,025.09	6,025.09	7,795.70	7,795.70	7,795.70
374457000004800	9801	6,088.87	6,088.87	7,902.58	7,902.58	7,902.58
375170000003400	9801	7,008.06	7,008.06	8,422.94	8,422.94	8,422.94
375193000000200	9801	2,829.75	2,829.75	4,301.08	4,301.08	4,301.08
375462000019300	9801	163.98	163.98	179.21	179.21	179.21
375467000002100	9801	129.03	129.03	125.45	125.45	125.45

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
375472000003100	9801	5,571.68	5,571.68	8,243.73	8,243.73	8,243.73
380501001008901	9801	7,367.38	7,367.38	7,437.28	7,437.28	7,437.28
380501004018500	9801	11,458.78	11,458.78	5,125.45	5,125.45	5,125.45
380522001012701	9801	5,189.34	5,189.34	2,103.79	2,103.79	2,103.79
380600602000901	9801	2,038.53	2,038.53	1,863.80	1,863.80	1,863.80
381514000219600	9801	4,052.87	4,052.87	4,032.26	4,032.26	4,032.26
381600005007500	9801	3,602.97	3,602.97	3,584.23	3,584.23	3,584.23
381600013012501	9801	8,979.39	8,979.39	8,960.57	8,960.57	8,960.57
381600016002102	9801	345.58	345.58	721.84	721.84	721.84
381900004016500	9801	687.28	687.28	663.08	663.08	663.08
382940004932100	9801	3,452.56	3,452.56	4,082.31	4,082.31	4,082.31
382940005001100	9801	931.71	931.71	1,275.61	1,275.61	1,275.61
382940005023100	9801	11,304.67	11,304.67	12,668.08	12,668.08	12,668.08
382940006463001	9801	2,510.21	2,510.21	3,296.99	3,296.99	3,296.99
382940006463002	9801	1,725.74	1,725.74	2,289.92	2,289.92	2,289.92
383100003017100	9801	1,003.81	1,003.81	1,003.81	1,003.81	1,003.81
383534001052201	9801	4,055.30	4,055.30	3,625.19	3,625.19	3,625.19
383534003035201	9801	3,389.78	3,389.78	3,279.57	3,279.57	3,279.57
383536000100150	9801	2,273.43	2,273.43	1,812.60	1,812.60	1,812.60
384104100203500	9801	2,206.99	2,206.99	2,007.17	2,007.17	2,007.17
384104100304901	9801	2,184.59	2,184.59	1,935.48	1,935.48	1,935.48
384541006001700	9801	4,856.63	4,856.63	4,659.50	4,659.50	4,659.50
384538001017900	9801	1,544.80	1,544.80	1,164.87	1,164.87	1,164.87
384538001027500	9801	612.90	612.90	483.87	483.87	483.87
384538003011605	9801	1,525.99	1,525.99	1,541.22	1,541.22	1,541.22
384546003012600	9801	1,275.09	1,275.09	967.74	967.74	967.74
384546005001201	9801	5,913.98	5,913.98	4,784.95	4,784.95	4,784.95
384552001080201	9801	17,583.33	17,583.33	17,562.72	17,562.72	17,562.72
390600006001800	0000	3,564.52	3,564.52	3,548.39	3,548.39	3,548.39
390600103006501	9801	5,215.05	5,215.05	5,197.13	5,197.13	5,197.13
390600802023921	9801	4,945.34	4,945.34	4,928.32	4,928.32	4,928.32
391600012026400	9802	7,712.19	7,712.19	5,185.69	5,185.69	5,185.69
391601403113700	9801	16,291.95	16,291.95	16,291.95	16,291.95	16,291.95
391601404012700	0000	22,421.15	22,421.15	22,401.43	22,401.43	22,401.43
391601404013100	9802	2,351.08	2,351.08	1,724.01	1,724.01	1,724.01
392600001008300	9801	40,322.58	40,322.58	40,322.58	40,322.58	40,322.58
392600005031701	9801	6,022.40	6,022.40	6,003.58	6,003.58	6,003.58
392600008005001	9801	27,060.93	27,060.93	27,060.93	27,060.93	27,060.93
392603104003700	0000	1,822.50	1,822.50	2,974.91	2,974.91	2,974.91
393601010001100	9801	1,469.17	1,469.17	1,546.53	1,546.53	1,546.53
393604050011500	9801	7,769.34	7,769.34	8,106.68	8,106.68	8,106.68
393605022102800	9801	647.83	647.83	667.36	667.36	667.36
393605066035900	9802	1,207.69	1,207.69	1,225.32	1,225.32	1,225.32
393900002031401	9801	10,413.08	10,413.08	10,394.27	10,394.27	10,394.27
393900004014001	9801	10,413.08	10,413.08	10,394.27	10,394.27	10,394.27
393901901015101	9801	6,379.03	6,379.03	6,362.01	6,362.01	6,362.01
393901902112700	9801	5,393.28	5,393.28	5,376.34	5,376.34	5,376.34
393903401017000	9801	15,251.79	15,251.79	15,232.97	15,232.97	15,232.97
393903402018300	9801	10,592.29	10,592.29	10,573.48	10,573.48	10,573.48
393903405014300	9801	14,226.63	14,226.63	14,226.63	14,226.63	14,226.63
394600004003500	9801	3,599.50	3,599.50	3,584.23	3,584.23	3,584.23
394601104005402	0000	6,403.29	6,424.04	5,197.13	5,197.13	5,197.13
395404400112601	0000	12,076.10	12,076.10	12,076.10	12,076.10	12,076.10
395404903009801	9801	5,215.95	5,215.95	5,197.13	5,197.13	5,197.13
395800001021600	0000	3,258.95	3,258.95	3,243.73	3,243.73	3,243.73
395800004001701	0000	7,813.63	7,813.63	7,795.70	7,795.70	7,795.70
395805900113300	9801	8,261.65	8,261.65	8,243.73	8,243.73	8,243.73
401001000206500	9801	3,393.82	3,393.82	3,427.42	3,427.42	3,427.42
401004000100300	9801	834.26	834.26	859.54	859.54	859.54
401004001902500	9801	2,016.13	2,016.13	2,083.33	2,083.33	2,083.33
401004002601100	9801	3,293.01	3,293.01	3,326.61	3,326.61	3,326.61

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
401004002705101	9801	4,166.67	4,166.67	4,200.27	4,200.27	4,200.27
401004002903000	9801	2,822.58	2,822.58	2,822.58	2,822.58	2,822.58
401004003802810	9801	4,166.67	4,166.67	4,200.27	4,200.27	4,200.27
401008000901350	9801	4,148.75	4,148.75	4,211.47	4,211.47	4,211.47
401008002800100	9801	4,327.96	4,327.96	4,390.68	4,390.68	4,390.68
401008003902100	9801	1,093.19	1,093.19			
402009001401101	9801	3,830.65	3,830.65	3,864.25	3,864.25	3,864.25
402801018001000	9801	1,376.44	1,376.44	1,376.44	1,376.44	1,376.44
403026004500200	9801	1,881.72	1,881.72	1,881.72	1,881.72	1,881.72
404016000101000	9801	647.63	647.63	669.84	669.84	669.84
404016000101200	9801	565.37	565.37	560.09	560.09	560.09
404016003121100	9801	4,670.70	4,670.70	4,704.30	4,704.30	4,704.30
404042001100401	9801	4,301.08	4,301.08	3,393.82	3,393.82	3,393.82
404600190004300	9801	2,016.13	2,016.13	2,049.73	2,049.73	2,049.73
406049000600901	9801	757.15	757.15	792.37	792.37	792.37
406049002300200	9801	5,241.94	5,241.94	5,241.94	5,241.94	5,241.94
406054001005600	9801	2,083.33	2,083.33	2,116.94	2,116.94	2,116.94
407031000700300	9801	4,166.67	4,166.67	4,200.27	4,200.27	4,200.27
407061000103801	9801	5,409.95	5,409.95	5,510.75	5,510.75	5,510.75
407061001300601	9801	6,115.59	6,115.59	6,182.80	6,182.80	6,182.80
410254000328005	9801	10,248.66	10,248.66	12,432.80	12,432.80	12,432.80
410254000429400	9801	4,502.69	4,502.69	5,611.56	5,611.56	5,611.56
410254000500520	9801	2,099.46	2,099.46	2,903.23	2,903.23	2,903.23
410254001007600	9801	2,520.16	2,520.16	4,301.08	4,301.08	4,301.08
410256000110800	9801	1,344.09	1,344.09	1,344.09	1,344.09	1,344.09
410258000217110	9801	647.85	647.85	734.77	734.77	734.77
410339000103810	9801	496.28	496.28	501.79	501.79	501.79
410339000119110	9801	629.93	629.93	716.85	716.85	716.85
410341000123401	9801	1,915.32	1,915.32	1,881.72	1,881.72	1,881.72
410349000405601	9801	406.50	406.50	638.17	638.17	638.17
410431000107125	9801	4,411.29	4,411.29	5,376.34	5,376.34	5,376.34
410431000111400	9801	2,296.59	2,296.59	2,974.91	2,974.91	2,974.91
410434000104500	9801	1,168.46	1,168.46	1,953.41	1,953.41	1,953.41
410434000205600	9801	3,326.61	3,326.61	4,032.26	4,032.26	4,032.26
410436000221900	9801	1,444.89	1,444.89	3,427.42	3,427.42	3,427.42
410501000300400	9801	2,822.58	2,822.58	4,637.10	4,637.10	4,637.10
410716000120600	9801	1,814.52	1,814.52	3,125.00	3,125.00	3,125.00
410716000204801	9801	2,224.91	2,224.91	2,956.99	2,956.99	2,956.99
410716000304301	9801	2,296.59	2,296.59	2,974.91	2,974.91	2,974.91
410821000215301	9801	2,278.67	2,278.67	2,974.91	2,974.91	2,974.91
410822000709100	9801	738.35	738.35	716.85	716.85	716.85
410826000100701	9801	942.93	942.93	1,571.55	1,571.55	1,571.55
410826000220001	9801	380.28	380.28	607.57	607.57	607.57
410962000706500	9801	2,105.73	2,105.73	3,629.03	3,629.03	3,629.03
410968000605501	9801	2,083.33	2,083.33	3,595.43	3,595.43	3,595.43
411046000218100	9801	738.35	738.35	716.85	716.85	716.85
420354000204420	9801	9,912.63	9,912.63	12,096.77	12,096.77	12,096.77
420354000207000	9801	810.04	810.04	1,326.16	1,326.16	1,326.16
420354000311700	9801	1,411.29	1,411.29	2,419.35	2,419.35	2,419.35
420354000312400	9801	810.04	810.04	1,326.16	1,326.16	1,326.16
420358001213500	9801	2,755.38	2,755.38	4,536.29	4,536.29	4,536.29
420362000210301	9801	2,224.91	2,224.91	2,956.99	2,956.99	2,956.99
420362000424301	9801	4,859.32	4,859.32	5,913.98	5,913.98	5,913.98
420432000316001	9801	3,192.20	3,192.20	4,973.12	4,973.12	4,973.12
420434000116300	9801	307.22	307.22	312.91	312.91	312.91
420436000315005	9801	2,184.14	2,184.14	3,763.44	3,763.44	3,763.44
420436000414510	0000	7,995.52	7,995.52	9,856.63	9,856.63	9,856.63
420436000510210	9801	4,948.92	4,948.92	6,093.19	6,093.19	6,093.19
420501000216400	9801	1,881.72	1,881.72	3,270.61	3,270.61	3,270.61
420526000511901	9801	756.27	756.27	734.77	734.77	734.77
420528000210301	9801	2,452.96	2,452.96	4,200.27	4,200.27	4,200.27

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
420706000302801	9801	2,654.57	2,654.57	4,536.29	4,536.29	4,536.29
420706000302802	9801	2,224.91	2,224.91	2,956.99	2,956.99	2,956.99
420706000502600	9801	1,411.29	1,411.29	2,419.35	2,419.35	2,419.35
420818000106202	9801	2,224.91	2,224.91	2,956.99	2,956.99	2,956.99
420818000412320	9801	1,814.52	1,814.52	3,125.00	3,125.00	3,125.00
420818000700500	9801	7,896.51	7,896.51	9,576.61	9,576.61	9,576.61
420818000933801	0000	4,680.11	4,680.11	5,645.16	5,645.16	5,645.16
420839000303500	9801	1,411.29	1,411.29	2,419.35	2,419.35	2,419.35
420839000304900	9801	508.47	508.47	539.09	539.09	539.09
420839004106001	9801	1,848.12	1,848.12	3,192.20	3,192.20	3,192.20
421048000312001	9801	2,296.59	2,296.59	2,974.91	2,974.91	2,974.91
421049200205610	9801	2,747.31	2,747.31	2,724.01	2,724.01	2,724.01
421049200210503	9801	255.38	255.38	519.71	519.71	519.71
421051000600601	9801	1,411.29	1,411.29	2,419.35	2,419.35	2,419.35
421051000618102	9801	2,419.35	2,419.35	4,166.67	4,166.67	4,166.67
422904000336700	9802	909.75	909.75	961.01	961.01	961.01
424200000206890	9801	2,224.91	2,224.91	8,064.52	8,064.52	8,064.52
424200000212700	9801	3,225.81	3,225.81	12,096.77	12,096.77	12,096.77
424200000334701	9801	2,296.59	2,296.59	8,243.73	8,243.73	8,243.73
424200000514001	9801	458.78	458.78	1,529.27	1,529.27	1,529.27
424200001105900	9801	1,982.53	1,982.53	6,552.42	6,552.42	6,552.42
424200001515310	0000	4,680.11	4,680.11	13,082.44	13,082.44	13,082.44
430102000111602	9801	8,894.27	8,894.27	10,394.27	10,394.27	10,394.27
431202000511000	9801	45,026.88	45,026.88	50,067.20	50,067.20	50,067.20
431203000401101	9801	15,075.27	15,075.27	19,534.05	19,534.05	19,534.05
431601001708300	9801	9,880.82	9,880.82	16,129.03	16,129.03	16,129.03
431601003807010	9801	13,458.78	13,458.78	30,645.16	30,645.16	30,645.16
431602006116230	9801	9,521.51	9,521.51	14,695.34	14,695.34	14,695.34
431603007416900	9801	6,562.72	6,562.72	12,903.23	12,903.23	12,903.23
432101000716603	9801	1,303.96	1,303.96	1,384.21	1,384.21	1,384.21
432101000716701	9801	496.73	496.73	786.46	786.46	786.46
432101000719010	9801	24,009.86	24,009.86	24,492.23	24,492.23	24,492.23
432101000806020	9801	14,714.12	14,714.12	15,053.76	15,053.76	15,053.76
432101001039500	9801	2,312.41	2,312.41	3,410.80	3,410.80	3,410.80
432404000304801	9801	22,241.94	22,241.94	30,107.53	30,107.53	30,107.53
432901000103410	9801	22,598.57	22,598.57	13,799.28	13,799.28	13,799.28
432901000117100	9801	2,093.19	2,093.19	2,275.99	2,275.99	2,275.99
432901000572400	9801	2,260.51	2,260.51	2,565.98	2,565.98	2,565.98
432901000819201	9801	1,283.24	1,283.24	3,118.28	3,118.28	3,118.28
432901001010601	9801	16,509.86	16,509.86	7,347.67	7,347.67	7,347.67
432902000315600	9801	695.61	695.61	1,821.95	1,821.95	1,821.95
432904000318501	9801	17,226.70	17,226.70	8,243.73	8,243.73	8,243.73
434101000318601	9801	9,721.10	9,721.10	12,936.83	12,936.83	12,936.83
434101000329200	9801	2,301.46	2,301.46	5,534.83	5,534.83	5,534.83
434101000617601	9801	10,416.67	10,416.67	13,440.86	13,440.86	13,440.86
434101000802101	9802	753.09	753.09	816.43	816.43	816.43
434103000304300	9801	6,028.67	6,028.67	8,602.15	8,602.15	8,602.15
434103000307500	9801	8,979.39	8,979.39	17,741.94	17,741.94	17,741.94
434104000117600	9801	2,028.67	2,028.67	6,003.58	6,003.58	6,003.58
434203200300200	9802	392.00	392.00	176.29	176.29	176.29
434601000220800	9801	1,203.41	1,203.41	2,168.46	2,168.46	2,168.46
434601000229950	9801	6,382.62	6,382.62	6,272.40	6,272.40	6,272.40
434601000510510	9801	8,262.54	8,262.54	9,139.78	9,139.78	9,139.78
434601000617300	9801	5,938.17	5,938.17	4,659.50	4,659.50	4,659.50
434601000905001	9801	5,848.57	5,848.57	4,569.89	4,569.89	4,569.89
434601001043300	9801	6,294.80	6,294.80	5,824.37	5,824.37	5,824.37
434602000101401	9801	5,041.22	5,041.22	4,032.26	4,032.26	4,032.26
434602000303901	9801	5,848.57	5,848.57	4,569.89	4,569.89	4,569.89
434603001028800	9801	2,485.84	2,485.84	4,393.57	4,393.57	4,393.57
434801000754450	9801	10,773.30	10,773.30	4,749.10	4,749.10	4,749.10
434801000803201	9801	10,773.30	10,773.30	4,659.50	4,659.50	4,659.50

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
434801000840100	9801	2,776.88	2,776.88	2,813.62	2,813.62	2,813.62
434801000947020	9801	14,710.57	14,710.57	8,960.57	8,960.57	8,960.57
434802000308409	9801	4,229.39	4,229.39	3,673.84	3,673.84	3,673.84
435101000512201	9801	3,900.36	3,900.36	3,008.54	3,008.54	3,008.54
435101000602703	9801	16,323.48	16,323.48	13,978.49	13,978.49	13,978.49
435101000715401	9801	12,743.73	12,743.73	7,974.91	7,974.91	7,974.91
435101000858700	9801	24,569.00	24,569.00	21,863.80	21,863.80	21,863.80
435102000606401	9801	7,726.70	7,726.70	3,673.84	3,673.84	3,673.84
435304000503701	9801	10,773.30	10,773.30	10,035.84	10,035.84	10,035.84
435304000555500	9801	2,550.37	2,550.37	3,027.54	3,027.54	3,027.54
435304000600900	9801	612.79	612.79	1,121.52	1,121.52	1,121.52
435304000953210	9801	7,818.10	7,818.10	8,154.12	8,154.12	8,154.12
436402000162500	9801	2,780.47	2,780.47	5,913.98	5,913.98	5,913.98
436800000146701	9801	1,769.91	1,769.91	1,903.13	1,903.13	1,903.13
436800000203500	9801	3,699.85	3,699.85	5,781.02	5,781.02	5,781.02
436800000401701	9801	14,534.95	14,534.95	18,458.78	18,458.78	18,458.78
436800000840900	9801	1,711.18	1,711.18	3,295.18	3,295.18	3,295.18
436800001203001	9801	10,956.08	10,956.08	10,573.48	10,573.48	10,573.48
436800001523203	9801	10,776.93	10,776.93	9,856.63	9,856.63	9,856.63
436800001600210	9801	14,534.95	14,534.95	18,458.78	18,458.78	18,458.78
437202000116801	9801	6,649.64	6,649.64	6,182.80	6,182.80	6,182.80
437403000126507	9801	6,832.44	6,832.44	7,974.91	7,974.91	7,974.91
442701001106400	9801	844.98	844.98	770.61	770.61	770.61
444204001209400	9801	410.58	410.58	362.09	362.09	362.09
446503002604400	9801	2,613.80	2,613.80	2,741.94	2,741.94	2,741.94
461603000046000	9801	1,433.69	1,433.69	2,183.12	2,183.12	2,183.12
461603100019200	9801	448.12	448.12	477.10	477.10	477.10
462100300003600	9801	1,915.32	1,915.32	2,788.98	2,788.98	2,788.98
462401100051300	9801	2,603.05	2,603.05	2,544.80	2,544.80	2,544.80
462401200025200	9801	1,444.89	1,444.89	2,284.95	2,284.95	2,284.95
462404000038700	9801	1,776.88	1,776.88	1,666.67	1,666.67	1,666.67
470100102001050	9801	2,872.76	2,872.76	2,849.46	2,849.46	2,849.46
470100102507300	9801	2,183.12	2,183.12	2,215.71	2,215.71	2,215.71
470200002002300	9801	8,308.90	8,308.90	8,471.81	8,471.81	8,471.81
470200002012899	9801	660.39	660.39	627.24	627.24	627.24
470200005500300	9801	4,789.83	4,789.83	4,822.42	4,822.42	4,822.42
470200006019201	9801	1,067.20	1,067.20	1,057.35	1,057.35	1,057.35
470200006501500	9801	1,479.39	1,479.39	1,469.53	1,469.53	1,469.53
472400001027101	9801	1,139.78	1,139.78	1,111.11	1,111.11	1,111.11
472600001038110	9801	1,518.00	1,518.00	1,487.46	1,487.46	1,487.46
472600001047600	9801	2,241.04	2,241.04	2,222.22	2,222.22	2,222.22
472800001001600	9801	4,366.24	4,366.24	4,398.83	4,398.83	4,398.83
473103404036750	9801	1,433.69	1,433.69	1,433.69	1,433.69	1,433.69
473803906031080	9801	1,993.73	1,993.73	1,953.41	1,953.41	1,953.41
474204202505525	9801	2,553.76	2,553.76	2,604.17	2,604.17	2,604.17
474205401005200	9801	232.37	232.37	146.09	146.09	146.09
474600001500510	9801	1,270.77	1,270.77	1,303.36	1,303.36	1,303.36
475804906027500	9801	315.41	315.41	304.66	304.66	304.66
475805801013510	9801	1,802.87	1,802.87	1,774.19	1,774.19	1,774.19
476606204001310	9801	2,856.18	2,856.18	3,024.19	3,024.19	3,024.19
476607405527100	9801	1,180.40	1,180.40	1,346.39	1,346.39	1,346.39
476607406506801	9801	2,872.76	2,872.76	2,849.46	2,849.46	2,849.46
476906902525050	9801	1,835.13	1,835.13	1,810.04	1,810.04	1,810.04
476906903000500	9801	2,997.72	2,997.72	3,030.30	3,030.30	3,030.30
477907901000350	0000	879.77	879.77	912.35	912.35	912.35
479600005015300	9801	2,659.88	2,659.88	2,659.88	2,659.88	2,659.88
480105000118502	9801	686.73	686.73	695.76	695.76	695.76
481601000136301	0000	3,001.79	3,001.79	2,544.80	2,544.80	2,544.80
484405006511400	9801	508.80	508.80	573.56	573.56	573.56
484405006961400	9801	6,810.04	6,810.04	4,577.96	4,577.96	4,577.96
484405008012200	9801	2,449.22	2,449.22	2,508.96	2,508.96	2,508.96

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
486901000307900	9801	644.22	644.22	655.94	655.94	655.94
490303000802102	9801	1,015.95	1,015.95	1,047.50	1,047.50	1,047.50
494800000501801	9801	6,478.49	6,478.49	5,465.95	5,465.95	5,465.95
496600000300619	9801	2,215.71	2,215.71	2,346.04	2,346.04	2,346.04
497100000307300	9801	3,299.96	3,299.96	3,411.20	3,411.20	3,411.20
520219000014001	9801	732.30	732.30	778.64	778.64	778.64
522600000102700	9801	556.17	556.17	467.89	467.89	467.89
530702001318000	9801	674.65	674.65	733.72	733.72	733.72
530704001305301	9801	1,101.42	1,101.42	982.56	982.56	982.56
530717001201801	9801	7,765.83	7,765.83	7,467.14	7,467.14	7,467.14
530717002204200	9801	67,586.92	67,586.92	66,845.88	66,845.88	66,845.88
541801000102300	0000	13,118.28	13,118.28	14,946.24	14,946.24	14,946.24
541801000605000	0000	268.82	268.82	301.17	301.17	301.17
541801000800500	0000	3,771.71	3,771.71	4,301.08	4,301.08	4,301.08
541802000107000	0000	485.43	485.43	499.35	499.35	499.35
541100000710400	0000	6,182.80	6,182.80	7,056.45	7,056.45	7,056.45
541100001204301	0000	14,112.90	14,112.90	16,465.05	16,465.05	16,465.05
543600000209500	0000	2,652.33	2,652.33	2,724.01	2,724.01	2,724.01
544200000129600	0000	5,698.92	5,698.92	6,505.38	6,505.38	6,505.38
545200000308901	0000	6,418.01	6,418.01	7,560.48	7,560.48	7,560.48
545603001000401	0000	761.65	761.65	896.06	896.06	896.06
545800000130201	0000	609.32	609.32	645.16	645.16	645.16
545800000132000	0000	231.92	231.92	245.34	245.34	245.34
546200000457909	0000	1,377.69	1,377.69	739.25	739.25	739.25
546800000164601	0000	2,184.14	2,184.14	2,083.33	2,083.33	2,083.33
546800001615000	0000	3,567.94	3,567.94	3,030.30	3,030.30	3,030.30
546800001917600	0000	530.27	530.27	542.90	542.90	542.90
562703003007000	0000	877.65	877.65	921.36	921.36	921.36
562703008007700	0000	2,884.87	2,884.87	3,409.39	3,409.39	3,409.39
562704007032301	0000	9,201.82	9,201.82	8,788.25	8,788.25	8,788.25
562705001316000	0000	868.63	868.63	950.92	950.92	950.92
562705001900101	0000	406.61	406.61	433.72	433.72	433.72
562705001900800	0000	359.67	359.67	372.71	372.71	372.71
562705002815000	0000	1,021.92	1,021.92	1,051.98	1,051.98	1,051.98
562705005702500	0000	1,113.63	1,113.63	833.46	833.46	833.46
562705005802000	0000	2,639.30	2,639.30	2,965.14	2,965.14	2,965.14
563104001119601	0000	707.49	707.49	862.34	862.34	752.87
564018000014700	9801	598.71	598.71	638.75	638.75	638.75
566600002005400	0000	520.17	520.17	1,149.02	1,149.02	1,149.02
567601000532100	0000	896.06	896.06	882.48	882.48	882.48
572400001106600	9801	2,892.47	2,892.47	2,831.54	2,831.54	2,831.54
572800000121300	9801	1,994.62	1,994.62	1,200.72	1,200.72	1,200.72
572800000327300	9801	1,834.23	1,834.23	1,146.95	1,146.95	1,146.95
574002000215000	9801	817.46	817.46	869.40	869.40	869.40
574002000217900	9801	292.99	292.99	297.87	297.87	297.87
574100000515000	9801	4,778.97	4,778.97	2,449.22	2,449.22	2,449.22
574100001509900	9801	916.73	916.73	1,016.62	1,016.62	1,016.62
579100000413800	9801	1,727.60	1,727.60	2,222.22	2,222.22	2,222.22
580401009701200	9801	1,511.42	1,511.42	1,473.64	1,473.64	1,473.64
580402010150400	9801	2,418.81	2,418.81	2,455.12	2,455.12	2,455.12
580404018108300	9801	843.61	843.61	895.26	895.26	895.26
580824000305510	9801	10,304.66	10,304.66	10,752.69	10,752.69	10,752.69
582801000215600	9801	557.04	557.04	508.05	508.05	508.05
585900000420800	9801	983.58	983.58	1,083.60	1,083.60	1,083.60
586600000436000	9801	1,521.03	1,521.03	1,894.92	1,894.92	1,894.92
587674000705200	9801	6,823.24	6,823.24	7,006.00	7,006.00	7,006.00
587674000800700	9801	7,594.09	7,594.09	8,400.54	8,400.54	8,400.54
590100000726100	9801	303.06	303.06	309.12	309.12	309.12
590100000857400	9801	822.60	822.60	851.31	851.31	851.31
590205000107300	0000	2,414.87	2,414.87	2,580.65	2,580.65	2,580.65
591201000715300	9801	698.50	698.50	676.89	676.89	676.89

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
591600000213000	9801	1,225.82	1,225.82	1,308.24	1,308.24	1,308.24
591900000053715	9801	4,774.19	4,774.19	5,017.92	5,017.92	5,017.92
592401000005900	9801	7,457.51	7,457.51	7,804.37	7,804.37	7,804.37
600100000169000	9801	2,336.92	2,336.92	2,455.20	2,455.20	2,455.20
601614000104902	9801	520.09	520.09	538.89	538.89	538.89
601614000400500	9801	280.28	280.28	484.95	484.95	484.95
602100000328101	9801	3,536.74	3,536.74	3,584.23	3,584.23	3,584.23
602626000201500	9801	3,856.14	3,856.14	5,524.66	5,524.66	5,524.66
602626000217402	9801	2,552.87	2,552.87	3,584.23	3,584.23	3,584.23
602626000914501	9801	2,121.89	2,121.89	2,956.99	2,956.99	2,956.99
603462000116000	9801	671.15	671.15	645.16	645.16	645.16
604141000113100	9801	2,687.28	2,687.28	2,939.07	2,939.07	2,939.07
604141000201300	9801	437.20	437.20	437.20	437.20	437.20
604195001011600	0000	947.13	947.13	1,021.51	1,021.51	1,021.51
604900000102500	9801	1,042.11	1,042.11	1,111.11	1,111.11	1,111.11
609652000303101	9801	404.48	404.48	476.96	476.96	476.96
609658000205750	9801	2,481.18	2,481.18	2,598.57	2,598.57	2,598.57

TABLE 9
TRANSFORMER STATIONS – TORONTO HYDRO CORPORATION
(1999 TO 2003 TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
		1999	2000	2001	2002	2003
190102241002200	9801	1,519.87	1,519.87	2,019.06	2,019.06	2,019.06
190102451002300	9801	8,964.11	8,964.11	15,974.44	15,974.44	17,252.40
190102457001300	9801	6,673.49	6,673.49	7,515.66	7,515.66	8,872.65
190102473002100	9801	2,025.63	2,025.63	2,600.14	2,600.14	3,021.78
190103139003900	9801	1,862.36	1,862.36	3,642.00	3,642.00	5,947.31
190103215000300	9801	1,619.26	1,619.26	2,647.21	2,647.21	4,145.68
190103258000800	9801	3,426.25	3,426.25	4,276.25	4,276.25	4,230.38
190103279006400	9801	1,225.63	1,225.63	1,465.43	1,465.43	1,465.43
190103282000100	9801	1,484.87	1,484.87	2,081.82	2,081.82	3,294.71
190103321005400	9801	6,192.43	6,192.43	15,063.65	15,063.65	28,076.38
190104113001600	9801	2,507.28	2,507.28	3,252.03	3,252.03	3,252.03
190104132001900	9801	1,728.90	1,728.90	1,932.83	1,932.83	1,932.83
190104211000400	9801	3,061.59	2,890.77	2,210.23	2,211.14	2,211.14
190104252005500	9801	2,761.56	2,502.51	1,921.08	1,913.72	1,913.72
190104349004400	9801	1,554.93	1,554.93	3,119.38	3,119.38	3,119.38
190105126001700	9801	3,796.34	3,608.40	3,097.43	3,114.95	3,114.95
190105142001700	9801	3,299.87	3,299.87	3,344.72	3,344.72	3,344.72
190105201008600	9801	3,568.22	3,393.56	2,170.09	2,574.22	2,574.22
190105202005200	9801	3,925.29	3,811.58	3,247.42	3,267.16	4,363.11
190105239002100	9801	1,963.86	1,870.92	1,639.20	1,643.91	2,057.13
190105257006900	9801	2,596.81	2,596.81	3,019.91	3,019.91	2,997.79
190105288005300	9801	4,867.64	4,613.37	3,807.15	3,822.44	5,104.81
190106215000100	9801	1,119.47	1,119.47	1,508.92	1,508.92	1,287.33
190106226000100	9801	2,180.39	2,180.39	2,365.59	2,365.59	2,365.59
190106242010300	9801	1,869.49	1,869.49	2,442.56	2,442.56	2,442.56
190106243000200	9801	890.01	890.01	1,027.73	1,027.73	1,027.73
190106312000300	9801	3,520.63	3,520.63	3,535.11	3,535.11	3,486.68
190106357000800	9801	878.71	878.71	1,366.72	1,366.72	1,366.72
190107127003200	0000	3,828.31	3,828.31	5,150.81	5,150.81	5,150.81
190107149702500	9801	1,008.78	1,008.78	1,097.42	1,097.42	1,097.42
190107208000100	9801	992.88	992.88	1,649.91	1,649.91	2,550.73
190107235001400	9801	1,563.99	1,563.99	2,133.47	2,133.47	2,133.47
190107245002900	9801	2,118.02	1,865.70	1,831.60	1,742.24	1,742.24
190107315002300	9801	3,833.96	3,653.38	1,697.89	1,697.89	1,697.89
190107335100100	9801	24,776.70	23,856.39	19,558.42	19,593.79	27,240.14

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
190107353000900	9801	4,024.21	3,878.62	2,274.14	2,266.80	2,266.80
190108231005500	9801	1,125.02	1,036.76	697.44	1,005.97	1,667.65
190108246003600	9801	10,716.89	10,811.05	7,493.63	10,461.72	13,091.76
190108317000900	9801	3,552.17	3,429.34	2,012.95	2,787.79	3,546.37
190108427004100	9801	3,225.93	3,191.18	3,354.27	3,354.27	3,951.60
190109116004200	9801	1,781.02	1,781.02	1,861.04	1,861.04	1,861.04
190109158007400	9801	4,603.60	4,603.60	6,263.86	6,263.86	6,263.86
190109212003500	9801	6,154.50	6,154.50	12,515.19	12,515.19	15,006.08
190109322000950	9801	1,532.24	1,532.24	1,672.64	1,672.64	1,672.64
190109413001450	9801	1,907.32	1,907.32	2,227.78	2,227.78	2,227.78
190109665005800	9801	2,224.92	2,224.92	3,677.68	3,677.68	6,652.61
190110123014500					2,418.01	3,892.19
190110129000200	9801	1,905.64	1,926.35	1,390.36		
190110132002900	9801	4,690.77	4,487.97	2,184.60	3,735.76	3,735.76
190110218000100	9801	3,628.16	3,472.55	1,701.62	2,764.32	2,764.32
190110495003950	9801	3,513.71	3,347.56	3,156.54	3,150.89	3,150.89
190111127008050	9801	3,813.50	3,446.06	2,393.82	2,367.00	2,367.00
190111137003600	9801	3,054.79	2,891.41	2,585.88	2,577.48	2,577.48
190111234005450	9801	3,588.44	3,375.79	3,354.56	3,356.26	3,356.26
190111310101850	9801			1,573.37	1,573.37	1,573.37
190112117002900	9801	3,725.85	3,551.88	3,412.14	2,887.54	3,609.42
190401114000100	9801	7,720.15	7,720.15	13,963.86	13,963.86	47,867.80
190401121000300	9801	12,778.67	12,778.67	25,829.03	22,939.07	24,372.76
190401130006900	9801	18,365.59	18,365.59	25,627.24	25,627.24	25,627.24
190401275000600	9801	1,194.19	1,194.19	1,713.44	1,713.44	2,028.80
190401370000100	9801	423.72	423.72	519.96	519.96	577.95
190402126001000	9801	638.45	638.45	787.06	787.06	525.48
190402439000690	0000			5,882.35	5,882.35	4,130.16
190402439001200	9801	468.69	468.69	679.34	679.34	
190403110001400	9801	999.99	999.99	1,607.31	1,607.31	1,732.66
190403141003600	9801	573.26	573.26	842.61	842.61	786.64
190403202000320	9801	555.49	555.49	677.25	677.25	677.25
190403250000400	9801	903.61	903.61	1,223.62	1,223.62	1,223.62
190404116000100	9801	2,938.49	2,938.49	5,007.54	5,007.54	
190404160003800	9801	637.52	637.52	869.74	869.74	524.29
190404330001400	9801	1,191.79	1,191.79	2,596.89	2,596.89	2,636.12
190405363000200	9801	1,730.52	1,730.52	4,209.38	4,209.38	5,529.67
190405418004400	9801	428.37	428.37	634.10	596.01	596.01
190406208000200	9801	799.31	799.31	878.58	878.58	878.58
190406215000700	9801	894.69	894.69	1,306.70	1,306.70	
190406251000100	9802	647.65	647.65	928.70	928.70	1,244.76
190406435001100	9801	810.78	810.78	828.52	828.52	828.52
190406613002800	9801		482.06	456.09	456.09	590.35
190406709000200	9801	939.23	939.23	2,034.13	2,034.13	2,077.41
190406838000700	9801	521.58	521.58	1,249.96	1,249.96	1,745.81
190407172000300	9801	2,064.53	2,064.53	3,224.77	3,224.77	2,979.18
190408219000300	9801	399.06	399.06	546.44	546.44	845.09
190408219000350	9801	146.23	395.04	146.23	1,153.61	1,379.65
190408437005500	9801	618.24	618.24	1,393.01	1,393.01	1,314.41
190409310001900	9801	452.04	452.04	1,302.37	1,302.37	1,145.46
190409544000200	9801	367.45	367.45	576.84	576.84	747.88
190410305001200	9801	662.10	662.10	1,242.61	1,242.61	1,998.65
190410328004200	9801	1,112.17	1,112.17	2,655.70	2,655.70	3,430.68
190410404007100	9801	1,233.44	1,233.44	2,539.41	2,539.41	4,134.81
190410435101300	9801	448.13	448.13	733.20	733.20	1,242.41
190411215000400	9801	1,168.99	1,168.99	2,089.45	2,089.45	1,672.73
190411304000200	9801	2,305.76	2,305.76	4,668.30	4,668.30	
190411339003000	9801	1,130.28	1,130.28	2,196.42	2,196.42	3,742.05
190411458004270	9801	600.85	600.85	1,150.80	1,150.80	1,914.01
190602205004500	9801	2,005.05	2,005.05	2,331.37	2,331.37	1,556.13
190602407002800	9801	2,546.78	2,546.78	2,940.40	2,940.40	2,940.40

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
190603124004800	9801	1,557.64	1,557.64	3,932.30	3,932.30	3,932.30
190603228006800	9801	1,296.56	1,296.56	3,066.04	3,537.74	3,537.74
190801152000600	9801	3,582.09	3,499.65	2,356.41	2,356.41	2,743.00
190801326000100	9801	40,587.81	40,587.81	41,218.64	41,218.64	46,236.56
190801353006600	9801	10,320.99	10,344.69	9,603.95	9,580.25	15,012.35
190801395000300	9801	5,090.15	5,090.15	5,259.16	5,259.16	5,961.65
190803158000600	9801	18,100.36	18,186.38	10,301.08	10,394.27	10,394.27
190803232000900	9801	4,451.56	4,352.37	3,676.47	3,676.47	
190803277000300	9801	4,960.25	4,960.25	5,099.21	5,099.21	6,848.73
190803332100100	9801	3,291.06	3,291.06	3,845.31	3,845.31	3,404.58
190807275001600	9801	2,091.22	2,091.22	3,325.50	3,325.50	4,012.29
190807316008100	9801	2,637.22	2,637.22	4,371.71	4,371.71	5,104.14
190807363000100	9801	2,335.09	2,335.09	4,502.85	4,502.85	5,090.98
190808211011600	9801	942.25	942.25	1,958.15	1,958.15	2,098.93
190808323000200	9801	2,416.06	2,416.06	5,136.99	5,136.99	5,555.56
190809314001100	9801	10,054.36	10,054.36	21,275.17	21,275.17	
190809408000100	9801	1,387.65	1,387.65	2,032.52	2,028.54	2,405.94
190809430009600	9801	3,032.24	3,032.24	4,342.17	4,342.17	5,148.21
190809439000700	9801	1,092.21	1,092.21	2,764.22	2,764.22	2,666.59
190810121000150	9801	609.03	609.03	1,047.48	1,047.48	1,621.41
190810128007900	9801	2,771.24	2,771.24	5,834.41	5,834.41	12,675.42
190810135000500	9801	1,106.15	1,106.15			1,783.41
190810232000050	9801	4,080.12	4,080.12			11,629.30
190810235000100	9801	2,171.95	2,171.95	4,484.61	4,484.61	4,902.95
190810315000100	9801	19,261.65	19,261.65			43,727.60
190811336008300	9801	3,164.44	3,164.44	6,094.05	6,094.05	6,813.82
190811418000200	9801	996.29	996.29	1,235.22	1,235.22	2,005.58
190812139005100	9801	2,259.04	2,259.04	3,876.49	3,876.49	10,144.52
190812212002100	9801	1,041.64	1,041.72	1,857.85	1,857.85	4,323.88
190812234015700	9801	826.09	826.09	1,315.39	1,315.39	3,644.48
190812243000600	9801	3,206.00	3,206.00	7,312.09	7,312.09	14,746.73
191901187005600	9801	1,643.47	1,643.47	2,190.06	2,190.06	2,020.54
191901210002600	9801	1,093.67	1,093.67	1,877.37	1,877.37	1,829.02
191901317003700	9801	2,156.89	2,156.89	2,776.42	2,776.42	3,442.12
191901370001700	9801	1,938.55	1,938.55	2,289.33	2,289.33	2,581.59
191901409003650	9801	949.27	949.27	1,675.36	1,675.36	1,617.39
191901412000650	9801	1,312.07	1,312.07	2,593.81	2,593.81	2,481.69
191901422001500	9801	2,121.01	2,121.01	4,090.08	4,090.08	3,941.05
191901503003500	9801	1,618.12	1,295.51	2,177.32	2,177.32	1,916.04
191901513500300	9801	15,139.78	15,139.78			22,759.86
191901554000100	9801	2,169.92	2,169.92	4,436.47	4,436.47	4,224.43
191901583000700	9801	995.09	995.09	1,489.44	1,489.44	1,335.89
191901681004300	9801	1,883.84	1,883.84	3,214.81	3,214.81	2,672.15
191901689000100	9801	1,213.17	1,213.17	2,420.38	2,420.38	2,245.22
191901734001200	9801	1,202.60	1,202.60	2,210.93	2,210.93	2,235.13
191901749002300	9801	8,688.17	8,688.17			12,365.59
191901749002400	9801	1,330.07	1,330.07	1,768.83	1,768.83	1,433.36
191901818001900	9801	17,648.75	17,648.75			30,286.74
191901825000100	9801	2,090.62	2,090.62	4,028.71	4,028.71	3,832.98
191902103000100		623.08	623.08	902.41	909.25	875.06
191902127002900	9801	17,827.96	17,827.96			31,541.22
191902178006600	9801	2,060.23	2,060.23	3,896.32	3,896.32	3,747.73
191902302004100	9801	1,975.30	1,975.30	3,653.19	3,653.19	3,458.35
191902312002800	9801	2,656.59	2,656.59	4,840.76	4,840.76	4,808.92
191902317014100	9801	1,100.13	1,100.13	2,016.35	2,016.35	1,873.46
191902325000700	9801	914.15	914.15	1,599.81	1,599.81	1,367.96
191902420000400	9801	811.45	811.45	1,488.97	1,488.97	1,512.89
191902536004400	9801	16,394.27	16,394.27			25,985.66
191902543004300	9801	1,945.01	1,945.01	3,555.77	3,555.77	3,425.88
191902605000100	9801	1,133.35	1,133.35	2,057.61	2,057.61	1,888.16
191902619003800	9801	1,330.10	1,330.10	2,463.90	2,463.90	2,332.63

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
191902637001300	9801	2,072.43	2,072.43	4,010.39	4,010.39	3,831.79
191902650007000	9801	1,281.53	1,281.53	2,414.52	2,414.52	2,305.48
191903120001300	9801	1,101.63	1,101.63	1,973.68	1,973.68	1,854.79
191903217000300	9801	2,090.62	2,090.62	4,028.71	4,028.71	3,816.67
191903244000200	9801	934.51	934.51	1,592.80	1,592.80	1,302.19
191903312001200	9801	2,153.97	2,153.97	4,403.85	4,403.85	4,224.43
191903316002000	9801	807.66	807.66	1,376.79	1,376.79	1,254.95
191903338008400	9801	710.54	710.54	1,580.40	1,580.40	1,728.62
191903352000400	9801	886.26	886.26	1,582.43	1,582.43	1,402.74
191903419506100	9801	1,015.63	1,015.63	1,281.01	1,281.01	1,385.35
191903428004000	9801	1,434.61	1,434.61	1,790.68	1,790.68	2,161.16
191903469501700	9801	2,191.75	2,191.75	2,903.28	2,903.28	3,686.18
191903512500300	9801	2,029.67	2,029.67	2,511.83	2,511.83	3,050.07
191903601000400	9801	1,140.04	1,140.04	1,284.98	1,284.98	1,170.61
191903634005700	9801	1,890.10	1,890.10	2,175.68	2,175.68	2,402.99
191903656004300	9801	1,116.55	1,116.55	1,393.47	1,393.47	1,548.30
191903666003200	9801	1,752.70	1,752.70	1,979.01	1,979.01	2,158.92
191903729000100	9801	2,296.46	2,296.46	3,114.13	3,114.13	3,888.71
191903760001500	9801	1,835.96	1,835.96	2,624.09	2,624.09	3,256.40
191903808000700	9801	942.56	942.56	1,367.86	1,369.43	1,896.73
191903828000300	9801	947.78	947.78	1,320.96	1,320.96	1,492.02
191903831001100	9801	960.34	960.34	1,379.63	1,379.63	1,460.78
191903831003700	9801	2,228.85	2,228.85	3,412.46	3,412.46	4,038.91
191904123001200	9801	1,834.46	1,834.46	4,204.87	4,204.87	4,078.41
191904150000500	9801	1,825.10	1,825.10	4,010.39	4,010.39	3,848.03
191904162000800	9801	14,487.46	14,487.46			25,985.66
191904162000900	9801	997.39	997.39	1,682.63	1,682.63	1,457.21
191904207001400	9801	1,940.22	1,940.22	4,432.54	4,432.54	4,302.65
191904220004600	9801	1,760.45	1,760.45	3,653.19	3,653.19	3,507.06
191904226001600	9801	1,608.75	1,608.75	2,836.88	2,836.88	2,726.56
191904244007400	9801	1,170.00	1,170.00	1,834.71	1,834.71	1,672.35
191904288000300	9801	1,958.12	1,958.12	4,456.96	4,456.96	1,720.92
191904312000200	9801	1,804.76	1,804.76	3,848.03	3,848.03	3,701.90
191904327002000	9801	1,810.27	1,810.27	3,841.88	3,841.88	3,667.25
191904344002500	9801	814.12	814.12	1,598.75	1,598.75	1,396.74
191904402001100	9801	1,041.86	1,041.86	2,221.34	2,221.34	2,062.10
191904403000050	9801	1,038.05	1,038.05	2,097.63	2,097.63	2,365.74
191904423002200	9801	1,099.74	1,099.74	2,436.31	2,436.31	2,285.03
191904430207500	9801	928.34	928.34	2,054.19	2,054.19	1,929.02
191904432000400	9801	966.26	966.26	2,120.40	2,120.40	3,680.23
191905117001400	9801	15,856.63	15,856.63			29,211.47
191905151002200	9801	3,840.38	3,840.38	5,381.94	5,381.94	
191905407000750	9801	1,030.25	1,030.25	1,512.87	1,512.87	1,524.46
191905424004100	9801	1,751.66	1,751.66	2,402.99	2,402.99	2,825.13

TABLE 10
TRANSFORMER STATIONS – TORONTO HYDRO CORPORATION
(2004 TO 2010 TAXATION YEARS)

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
		2004	2005	2006	2007	2008-2010
190102241002200	9801	4,491.83	4,491.83	4,905.073	4,905.073	
190102451002300	9801	30,031.95	30,031.95	43,163.28	43,163.28	43,163.28
190102457001300	9801	15,240.08	15,240.08	16,720.64	16,720.64	16,720.64
190102473002100	9801	4,942.61	4,942.61	5,417.131	5,417.131	5,417.131
190103139003900	9801	5,947.31	5,947.31	6,535.924	6,535.924	6,535.924
190103215000300	9801	5,036.81	5,036.81	5,546.808	5,546.808	5,546.808
190103258000800	9801	8,715.60	8,715.60	9,590.593	9,590.593	9,590.593
190103279006400	9801	2,978.66	2,978.66	3,269.039	3,269.039	3,269.039

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
190103282000100	9801	3,964.52	3,964.52	4294.692	4294.692	4294.692
190103321005400	9801	24,398.87	24,398.87	35974.12	35974.12	35974.12
190104113001600	9801	6,536.59	6,536.59	7186.78	7186.78	7186.78
190104132001900	9801	4,107.27	4,131.43	4499.073	4499.073	4499.073
190104211000400	9801	4,378.93	4,378.93	4786.367	4786.367	4786.367
190104252005500	9801	3,421.99	3,421.99	3782.792	3782.792	3782.792
190104349004400	9801	4,979.00	4,979.00	6620.48	6620.48	6620.48
190105126001700	9801	5,405.95	5,405.95	6538.824	6538.824	6538.824
190105142001700	9801	5,502.61	5,502.61	7235.94	7235.94	7235.94
190105201008600	9801	4,318.04	4,318.04	5028.699	5028.699	5028.699
190105202005200	9801	5,272.95	5,272.95	5754.552	5754.552	5754.552
190105239002100	9801	2,479.34	2,479.34	2715.707	2715.707	2715.707
190105257006900	9801	3,650.44	3,650.44	3997.707	3997.707	3997.707
190105288005300	9801	6,214.55	6,214.55	6854.26	6854.26	6854.26
190106215000100	9801	2,595.76	2,595.76	2838.718	2838.718	2838.718
190106226000100	9801	4,672.53	4,672.53	5107.965	5107.965	5107.965
190106242010300	9801	4,802.32	4,802.32	5257.756	5257.756	5257.756
190106243000200	9801	2,113.63	2,113.63	2271.195	2271.195	2271.195
190106312000300	9801	7,070.22	7,070.22	7854.745	7854.745	7854.745
190106357000800	9801	2,293.80	2,293.80	2495.009	2495.009	2495.009
190107127003200	0000	10,162.41	10,162.41	11181.48	11181.48	11181.48
190107149702500	9801	1,963.80	1,963.80	2120.018	2120.018	2120.018
190107208000100	9801	3,072.25	3,072.25	3369.654	3369.654	
190107235001400	9801	4,215.74	4,215.74	4630.19	4630.19	4630.19
190107245002900	9801	3,221.96	3,221.96	3556.148	3556.148	3556.148
190107315002300	9801	3,064.01	3,064.01	3385.739	3385.739	3385.739
190107335100100	9801	33,811.23	33,811.23	37195.29	37195.29	37195.29
190107353000900	9801	4,513.54	4,513.54	4909.148	4909.148	4909.148
190108231005500	9801	1,942.01	1,942.01	2119.431	2119.431	2119.431
190108246003600	9801	16,189.36	16,189.36	17900.85	17900.85	17900.85
190108317000900	9801	4,342.88	4,342.88	4783.96	4783.96	4783.96
190108427004100	9801	4,809.31	4,809.31	5289.956	5289.956	5289.956
190109116004200	9801	3,680.73	3,680.73	3975.308	3975.308	3975.308
190109158007400	9801	12,804.88	12,804.88	14092.95	14092.95	14092.95
190109212003500	9801	18,651.28	18,651.28	20789.72	20789.72	20789.72
190109322000950	9801	3,072.20	3,072.20	3382.943	3382.943	3382.943
190109413001450	9801	4,660.15	4,660.15	5131.101	5131.101	5131.101
190109665005800	9801	6,652.61	6,652.61	7363.547	7363.547	7363.547
190110129000200	9801					
190110123014500	9801	3,181.20	3,181.20	4988.338	4988.338	4988.338
190110132002900	9801	6,264.24	6,264.24	7685.25	7685.25	7685.25
190110218000100	9801	4,828.58	4,828.58	5804.246	5804.246	5804.246
190110495003950	9801	5,246.06	5,246.06	6845.327	6845.327	6845.327
190111127008050	9801	3,719.57	3,719.57	4210.986	4210.986	4210.986
190111137003600	9801	4,380.14	4,380.14	5350.297	5350.297	5350.297
190111234005450	9801					
190111310101850	9801	2,949.42	2,949.42	3227.096	3227.096	3227.096
190112117002900	9801	4,407.29	4,407.29	4849.465	4849.465	4849.465
190401114000100	9801	27,078.89	27,078.89	52647.25	52647.25	29733.97
190401121000300	9801	34,229.39	34,229.39	41859.65	41859.65	41859.65
190401130006900	9801	67,562.72	67,562.72	82722.64	82722.64	82722.64
190401275000600	9801	2,785.66	2,785.66	3058.885	3058.885	3058.885
190401370000100	9801	737.64	737.64	825.1412	825.1412	825.1412
190402126001000	9801	1,347.25	1,347.25	1495.373	1495.373	1495.373
190402439000690	0000	4,317.90	4,317.90	4693.566	4693.566	4693.566
190402439001200	9801					
190403110001400	9801	2,256.14	2,256.14	2447.684	2447.684	2447.684
190403141003600	9801	1,029.16	1,029.16	1131.734	1131.734	1131.734
190403202000320	9801	1,527.14	1,527.14	1704.619	1704.619	1704.619
190403250000400	9801	2,959.62	2,959.62	3261.327	3261.327	3261.327
190404116000100	9801					

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
190404160003800	9801	1,245.19				
190404160003801				1920.137	1920.137	1920.137
190404330001400	9801	3,028.40	3,028.40	3310.765	3310.765	3310.765
190405363000200	9801	5,529.67	5,529.67	6104.209	6104.209	6104.209
190405418004400	9801	987.89	987.89	1109.843	1109.843	1109.843
190406208000200	9801	1,438.99	1,438.99	1577.729	1577.729	1577.729
190406215000700	9801					
190406251000100	9802	1,248.33	1,248.33	1374.116	1374.116	1374.116
190406435001100	9801	1,673.35	1,673.35	1852.697	1852.697	1852.697
190406613002800	9801	686.44	686.44	881.5109	881.5109	881.5109
190406709000200	9801	2,528.75	2,528.75	2769.806	2769.806	2769.806
190406838000700	9801	1,745.81	1,745.81	1917.946	1917.946	1917.946
190407172000300	9801	6,022.42	6,022.42	6631.338	6631.338	6631.338
190407220002600	9801			14890.08	14890.08	14890.08
190408219000300	9801	845.09	845.09	928.274	928.274	928.274
190408219000350	9801	1,379.65	1,379.65	1512.092	1512.092	1512.092
190408437005500	9801	1,532.75	1,532.75	1659.345	1659.345	1659.345
190409310001900	9801	1,145.46	1,145.46	1255.267	1255.267	1255.267
190409544000200	9801	889.85	889.85	993.7809	993.7809	993.7809
190410305001200	9801	1,998.65	1,998.65	2200.688	2200.688	2200.688
190410328004200	9801	3,430.68	3,430.68	3732.875	3732.875	3732.875
190410404007100	9801	4,134.81	4,134.81	8014.614	8014.614	8014.614
190410435101300	9801	1,242.41	1,242.41	1380.939	1380.939	1380.939
190411215000400	9801	3,580.23	3,580.23	3936.583	3936.583	3936.583
190411304000200	9801					
190411339003000	9801	3,276.14	3,276.14	4145.66	4145.66	4145.66
190411458004270	9801	1,914.01	1,914.01	2115.982	2115.982	2115.982
190602205004500	9801	4,979.63	4,979.63	5008.051	5008.051	5008.051
190602407002800	9801	6,852.19	6,852.19	6852.148	6852.148	
190603124004800	9801	9,308.11	9,308.11	9368.589	9368.589	9368.589
190603228006800	9801	8,160.38	8,160.38	8214.563	8214.563	8214.563
190801152000600	9801	7,934.46	7,621.50	8699.599	8699.599	8699.599
190801326000100	9801	57,885.30	57,885.30	63686.47	63686.47	63686.47
190801353006600	9801	15,012.35	15,012.35	16540.87	16540.87	16540.87
190801395000300	9801	7,214.73	7,214.73	7935.299	7935.299	7935.299
190803158000600	9801	22,580.65	22,580.65	24936.39	24936.39	24936.39
190803232000900	9801					
190803277000300	9801	8,470.24	8,470.24	9311.637	9311.637	9311.637
190803332100100	9801	4,131.78	4,131.78	4550.148	4550.148	4550.148
190807275001600	9801	4,934.03	4,934.03	5409.091	5409.091	5409.091
190807316008100	9801	6,317.24	6,317.24	6962.189	6962.189	6962.189
190807363000100	9801	6,285.61	6,285.61	6899.943	6899.943	6899.943
190808211011600	9801	2,546.87	2,546.87	2767.863	2767.863	2767.863
190808323000200	9801	6,887.37	6,887.37	7582.365	7582.365	7582.365
190809314001100	9801					
190809408000100	9801	2,936.67	2,936.67	3222.092	3222.092	3222.092
190809430009600	9801	6,214.25	6,214.25	6154.149	6154.149	6154.149
190809439000700	9801	2,666.59	2,666.59	2932.28	2932.28	2932.28
190810121000150	9801	1,539.28	1,539.28	1681.861	1681.861	1681.861
190810128007900	9801					
190810135000500	9801	2,234.64	2,234.64	2449.273	2449.273	2449.273
190810232000050	9801	11,629.30	11,629.30	12767.19	12767.19	12767.19
190810235000100	9801	6,040.83	6,040.83	6629.096	6629.096	6629.096
190810315000100	9801	54,480.29	54,480.29	60098.5	60098.5	60098.5
190811336008300	9801	8,421.31	8,421.31	9250.236	9250.236	9250.236
190811418000200	9801	2,005.58	2,005.58	2207.3	2207.3	2207.3
190812139005100	9801	9,598.93	9,598.93	10545.61	10545.61	10545.61
190812212002100	9801	4,099.17	4,099.17	4501.512	4501.512	4501.512
190812234015700	9801	3,451.40	3,306.58	3799.383	3799.383	
190812243000600	9801	13,929.74	13,929.74	15339.08	15339.08	
191901187005600	9801	2,451.14	2,451.14	2642.051	2642.051	2642.051

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
191901210002600	9801	2,191.60	2,191.60	2392.875	2392.875	2392.875
191901317003700	9801	3,425.88	4,221.46	4643.255	4643.255	4643.255
191901370001700	9801	3,198.57	3,198.57	3523.03	3523.03	3523.03
191901409003650	9801	1,901.45	1,901.45	2069.314	2069.314	
191901412000650	9801	2,945.13	2,945.13	3244.123	3244.123	3244.123
191901422001500	9801	4,835.24	4,835.24	5315.716	5315.716	
191901503003500	9801	2,299.25	2,299.25	2542.93	2542.93	2542.93
191901513500300	9801	28,494.62	28,494.62	31394.74	31394.74	31394.74
191901554000100	9801	5,235.69	5,235.69	5757.061	5757.061	5757.061
191901583000700	9801	1,612.28	1,612.28	1765.834	1765.834	1765.834
191901681004300	9801	3,734.37	3,734.37	4107.495	4107.495	4107.495
191901689000100	9801	2,730.89	2,730.89	3001.475	3001.475	3001.475
191901734001200	9801	2,654.72	2,654.72	2912.872	2912.872	2912.872
191901749002300	9801	15,412.19	15,412.19	16863.46	16863.46	16863.46
191901749002400	9801	1,738.33	1,738.33	1921.038	1921.038	1921.038
191901818001900	9801	37,813.62	37,813.62	41620.45	41620.45	41620.45
191901825000100	9801	4,746.37	4,746.37	5218.866	5218.866	5218.866
191902127002900	9801	39,426.52	39,426.52	43414.44	43414.44	43414.44
191902178006600	9801	4,606.24	4,606.24	5051.774	5051.774	5051.774
191902302004100	9801	4,286.41	4,286.41	4708.196	4708.196	4708.196
191902312002800	9801	5,971.34	5,971.34	6560.253	6560.253	6560.253
191902317014100	9801	2,286.26	2,286.26	2500.466	2500.466	2500.466
191902325000700	9801	1,634.59	1,634.59	1796.883	1796.883	1796.883
191902420000400	9801	1,787.96	1,787.96	1931.524	1931.524	1931.524
191902536004400	9801	32,437.28	32,437.28	35700.3	35700.3	35700.3
191902543004300	9801	4,188.99	4,188.99	4594.55	4594.55	4594.55
191902605000100	9801	2,291.62	2,291.62	2517.496	2517.496	2517.496
191902619003800	9801	2,837.52	2,837.52	3110.023	3110.023	3110.023
191902637001300	9801	4,741.03	4,741.03	5195.251	5195.251	5195.251
191902650007000	9801	2,803.96	2,803.96	3084.304	3084.304	3084.304
191903120001300	9801	2,235.26	2,235.26	2441.299	2441.299	2441.299
191903217000300	9801	4,746.37	4,746.37	5218.866	5218.866	5218.866
191903244000200	9801	1,553.68	1,553.68	1710.154	1710.154	1710.154
191903312001200	9801	5,235.69	5,235.69	5740.752	5740.752	5740.752
191903316002000	9801	1,516.91	1,516.91	1669.107	1669.107	1669.107
191903338008400	9801	2,046.77	2,046.77	2227.016	2227.016	2227.016
191903352000400	9801	1,686.76	1,686.76	1843.254	1843.254	1843.254
191903419506100	9801	1,669.37	1,669.37	1831.662	1831.662	1831.662
191903428004000	9801	2,634.56	2,634.56	2881.353	2881.353	2881.353
191903469501700	9801	4,518.02	4,518.02	4957.922	4957.922	4957.922
191903512500300	9801	3,735.12	3,735.12	4109.857	4109.857	4109.857
191903601000400	9801	1,392.63	1,392.63	1533.857	1533.857	1533.857
191903634005700	9801	2,922.55	2,922.55	3214.561	3214.561	3214.561
191903656004300	9801	1,864.69	1,864.69	2046.422	2046.422	2046.422
191903666003200	9801	2,623.69	2,623.69	2863.38	2863.38	2863.38
191903729000100	9801	4,773.95	4,773.95	5247.604	5247.604	5247.604
191903760001500	9801	3,999.37	3,999.37	4378.272	4378.272	4378.272
191903808000700	9801	2,340.76	1,775.48	1934.638	1934.638	1934.638
191903828000300	9801	1,796.98	1,796.98	1963.566	1963.566	1963.566
191903831001100	9801	1,883.95	1,883.95	2057.721	2057.721	2057.721
191903831003700	9801	5,110.45	5,110.45	5620.97	5620.97	5620.97
191904123001200	9801	5,011.07	5,011.07	5500.5	5500.5	5500.5
191904150000500	9801	4,741.03	4,741.03	5211.486	5211.486	5211.486
191904162000800	9801	32,437.28	32,437.28	35700.3	35700.3	35700.3
191904162000900	9801	1,755.09	1,755.09	1932.19	1932.19	1932.19
191904207001400	9801	5,260.59	5,260.59	5795.952	5795.952	5795.952
191904220004600	9801	4,302.65	4,302.65	4724.431	4724.431	4724.431
191904226001600	9801	3,309.69	3,309.69	3640.503	3640.503	3640.503
191904244007400	9801	1,997.08	1,997.08	2175.511	2175.511	2175.511
191904288000300	9801	2,106.92	2,106.92	5856.597	5856.597	5856.597
191904312000200	9801	4,562.43	4,562.43	5000.429	5000.429	5000.429

Roll Number	Subordinate Roll Number	Amount in Dollars per Square Metre				
191904327002000	9801	4,492.78	4,492.78	4953.304	4953.304	4953.304
191904344002500	9801	1,668.01	1,668.01	1829.576	1829.576	1829.576
191904402001100	9801	2,500.00	2,500.00	2746.708	2746.708	2746.708
191904403000050	9801	2,294.77	2,294.77	2515.522	2515.522	2515.522
191904423002200	9801	2,778.66	2,778.66	3049.244	3049.244	3049.244
191904430207500	9801	2,392.87	2,392.87	2635.759	2635.759	2635.759
191904432000400	9801	2,924.69	2,924.69	3208.864	3208.864	3208.864
191905117001400	9801	36,559.14	36,559.14	40185.27	40185.27	40185.27
191905151002200	9801					
191905407000750	9801	1,959.19				
191905424004100	9801	3,490.83	3,490.83	3831.498	3831.498	

Made by:

DWIGHT DOUGLAS DUNCAN
Minister of Finance

Date made: August 30, 2011.

38/11

ONTARIO REGULATION 424/11

made under the

FARM PRODUCTS MARKETING ACT

Made: August 30, 2011

Filed: August 31, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 440 of R.R.O. 1990
(Vegetables for Processing — Marketing)

Note: Regulation 440 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. (1) Subsection 1 (1) of Regulation 440 of the Revised Regulations of Ontario, 1990 is amended by adding the following definitions:

“Association” means the Ontario Fruit and Vegetable Processors’ Association; (“Association”)

“green shipper” means any person who buys or acquires cucumbers or peppers from producers for the purpose of selling them to processors, and who may, before selling the cucumbers or peppers to a processor,

- (a) clean and separate them,
- (b) in the case of cucumbers, brine them to extend their storage life,
- (c) inspect them, or
- (d) sort them by size, grade, class or variety; (“expéditeur vert”)

(2) Section 1 of the Regulation is amended by adding the following subsections:

(3) If a person is both a processor and a green shipper of cucumbers,

- (a) the person is deemed not to be a green shipper of cucumbers for the purposes of this Regulation; and

- (b) all purchases or sales of cucumbers carried out by the person, whether for processing or green shipping purposes, shall be deemed to be purchases or sales carried out by a processor for the purposes of this Regulation.
- (4) If a person is both a processor and a green shipper of peppers,
 - (a) the person is deemed not to be a green shipper of peppers for the purposes of this Regulation; and
 - (b) all purchases or sales of peppers carried out by the person, whether for processing or green shipping purposes, shall be deemed to be purchases or sales carried out by a processor for the purposes of this Regulation.

2. (1) The French version of subsection 7 (1) of the Regulation is amended by striking out “d’un transformateur la constitution d’un cautionnement ou d’une preuve de solvabilité” and substituting “qu’un transformateur fournisse une sûreté ou un cautionnement d’exécution”.

(2) The French version of subsection 7 (2) of the Regulation is amended by striking out “le cautionnement ou la preuve de solvabilité si le transformateur qui l’a constitué” and substituting “la sûreté ou le cautionnement d’exécution si le transformateur qui l’a fourni”.

3. The French version of subsection 8 (1) of the Regulation is revoked and the following substituted:

(1) Si une pénalité est imposée en vertu de l’article 6 ou qu’une sûreté ou un cautionnement d’exécution est confisqué en vertu du paragraphe 7 (2), la Commission verse la pénalité ou le produit de la sûreté ou du cautionnement à la commission locale en vue d’une distribution proportionnelle entre les producteurs de légumes qui ont vendu des légumes au transformateur et qui n’ont pas reçu le prix minimum pour ceux-ci, jusqu’à concurrence du montant qui leur est dû.

4. Section 10 of the Regulation is amended by striking out “and” at the end of clause (n), by adding “and” at the end of clause (o) and by adding the following clause:

- (p) requiring and providing for the furnishing of security or proof of financial responsibility or of a performance bond by persons engaged as green shippers in the marketing of cucumbers or peppers and providing for the administration, forfeiture and disposition of any money or securities so furnished and the proceeds therefrom.

5. The Regulation is amended by adding the following sections:

NEGOTIATING AGENCIES

15.2 Every year, negotiating agencies shall be established in accordance with this Regulation to adopt or settle the following matters by agreement:

1. Minimum prices for vegetables, including any class, variety, grade or size of vegetables.
2. Terms, conditions and forms of agreements relating to the producing and marketing of vegetables.
3. Any charges, costs or expenses relating to the production or marketing of vegetables.

15.3 (1) For the purposes of adopting or settling by agreement matters described in section 15.2, every year,

- (a) there shall be at least one round of negotiations conducted in accordance with sections 16 to 16.2; and
 - (b) there may be a second round of negotiations conducted in accordance with sections 17 and 18 and an additional round of negotiations conducted in accordance with section 19.
- (2) Negotiating agencies shall be established for the purposes of each round of negotiations in the following manner:
1. The Association and the local board shall establish negotiating agencies for the purposes of the first round of negotiations in accordance with sections 16 and 16.1.
 2. Negotiating agencies are constituted for the purposes of the second round of negotiations under section 17 and any additional round of negotiations under section 19.

15.4 (1) A negotiating agency for a vegetable shall be composed of the following parties:

1. The local board.
2. Every processor or green shipper of the vegetable that,
 - i. has been appointed by the Association under section 16 or by the local board under section 16.1 as a party to the negotiating agency for the purposes of the first round of negotiations, or
 - ii. is constituted as a party to the negotiating agency under section 17 or 19 for the purposes of the second round of negotiations or an additional round of negotiations.

(2) Subject to subsection (12), the parties to a negotiating agency shall appoint members to the agency who shall negotiate the matters described in section 15.2 on behalf of the parties.

(3) There shall be no more than 20 members of each negotiating agency and the members shall be appointed as follows:

1. A maximum of 10 individuals shall be appointed by the local board.
2. A maximum of 10 individuals shall be appointed either,
 - i. by the processor or green shipper, if only one processor or green shipper is a party to the agency, or
 - ii. jointly by the processors, if any, who are parties to the agency and the green shippers, if any, who are parties to the agency.
- (4) The members of a negotiating agency shall be appointed within the time frame required for each round of negotiations under subsection 16.2 (1), 18 (1) or 19 (4), as the case may be.
- (5) The parties who appoint the members to a negotiating agency shall give the Commission written notice of the appointments within the time frames referred to in subsection (4) and the notice shall include, for each appointee,
 - (a) his or her name; and
 - (b) his or her business address and phone number or, if there is no business address and phone number, his or her personal address and phone number.
- (6) If members are appointed jointly to a negotiating agency under subparagraph 2 ii of subsection (3), the notice requirements in subsection (5) are met if notice is given jointly by the processors, if any, who are parties to the agency and the green shippers, if any, who are parties to the agency.
- (7) If the local board or the other parties to a negotiating agency fail to appoint members to the agency or to give the Commission notice of the appointments within the time frame referred to in subsection (4), the Commission shall appoint such members as it deems appropriate to represent the local board or the other parties, as the case may be.
- (8) The members of a negotiating agency appointed under this section shall be individuals and shall not be corporations or other entities.
- (9) A member of a negotiating agency appointed under this section shall hold office from the time of his or her appointment until the earlier of,
 - (a) the day a successor is appointed; or
 - (b) January 15 of the year following the year in respect of which he or she was appointed.
- (10) If a member appointed to a negotiating agency becomes unable or unwilling to act before negotiations end under subsection 16.2 (2), 18 (5) or 19 (6), as the case may be, the party or parties who appointed the member under subsection (3) shall, no later than the seventh day after the vacancy arises,
 - (a) appoint an individual as a replacement; and
 - (b) give written notice to the Commission of,
 - (i) the replacement's name, and
 - (ii) the replacement's business address and phone number or, if he or she does not have a business address and phone number, his or her personal address and phone number.
- (11) If the Commission does not receive notice of a replacement within the time specified under subsection (10), the Commission may appoint the replacement.
- (12) The parties to a negotiating agency constituted for the purposes of the second round of negotiations are not required to appoint members to the agency if they opt not to negotiate their own agreement under subsection 17 (3).

6. Section 16 of the Regulation is revoked and the following substituted:

FIRST ROUND OF NEGOTIATIONS

- 16.** (1) For the purpose of the first round of negotiations of agreements relating to the producing and marketing of vegetables in any given year, the Association may establish the following number of negotiating agencies on or before the date specified in subsection (5):
1. One negotiating agency for each vegetable, subject to paragraphs 2 and 3.
 2. A maximum of two negotiating agencies for cauliflowers and for peppers.
 3. A maximum of three negotiating agencies for tomatoes.
- (2) In establishing a negotiating agency for a vegetable, the Association shall determine which processors and green shippers of the vegetable to appoint as parties to the agency.
- (3) The Association may appoint as parties to a negotiating agency,

- (a) in the case of a negotiating agency for a vegetable other than cucumbers or peppers, one or more processors of the vegetable; and
- (b) in the case of a negotiating agency for cucumbers or peppers,
 - (i) one or more processors, but no green shippers,
 - (ii) one or more green shippers, but no processors, or
 - (iii) a combination of one or more processors and one or more green shippers of the vegetable.
- (4) On or before the date specified in subsection (5) in any given year, the Association shall,
 - (a) give the local board and the Commission written notice of every negotiating agency that it has established for the year, together with the name and business address and phone number of each processor and green shipper that it has appointed as a party to the agency; and
 - (b) give written notice of their appointment to each processor and green shipper appointed as a party to a negotiating agency in the year, together with the name and business address and phone number of any other processor and green shipper appointed as a party to the same negotiating agency.
- (5) The Association shall establish negotiating agencies under this section and give the notices required under subsection (4),
 - (a) in the case of a negotiating agency established for cucumbers, on or before October 1 of any given year; and
 - (b) in the case of any other negotiating agency, on or before November 23 of any given year.

16.1 (1) After the Association has established negotiating agencies for a given year under section 16, the local board may establish in accordance with this section additional negotiating agencies for the purposes of the first round of negotiations of agreements relating to the producing and marketing of vegetables for the same year.

(2) Any processor or green shipper of a vegetable that has not been appointed as a party to a negotiating agency established by the Association under section 16 may be appointed by the local board as a party to a negotiating agency.

(3) For each negotiating agency that it establishes, the local board may appoint as parties to the agency no more than,

- (a) in the case of a negotiating agency for a vegetable other than cucumber and peppers, a single processor; and
- (b) in the case of a negotiating agency for cucumbers or peppers,
 - (i) a single processor, or
 - (ii) a single green shipper.

(4) On or before the date specified in subsection (5) in any given year, the local board shall,

- (a) give the Association and the Commission written notice of every negotiating agency that it has established for the year, together with the name and business address and phone number of each processor and green shipper that it has appointed as a party to the agency; and
- (b) give written notice of their appointment to each processor and green shipper appointed as a party to a negotiating agency in the year.

(5) The local board shall establish negotiating agencies and give the notices required under subsection (4),

- (a) in the case of a negotiating agency established for cucumbers, on or before October 22 of any given year; and
- (b) in the case of any other negotiating agency, on or before December 15 of any given year.

16.2 (1) The parties to a negotiating agency established under section 16 or 16.1 shall appoint the members to conduct negotiations on their behalf on or before,

- (a) in the case of a negotiating agency for cucumbers, November 15 of each year; and
- (b) in the case of a negotiating agency for any other vegetable, January 15 of each year.

(2) The first round of negotiations ends at 4:00 p.m. on the day set out in Column II of the Schedule to this Regulation or such earlier time at which an agreement is reached.

7. Sections 17 and 18 of the Regulation are revoked and the following substituted:

SECOND ROUND OF NEGOTIATIONS

17. (1) After the end of the first round of negotiations, the local board, together with each processor and each green shipper of a vegetable that was not a party to a negotiating agency established for that vegetable for the purposes of the first round of negotiations, is constituted as a separate negotiating agency for that vegetable for the purposes of the second round of negotiations.

(2) On or before the day specified for the relevant vegetable in Column III of the Schedule to this Regulation, the local board shall send one of the following documents to every processor and green shipper who is a party to a negotiating agency constituted under subsection (1):

1. A proposed agreement relating to the producing or marketing of the relevant vegetable.
2. A notice of intent to negotiate.

(3) On or before the day specified for the relevant vegetable in Column IV of the Schedule to this Regulation, a processor or green shipper of a vegetable who receives a document from the local board under subsection (2) shall reply to the local board in one of the following ways:

1. By sending the local board and the Commission a written notice of intent to negotiate.
2. By advising the local board in writing of its agreement to be bound by one of the agreements that are or will be concluded, or one of the awards that are or will be made, as the case may be, for the relevant vegetable in the first round of negotiations.
3. If the document received was a proposed agreement, by signing and returning the agreement to the local board.

(4) Paragraph 2 of subsection (3) does not apply to processors of tomatoes.

18. (1) If a processor or green shipper of a vegetable gives the local board a notice of intent to negotiate under paragraph 1 of subsection 17 (3), the local board and either the processor or green shipper, as the case may be, shall appoint members to the agency in accordance with section 15.4 within two days after the applicable day set out in Column IV of the Schedule to this Regulation.

(2) If a processor or green shipper of a vegetable has received a document from the local board under subsection 17 (2) and fails to reply to it in accordance with subsection 17 (3), the local board may impose on the processor or green shipper one of the agreements that are or will be concluded, or one of the awards that are or will be made, as the case may be, for the relevant vegetable in the first round of negotiations.

(3) An agreement or award imposed under subsection (2) is not valid unless the local board notifies the processor or green shipper of the agreement or award not later than three days before the day set out in Column V of the Schedule to this Regulation.

(4) An agreement or award adopted under paragraph 2 of subsection 17 (3) or imposed under subsection (2) shall be deemed to be an agreement or award for the purposes of subsection 7 (4) of the Act.

(5) The second round of negotiations ends at 4:00 p.m. on the day set out in Column V of the Schedule to this Regulation or such earlier time at which an agreement is reached.

8. Section 19 of the Regulation is revoked and the following substituted:

ADDITIONAL NEGOTIATIONS

19. (1) If a processor or green shipper of a vegetable was not a party to a negotiating agency for that vegetable for the purposes of the first or second round of negotiations after the day set out in Column V of the Schedule to this Regulation, the local board shall,

- (a) impose an agreement or award for that vegetable on the processor or green shipper; or
- (b) notify the processor or green shipper and the Commission in writing of its intention to negotiate.

(2) If a processor or green shipper receives a notice of intent to negotiate from the local board, the local board and either the processor or green shipper, as the case may be, are constituted as a negotiating agency for that vegetable for the purposes of the additional round of negotiations for the year in question.

(3) The parties to a negotiating agency constituted under subsection (2) shall appoint members to the agency in accordance with section 15.4.

(4) The Commission shall determine the deadline date for,

- (a) the appointment of members to a negotiating agency by the parties under subsection (3); and
- (b) the conclusion of negotiations by a negotiating agency constituted under subsection (2).

(5) An agreement or award imposed under clause (1) (a) shall be deemed to be an agreement or award for the purposes of subsection 7 (4) of the Act.

(6) A round of negotiations under this section ends at 4:00 p.m. on the day determined by the Commission under clause (4) (b) or such earlier time at which an agreement is reached.

9. (1) The heading before section 20 of the Regulation is revoked and the following substituted:

CONCILIATION AND ARBITRATION

(2) Subsections 20 (1) and (2) of the Regulation are revoked and the following substituted:

- (1) A negotiating agency for a vegetable may refer matters to conciliation in accordance with this section at any time,
 - (a) in the case of a negotiating agency established for the purposes of the first round of negotiations, before the date set out in Column II of the Schedule to this Regulation;
 - (b) in the case of a negotiating agency constituted for the purposes of the second round of negotiations, before the date set out in Column V of the Schedule to this Regulation; and
 - (c) in the case of a negotiating agency constituted for any additional round of negotiations, before the date for conclusion of negotiations determined by the Commission under subsection 19 (4).
- (2) The Commission shall appoint a conciliator acceptable to all members of the negotiating agency.

10. (1) Subsections 21 (1) and (2) of the Regulation are revoked and the following substituted:

- (1) A negotiating agency shall immediately notify the Commission in writing if the negotiating agency has not arrived at a comprehensive settlement of matters set out in section 15.2,
 - (a) in the case of a negotiating agency established for the purposes of the first round of negotiations, by 4:00 p.m. on the date set out in Column II of the Schedule to this Regulation;
 - (b) in the case of a negotiating agency constituted for the purposes of the second round of negotiations, by 4:00 p.m. on the date set out in Column V of the Schedule to this Regulation; and
 - (c) in the case of a negotiating agency constituted for any additional round of negotiations, by 4:00 p.m. on the date determined by the Commission under subsection 19 (4).
- (2) The notice referred to in subsection (1) shall be accompanied by,
 - (a) one or more statements of the matters in dispute;
 - (b) a statement of the final position of the members of the negotiating agency who were appointed by the local board; and
 - (c) a statement of the final position of the members of the negotiating agency who were appointed under paragraph 2 of subsection 15.4 (3).

(2) Subsections 21 (7) and (8) of the Regulation are revoked and the following substituted:

- (7) If the members of a negotiating agency cannot agree on the members of the arbitration board within 48 hours after the relevant deadline date set out in subsection (1), the Commission shall appoint the arbitration board.
- (8) If a member of an arbitration board dies, resigns or becomes unable to act before the arbitration board has made an award, the vacancy shall be filled by the Commission and the arbitration shall be continued and completed by the arbitration board as newly constituted.

(3) Subsection 21 (9.2) of the Regulation is revoked and the following substituted:

- (9.2) If the parties to an arbitration reach an agreement on all matters before an award is made,
 - (a) the arbitration board shall not make an award; and
 - (b) the agreement reached by the parties to the arbitration shall be deemed to be an agreement for the purposes of subsection 7 (4) of the Act.

(4) Subsection 21 (10) of the Regulation is revoked and the following substituted:

- (10) Subject to subsection (9.1), an arbitration board shall, in making an award, select without modification one of the statements of final position filed with the Commission under subsection (2), except that, if the parties to an arbitration agree, the arbitration board may make individual awards with respect to one or more matters in dispute by selecting the position set out on the matter or matters in one of the statements of final position.

(5) Subsection 21 (11) of the Regulation is amended by,

- (a) striking out “Si seulement une déclaration de position finale a été déposée” at the beginning of the French version and substituting “Si seulement un exposé de la position finale a été déposé”;
- (b) striking out “subsection (5)” and substituting “subsection (10)”; and
- (c) striking out “la déclaration comme sentence” at the end of the French version and substituting “l’exposé comme sentence”.

11. The Regulation is amended by adding the following section:

22. (1) For the purposes of sections 15.3 to 21, if something is required to be done on or before a day specified in this Regulation that is not a business day in a particular year, the thing must be done on or before the next business day.

(2) In this section,

“business day” means a day that is not,

- (a) Saturday, or
- (b) a holiday within the meaning of section 88 of the *Legislation Act, 2006*.

12. The Schedule to the Regulation is revoked and the following substituted:

SCHEDULE

Item	Column I	Column II	Column III	Column IV	Column V
	Vegetable	Initial Round Deadline	Local Board Offer Deadline	Processor or Green Shipper Determination Deadline	Second Round Deadline
1.	Cucumbers	December 5	December 15	December 31	January 7
2.	Peas	February 15	February 24	March 3	March 15
3.	Sweet Corn	February 22	March 3	March 13	March 22
4.	Tomatoes	March 1	March 13	March 20	April 1
5.	Carrots	March 6	March 13	March 23	March 29
6.	Cabbage	March 7	March 14	March 21	March 28
7.	Peppers	March 8	March 15	March 22	March 29
8.	Beets	March 19	March 26	April 2	April 9
9.	Cauliflower	March 19	March 26	April 2	April 9
10.	Green and Waxed Beans	March 21	March 28	April 4	April 11
11.	Lima Beans	March 22	March 29	April 5	April 12
12.	Pumpkin and Squash	March 22	March 29	April 5	April 12

Commencement

13. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 424/11

pris en vertu de la

LOI SUR LA COMMERCIALISATION DES PRODUITS AGRICOLES

pris le 30 août 2011
 déposé le 31 août 2011
 publié sur le site Lois-en-ligne le 6 septembre 2011
 imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. 440 des R.R.O. de 1990
 (Légumes de transformation — commercialisation)

Remarque : Le Règlement 440 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. (1) Le paragraphe 1 (1) du Règlement 440 des Règlements refondus de l'Ontario de 1990 est modifié par adjonction des définitions suivantes :

«Association» L'Association ontarienne des transformateurs de fruits et légumes. («Association»)

«expéditeur vert» Toute personne qui achète ou acquiert des concombres ou des poivrons de producteurs en vue de les vendre à des transformateurs et qui peut, avant de les vendre :

- a) les nettoyer et les séparer;
- b) les mettre en saumure, dans le cas de concombres, pour en prolonger la durée de conservation;

- c) les inspecter;
- d) les trier selon leur grosseur, leur qualité, leur catégorie ou leur variété. («green shipper»)

(2) L'article 1 du Règlement est modifié par adjonction des paragraphes suivants :

- (3) Si une personne est à la fois un transformateur et un expéditeur vert de concombres :
 - a) elle est réputée ne pas être un expéditeur vert de concombres pour l'application du présent règlement;
 - b) tous les achats et les ventes de concombres qu'elle effectue, que ce soit aux fins de transformation ou d'expédition verte, sont réputés effectués par un transformateur pour l'application du présent règlement.
- (4) Si une personne est à la fois un transformateur et un expéditeur vert de poivrons :
 - a) elle est réputée ne pas être un expéditeur vert de poivrons pour l'application du présent règlement;
 - b) tous les achats et les ventes de poivrons qu'elle effectue, que ce soit aux fins de transformation ou d'expédition verte, sont réputés effectués par un transformateur pour l'application du présent règlement.

2. (1) La version française du paragraphe 7 (1) du Règlement est modifiée par substitution de «qu'un transformateur fournisse une sûreté ou un cautionnement d'exécution» à «d'un transformateur la constitution d'un cautionnement ou d'une preuve de solvabilité».

(2) La version française du paragraphe 7 (2) du Règlement est modifiée par substitution de «la sûreté ou le cautionnement d'exécution si le transformateur qui l'a fourni» à «le cautionnement ou la preuve de solvabilité si le transformateur qui l'a constitué».

3. La version française du paragraphe 8 (1) du Règlement est abrogée et remplacée par ce qui suit :

(1) Si une pénalité est imposée en vertu de l'article 6 ou qu'une sûreté ou un cautionnement d'exécution est confisqué en vertu du paragraphe 7 (2), la Commission verse la pénalité ou le produit de la sûreté ou du cautionnement à la commission locale en vue d'une distribution proportionnelle entre les producteurs de légumes qui ont vendu des légumes au transformateur et qui n'ont pas reçu le prix minimum pour ceux-ci, jusqu'à concurrence du montant qui leur est dû.

4. L'article 10 du Règlement est modifié par adjonction de l'alinéa suivant :

- p) exiger et prévoir que les expéditeurs verts se livrant à la commercialisation des concombres ou des poivrons fournissent une sûreté, une preuve de solvabilité ou un cautionnement d'exécution et prévoir l'administration, la confiscation et l'emploi des sommes ou des sûretés concernées et de leur produit.

5. Le Règlement est modifié par adjonction des articles suivants :

ORGANISMES DE NÉGOCIATION

15.2 Chaque année, des organismes de négociation sont créés conformément au présent règlement en vue de décider ou de régler les questions suivantes au moyen d'accords :

- 1. Les prix minimums des légumes ou de toute catégorie, variété, qualité ou grosseur des légumes.
- 2. Les conditions et la forme des accords relatifs à la production et à la commercialisation des légumes.
- 3. Les frais, les coûts ou les dépenses relatifs à la production ou à la commercialisation des légumes.

15.3 (1) Pour décider ou régler les questions visées à l'article 15.2 au moyen d'accords, chaque année :

- a) au moins une ronde de négociations doit se tenir conformément aux articles 16 à 16.2;
- b) une deuxième ronde de négociations peut se tenir conformément aux articles 17 et 18 et une ronde additionnelle conformément à l'article 19.

(2) Des organismes de négociation sont créés aux fins de chaque ronde de négociations de la manière suivante :

- 1. L'Association et la commission locale créent des organismes de négociation aux fins de la première ronde de négociations conformément aux articles 16 et 16.1.
- 2. Des organismes de négociation sont constitués aux fins de la deuxième ronde de négociations qui se tient conformément à l'article 17 et de toute ronde additionnelle qui se tient conformément à l'article 19.

15.4 (1) L'organisme de négociation créé pour un légume se compose des parties suivantes :

- 1. La commission locale.
- 2. Chaque transformateur ou expéditeur vert du légume qui, selon le cas :
 - i. a été nommé par l'Association en application de l'article 16 ou par la commission locale en application de l'article 16.1 comme partie à l'organisme de négociation aux fins de la première ronde de négociations,

ii. est constitué comme partie à l'organisme de négociation en application de l'article 17 ou 19 aux fins de la deuxième ronde de négociations ou d'une ronde additionnelle.

(2) Sous réserve du paragraphe (12), les parties à un organisme de négociation nomment les membres de celui-ci qui négocieront les questions visées à l'article 15.2 au nom des parties.

(3) Chaque organisme de négociation compte au plus 20 membres, qui sont nommés comme suit :

1. Au plus 10 particuliers sont nommés par la commission locale.
2. Au plus 10 particuliers sont nommés, selon le cas :
 - i. par le transformateur ou l'expéditeur vert, s'il n'y en a qu'un qui est partie à l'organisme,
 - ii. conjointement par les transformateurs qui sont parties à l'organisme, s'il y en a, et par les expéditeurs verts qui sont parties à l'organisme, s'il y en a.

(4) Les membres d'un organisme de négociation sont nommés dans le délai exigé pour chaque ronde de négociations en application du paragraphe 16.2 (1), 18 (1) ou 19 (4), selon le cas.

(5) Les parties qui nomment les membres d'un organisme de négociation donnent à la Commission un avis écrit des nominations dans le délai mentionné au paragraphe (4). Cet avis indique ce qui suit pour chaque membre qui est nommé :

- a) son nom;
- b) son adresse et son numéro de téléphone professionnels ou, à défaut, son adresse et son numéro de téléphone personnels.

(6) Si des membres sont nommés conjointement à un organisme de négociation en application de la sous-disposition (2) (ii) du paragraphe (3), il est satisfait aux exigences en matière d'avis énoncées au paragraphe (5) si l'avis est donné conjointement par les transformateurs qui sont parties à l'organisme, s'il y en a, et les expéditeurs verts qui sont parties à l'organisme, s'il y en a.

(7) Si la commission locale ou les autres parties à un organisme de négociation omettent de nommer des membres à celui-ci ou de donner à la Commission un avis des nominations dans le délai mentionné au paragraphe (4), la Commission nomme les membres qu'elle juge appropriés pour représenter la commission locale ou les autres parties, selon le cas.

(8) Les membres d'un organisme de négociation qui sont nommés en application du présent article doivent être des particuliers et non des personnes morales ou d'autres entités.

(9) Le mandat d'un membre d'un organisme de négociation nommé en application du présent article commence dès sa nomination et prend fin le premier en date des jours suivants :

- a) le jour de la nomination de son successeur;
- b) le 15 janvier de l'année suivant celle pour laquelle il a été nommé.

(10) En cas d'empêchement ou de refus d'agir d'un membre d'un organisme de négociation avant que les négociations prennent fin aux termes du paragraphe 16.2 (2), 18 (5) ou 19 (6), selon le cas, la ou les parties qui ont nommé le membre en application du paragraphe (3) font ce qui suit dans les sept jours qui suivent la vacance :

- a) elles nomment un particulier comme remplaçant;
- b) elles donnent un avis écrit de ce qui suit à la Commission :
 - (i) le nom du remplaçant,
 - (ii) l'adresse et le numéro de téléphone professionnels du remplaçant ou, à défaut, son adresse et son numéro de téléphone personnels.

(11) Si elle ne reçoit pas d'avis de nomination d'un remplaçant dans le délai prévu au paragraphe (10), la Commission peut en nommer un.

(12) Les parties à un organisme de négociation constitué aux fins de la deuxième ronde de négociations ne sont pas tenues de nommer de membres à celui-ci si elles choisissent de ne pas négocier leur propre accord en vertu du paragraphe 17 (3).

6. L'article 16 du Règlement est abrogé et remplacé par ce qui suit :

PREMIÈRE RONDE DE NÉGOCIATIONS

16. (1) Aux fins de la première ronde de négociations d'accords relatifs à la production et à la commercialisation de légumes au cours d'une année donnée, l'Association peut créer le nombre suivant d'organismes de négociation au plus tard à la date indiquée au paragraphe (5) :

1. Un organisme de négociation pour chaque légume, sous réserve des dispositions 2 et 3.
2. Jusqu'à deux organismes de négociation pour les choux-fleurs et les poivrons.

3. Jusqu'à trois organismes de négociation pour les tomates.

(2) Lorsqu'elle crée un organisme de négociation pour un légume, l'Association décide quels transformateurs et expéditeurs verts du légume seront nommés comme parties à l'organisme.

(3) L'Association peut nommer comme parties à un organisme de négociation les personnes suivantes :

- a) dans le cas d'un organisme de négociation pour un légume autre que les concombres ou les poivrons, un ou plusieurs transformateurs de ce légume;
- b) dans le cas d'un organisme de négociation pour les concombres ou les poivrons :
 - (i) un ou plusieurs transformateurs, mais pas d'expéditeurs verts,
 - (ii) un ou plusieurs expéditeurs verts, mais pas de transformateurs,
 - (iii) une combinaison d'un ou plusieurs transformateurs et d'un ou plusieurs expéditeurs verts du légume.

(4) Au plus tard à la date indiquée au paragraphe (5) au cours d'une année donnée, l'Association fait ce qui suit :

- a) elle donne à la commission locale et à la Commission un avis écrit de chaque organisme de négociation qu'elle a créé pour l'année en y joignant le nom ainsi que l'adresse et le numéro de téléphone professionnels de chaque transformateur et expéditeur vert qu'elle a nommé comme partie à l'organisme;
- b) elle donne un avis écrit de sa nomination à chaque transformateur et expéditeur vert nommé comme partie à un organisme de négociation au cours de l'année en y joignant le nom ainsi que l'adresse et le numéro de téléphone professionnels de tout autre transformateur et expéditeur vert nommé comme partie au même organisme.

(5) L'Association crée des organismes de négociation en application du présent article et donne les avis qu'exige le paragraphe (4) :

- a) dans le cas d'un organisme de négociation créé pour les concombres, au plus tard le 1^{er} octobre d'une année donnée;
- b) dans le cas d'un autre organisme de négociation, au plus tard le 23 novembre d'une année donnée.

16.1 (1) Après que l'Association a créé des organismes de négociation pour une année donnée en application de l'article 16, la commission locale peut créer des organismes de négociation additionnels conformément au présent article aux fins de la première ronde de négociations d'accords relatifs à la production et à la commercialisation de légumes pour la même année.

(2) Le transformateur ou l'expéditeur vert d'un légume qui n'a pas été nommé comme partie à un organisme de négociation créé par l'Association en application de l'article 16 peut être nommé comme partie à un organisme de négociation par la commission locale.

(3) Pour chaque organisme de négociation qu'elle crée, la commission locale peut nommer comme parties :

- a) dans le cas d'un organisme de négociation pour un légume autre que les concombres et les poivrons, un seul transformateur;
- b) dans le cas d'un organisme de négociation pour les concombres ou les poivrons :
 - (i) soit un seul transformateur,
 - (ii) soit un seul expéditeur vert.

(4) Au plus tard à la date indiquée au paragraphe (5) au cours d'une année donnée, la commission locale fait ce qui suit :

- a) elle donne à l'Association et à la Commission un avis écrit de chaque organisme de négociation qu'elle a créé pour l'année en y joignant le nom ainsi que l'adresse et le numéro de téléphone professionnels de chaque transformateur et expéditeur vert qu'elle a nommé comme partie à l'organisme;
- b) elle donne un avis écrit de sa nomination à chaque transformateur et expéditeur vert nommé comme partie à un organisme de négociation au cours de l'année.

(5) La commission locale crée des organismes de négociation et donne les avis qu'exige le paragraphe (4) :

- a) dans le cas d'un organisme de négociation créé pour les concombres, au plus tard le 22 octobre d'une année donnée;
- b) dans le cas d'un autre organisme de négociation, au plus tard le 15 décembre d'une année donnée.

16.2 (1) Les parties à un organisme de négociation créé en application de l'article 16 ou 16.1 nomment les membres qui négocieront en leur nom au plus tard aux dates suivantes :

- a) dans le cas d'un organisme de négociation pour les concombres, le 15 novembre de chaque année;
- b) dans le cas d'un organisme de négociation pour un autre légume, le 15 janvier de chaque année.

(2) La première ronde de négociations se termine à 16 h le jour indiqué à la colonne II de l'annexe du présent règlement ou au moment antérieur où est conclu un accord.

7. Les articles 17 et 18 du Règlement sont abrogés et remplacés par ce qui suit :

DEUXIÈME RONDE DE NÉGOCIATIONS

17. (1) À l'issue de la première ronde de négociations, la commission locale et chaque transformateur et expéditeur vert d'un légume qui n'était pas partie à un organisme de négociation créé pour ce légume aux fins de cette ronde sont constitués comme organisme de négociation distinct pour ce légume aux fins de la deuxième ronde.

(2) Au plus tard le jour précisé pour le légume à la colonne III de l'annexe du présent règlement, la commission locale envoie un des documents suivants à chaque transformateur et expéditeur vert qui est partie à un organisme de négociation constitué en application du paragraphe (1) :

1. Un projet d'accord relatif à la production ou à la commercialisation du légume.
2. Un avis d'intention de négocier.

(3) Au plus tard le jour précisé pour le légume à la colonne IV de l'annexe du présent règlement, le transformateur ou l'expéditeur vert d'un légume qui reçoit un document de la commission locale en application du paragraphe (2) répond à celle-ci de l'une des façons suivantes :

1. Il envoie à la commission locale et à la Commission un avis écrit d'intention de négocier.
2. Il informe la commission locale par écrit qu'il accepte d'être lié par un des accords qui ont été ou qui seront conclus ou par une des sentences qui ont été ou qui seront rendues, selon le cas, pour le légume lors de la première ronde de négociations.
3. Si le document reçu est un projet d'accord, il signe l'accord et le retourne à la commission locale.

(4) La disposition 2 du paragraphe (3) ne s'applique pas aux transformateurs de tomates.

18. (1) Si un transformateur ou un expéditeur vert d'un légume donne à la commission locale un avis d'intention de négocier en application de la disposition 1 du paragraphe 17 (3), la commission locale et le transformateur ou l'expéditeur, selon le cas, nomment des membres à l'organisme conformément à l'article 15.4 dans les deux jours qui suivent le jour applicable indiqué à la colonne IV de l'annexe du présent règlement.

(2) Si un transformateur ou un expéditeur vert d'un légume a reçu un document de la commission locale en application du paragraphe 17 (2) et qu'il n'y répond pas conformément au paragraphe 17 (3), la commission locale peut lui imposer un des accords qui ont été ou qui seront conclus ou une des sentences qui ont été ou qui seront rendues, selon le cas, pour le légume lors de la première ronde de négociations.

(3) L'accord ou la sentence qui est imposé en vertu du paragraphe (2) n'est valide que si la commission locale avise le transformateur ou l'expéditeur vert de l'accord ou de la sentence au plus tard trois jours avant le jour indiqué à la colonne V de l'annexe du présent règlement.

(4) L'accord ou la sentence qui est adopté en vertu de la disposition 2 du paragraphe 17 (3) ou qui est imposé en vertu du paragraphe (2) est réputé un accord ou une sentence pour l'application du paragraphe 7 (4) de la Loi.

(5) La deuxième ronde de négociations se termine à 16 h le jour indiqué à la colonne V de l'annexe du présent règlement ou au moment antérieur où est conclu un accord.

8. L'article 19 du Règlement est abrogé et remplacé par ce qui suit :

NÉGOCIATIONS ADDITIONNELLES

19. (1) Si, après le jour indiqué à la colonne V de l'annexe du présent règlement, un transformateur ou un expéditeur vert d'un légume n'était pas partie à un organisme de négociation pour ce légume aux fins de la première ou de la deuxième ronde de négociations, la commission locale prend l'une ou l'autre des mesures suivantes :

- a) elle lui impose un accord ou une sentence pour le légume;
- b) elle l'avise par écrit ainsi que la Commission de son intention de négocier.

(2) Si le transformateur ou l'expéditeur vert reçoit un avis d'intention de négocier de la commission locale, cette dernière et le transformateur ou l'expéditeur, selon le cas, sont constitués en un organisme de négociation pour le légume aux fins de la ronde additionnelle de négociations pour l'année en question.

(3) Les parties à un organisme de négociation constitué en application du paragraphe (2) nomment des membres à celui-ci conformément à l'article 15.4.

(4) La Commission fixe des dates limites pour :

- a) la nomination de membres à un organisme de négociation par les parties en application du paragraphe (3);

b) la conclusion des négociations menées par un organisme de négociation constitué en application du paragraphe (2).

(5) L'accord ou la sentence qui est imposé en application de l'alinéa (1) a) est réputé un accord ou une sentence pour l'application du paragraphe 7 (4) de la Loi.

(6) Toute ronde de négociations prévue au présent article se termine à 16 h le jour fixé par la Commission en application de l'alinéa (4) b) ou au moment antérieur où est conclu un accord.

9. (1) L'intertitre qui précède l'article 20 du Règlement est abrogé et remplacé par ce qui suit :

CONCILIATION ET ARBITRAGE

(2) Les paragraphes 20 (1) et (2) du Règlement sont abrogés et remplacés par ce qui suit :

(1) Un organisme de négociation pour un légume peut à tout moment renvoyer des questions à la conciliation conformément au présent article :

- a) dans le cas d'un organisme de négociation créé aux fins de la première ronde de négociations, avant la date indiquée à la colonne II de l'annexe du présent règlement;
- b) dans le cas d'un organisme de négociation constitué aux fins de la deuxième ronde de négociations, avant la date indiquée à la colonne V de l'annexe du présent règlement;
- c) dans le cas d'un organisme de négociation constitué aux fins d'une ronde additionnelle de négociations, avant la date fixée pour la conclusion des négociations par la Commission en application du paragraphe 19 (4).

(2) La Commission nomme un conciliateur jugé acceptable par tous les membres de l'organisme de négociation.

10. (1) Les paragraphes 21 (1) et (2) du Règlement sont abrogés et remplacés par ce qui suit :

(1) L'organisme de négociation qui n'est pas arrivé à un règlement intégral des questions énoncées à l'article 15.2 en avise immédiatement la Commission par écrit :

- a) au plus tard à 16 h à la date indiquée à la colonne II de l'annexe du présent règlement, si l'organisme a été créé aux fins de la première ronde de négociations;
- b) au plus tard à 16 h à la date indiquée à la colonne V de l'annexe du présent règlement, si l'organisme a été constitué aux fins de la deuxième ronde de négociations;
- c) au plus tard à 16 h à la date fixée par la Commission en application du paragraphe 19 (4), si l'organisme a été constitué aux fins d'une ronde additionnelle de négociations.

(2) L'avis prévu au paragraphe (1) est accompagné de ce qui suit :

- a) un ou plusieurs exposés des questions en litige;
- b) un exposé de la position finale des membres de l'organisme de négociation nommés par la commission locale;
- c) un exposé de la position finale des membres de l'organisme de négociation nommés en application de la disposition 2 du paragraphe 15.4 (3).

(2) Les paragraphes 21 (7) et (8) du Règlement sont abrogés et remplacés par ce qui suit :

(7) Si les membres d'un organisme de négociation ne peuvent pas s'entendre sur les membres du conseil d'arbitrage au plus tard 48 heures après la date limite pertinente indiquée au paragraphe (1), la Commission en nomme les membres.

(8) En cas de décès, de démission ou d'empêchement d'un membre d'un conseil d'arbitrage avant que celui-ci ait rendu une sentence, la Commission comble la vacance et le conseil d'arbitrage nouvellement constitué poursuit et termine les travaux.

(3) Le paragraphe 21 (9.2) du Règlement est abrogé et remplacé par ce qui suit :

(9.2) Si les parties à un arbitrage arrivent à un accord sur toutes les questions avant qu'une sentence soit rendue :

- a) le conseil d'arbitrage ne doit pas rendre de sentence;
- b) l'accord auquel sont arrivées les parties est réputé un accord pour l'application du paragraphe 7 (4) de la Loi.

(4) Le paragraphe 21 (10) du Règlement est abrogé et remplacé par ce qui suit :

(10) Sous réserve du paragraphe (9.1), lorsqu'il rend sa sentence, le conseil d'arbitrage choisit sans le modifier un des exposés de la position finale déposés auprès de la Commission en application du paragraphe (2). Toutefois, si les parties à l'arbitrage y consentent, le conseil d'arbitrage peut rendre des sentences individuelles à l'égard d'une ou plusieurs des questions en litige en choisissant la position énoncée sur la ou les questions dans un des exposés.

(5) Le paragraphe 21 (11) du Règlement est modifié :

- a) par substitution de «Si seulement un exposé de la position finale a été déposé» à «Si seulement une déclaration de position finale a été déposée» au début de la version française;
- b) par substitution de «le paragraphe (10)» à «le paragraphe (5)»;
- c) par substitution de «l'exposé comme sentence» à «la déclaration comme sentence» à la fin de la version française.

11. Le Règlement est modifié par adjonction de l'article suivant :

22. (1) Pour l'application des articles 15.3 à 21, tout ce qui doit être fait au plus tard un jour précisé dans le présent règlement qui n'est pas un jour ouvrable au cours d'une année donnée doit être fait au plus tard le jour ouvrable suivant.

(2) Au présent article, «jour ouvrable» s'entend d'un jour qui n'est pas :

- a) un samedi;
- b) un jour férié au sens de l'article 88 de la *Loi de 2006 sur la législation*.

12. L'annexe du Règlement est abrogée et remplacée par ce qui suit :

ANNEXE

Colonne I	Colonne II	Colonne III	Colonne IV	Colonne V	
Point	Légumes	Date limite pour la première ronde de négociations	Date limite pour l'offre de la commission locale	Date limite pour la décision du transformateur ou de l'expéditeur vert	Date limite pour la deuxième ronde de négociations
1.	Concombres	5 décembre	15 décembre	31 décembre	7 janvier
2.	Pois	15 février	24 février	3 mars	15 mars
3.	Maïs sucré	22 février	3 mars	13 mars	22 mars
4.	Tomates	1 ^{er} mars	13 mars	20 mars	1 ^{er} avril
5.	Carottes	6 mars	13 mars	23 mars	29 mars
6.	Choux	7 mars	14 mars	21 mars	28 mars
7.	Poivrons	8 mars	15 mars	22 mars	29 mars
8.	Betteraves	19 mars	26 mars	2 avril	9 avril
9.	Choux-fleurs	19 mars	26 mars	2 avril	9 avril
10.	Haricots verts et haricots jaunes	21 mars	28 mars	4 avril	11 avril
11.	Haricots de Lima	22 mars	29 mars	5 avril	12 avril
12.	Citrouilles et courges	22 mars	29 mars	5 avril	12 avril

Entrée en vigueur

13. Le présent règlement entre en vigueur le jour de son dépôt.

Made by:

Pris par :

ONTARIO FARM PRODUCTS MARKETING COMMISSION:
COMMISSION DE COMMERCIALISATION DES PRODUITS AGRICOLES DE L'ONTARIO :

Secrétaire de la Commission de commercialisation des produits agricoles de l'Ontario

GEORGE MCCAW
Secretary of the Ontario Farm Products Marketing Commission

Président de la Commission de commercialisation des produits agricoles de l'Ontario

GERI KAMENZ
Chair of the Ontario Farm Products Marketing Commission

Date made: August 30, 2011.

Pris le : 30 août 2011.

ONTARIO REGULATION 425/11

made under the

FIRE PROTECTION AND PREVENTION ACT, 1997

Made: August 25, 2011

Filed: August 31, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011**FORMS****Forms**

1. (1) In this section, when a form is referred to by number, the reference is to the form with that number that is described in Schedule 1.

(2) A determination of the Ontario Labour Relations Board for filing in the Superior Court of Justice under subsection 46.2 (6) of the Act shall be in Form 1.

(3) An interim or final order of the Ontario Labour Relations Board for filing in the Superior Court of Justice under subsection 46.4 (8) of the Act shall be in Form 2.

Commencement

2. This Regulation comes into force on the later of December 1, 2011 and the day it is filed.

SCHEDULE 1

1. Form 1, entitled "Filing in Court (Determination of Board)", dated December 1, 2011 and available from the Board.
2. Form 2, entitled "Filing in Court (Order of Board)", dated December 1, 2011 and available from the Board.

RÈGLEMENT DE L'ONTARIO 425/11

pris en vertu de la

LOI DE 1997 SUR LA PRÉVENTION ET LA PROTECTION CONTRE L'INCENDIE

pris le 25 août 2011

déposé le 31 août 2011

publié sur le site Lois-en-ligne le 6 septembre 2011

imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011**FORMULAIRES****Formulaires**

1. (1) Au présent article, la mention d'un formulaire numéroté vaut mention de celui qui porte ce numéro à l'annexe 1.

(2) La décision de la Commission des relations de travail de l'Ontario qui est déposée à la Cour supérieure de justice en vertu du paragraphe 46.2 (6) de la Loi est rédigée selon le formulaire 1.

(3) L'ordonnance provisoire ou définitive de la Commission des relations de travail de l'Ontario qui est déposée à la Cour supérieure de justice en vertu du paragraphe 46.4 (8) de la Loi est rédigée selon le formulaire 2.

Entrée en vigueur

2. Le présent règlement entre en vigueur le dernier en date du 1^{er} décembre 2011 et du jour de son dépôt.

ANNEXE 1

1. Le formulaire 1, intitulé «Dépôt à la Cour d'une décision de la Commission», daté du 1^{er} décembre 2011, que l'on peut se procurer auprès de la Commission.

2. Le formulaire 2, intitulé «Dépôt à la Cour d'une ordonnance de la Commission», daté du 1^{er} décembre 2011, que l'on peut se procurer auprès de la Commission.

Made by:
Pris par :

Le ministre du Travail,

CHARLES SOUSA
Minister of Labour

Date made: August 25, 2011.
Pris le : 25 août 2011.

38/11

ONTARIO REGULATION 426/11

made under the

BOUNDARIES ACT

Made: August 10, 2011
Filed: September 1, 2011
Published on e-Laws: September 6, 2011
Printed in *The Ontario Gazette*: September 17, 2011

FORMS

Application

1. An application under the Act shall be in the form that the Director specifies.

Certificate of correction

2. A certificate of correction of an examiner that is required by subsection 12 (3) of Regulation 60 of the Revised Regulations of Ontario, 1990 (General) made under the Act shall be in the form that the Director specifies.

Commencement

3. **This Regulation comes into force on the later of July 1, 2011 and the day it is filed.**

RÈGLEMENT DE L'ONTARIO 426/11

pris en vertu de la

LOI SUR LE BORNAGE

pris le 10 août 2011
déposé le 1^{er} septembre 2011
publié sur le site Lois-en-ligne le 6 septembre 2011
imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

FORMULAIRES

Demandes

1. Les demandes prévues par la Loi sont rédigées selon le formulaire que précise le directeur.

Certificat de correction

2. Le certificat de correction que le paragraphe 12 (3) du Règlement 60 des Règlements refondus de l'Ontario de 1990 (Dispositions générales) pris en vertu de la Loi oblige l'inspecteur à donner est rédigé selon le formulaire que précise le directeur.

Entrée en vigueur

3. Le présent règlement entre en vigueur le dernier en date du 1^{er} juillet 2011 et du jour de son dépôt.

Made by:
Pris par :

La directrice des droits immobiliers,

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.
Pris le : 10 août 2011.

38/11

ONTARIO REGULATION 427/11

made under the

BOUNDARIES ACT

Made: August 10, 2011
Filed: September 1, 2011
Published on e-Laws: September 6, 2011
Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 60 of R.R.O. 1990
(General)

Note: Regulation 60 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

- 1. Subsection 1 (1) of Regulation 60 of the Revised Regulations of Ontario, 1990 is revoked.**
- 2. Forms 1 and 2 of the Regulation are revoked.**

Commencement

- 3. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.**

RÈGLEMENT DE L'ONTARIO 427/11

pris en vertu de la

LOI SUR LE BORNAGE

pris le 10 août 2011
déposé le 1^{er} septembre 2011
publié sur le site Lois-en-ligne le 6 septembre 2011
imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. 60 des R.R.O. de 1990
(Dispositions générales)

Remarque : Le Règlement 60 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

- 1. Le paragraphe 1 (1) du Règlement 60 des Règlements refondus de l'Ontario de 1990 est abrogé.**

2. Les formules 1 et 2 du Règlement sont abrogées.

Entrée en vigueur

3. Le présent règlement entre en vigueur le dernier en date du 1^{er} juillet 2011 et du jour de son dépôt.

Made by:

Pris par :

*La directrice des droits immobiliers,*KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.

Pris le : 10 août 2011.

38/11

ONTARIO REGULATION 428/11

made under the

BOUNDARIES ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011Amending Reg. 60 of R.R.O. 1990
(General)

Note: Regulation 60 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Subsection 1 (2) of Regulation 60 of the Revised Regulations of Ontario, 1990 is amended by striking out “Where the applicant” at the beginning and substituting “If the applicant in an application under the Act”.

2. Subsection 9 (2) of the Regulation is amended by striking out “Ontario Court (General Division)” and substituting “Superior Court of Justice”.

3. Subsection 12 (3) of the Regulation is revoked and the following substituted:

(3) The examiner shall certify, in the required form, the correction on the plan or copy of it registered under section 16 of the Act.

Commencement

4. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

RÈGLEMENT DE L'ONTARIO 428/11

pris en vertu de la

LOI SUR LE BORNAGE

pris le 18 mai 2011

déposé le 1^{er} septembre 2011

publié sur le site Lois-en-ligne le 6 septembre 2011

imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. 60 des R.R.O. de 1990

(Dispositions générales)

Remarque : Le Règlement 60 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. Le paragraphe 1 (2) du Règlement 60 des Règlements refondus de l'Ontario de 1990 est modifié par adjonction de «prévue par la Loi» après «d'une demande».

2. Le paragraphe 9 (2) du Règlement est modifié par substitution de «Cour supérieure de justice» à «Cour de l'Ontario (Division générale)».

3. Le paragraphe 12 (3) du Règlement est abrogé et remplacé par ce qui suit :

(3) L'inspecteur certifie, sur le formulaire requis, les corrections qu'il apporte au plan ou à la copie du plan enregistré aux termes de l'article 16 de la Loi.

Entrée en vigueur

4. Le présent règlement entre en vigueur le dernier en date du 1^{er} juillet 2011 et du jour de son dépôt.

Made by:

Pris par :

Le ministre des Services gouvernementaux,

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

Pris le : 18 mai 2011.

38/11

ONTARIO REGULATION 429/11

made under the

LAND REGISTRATION REFORM ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 18/99

(Documents — General)

Note: Ontario Regulation 18/99 has not previously been amended.

1. Subsections 1 (2) and (3) of Ontario Regulation 18/99 are revoked and the following substituted:

(2) The Director may approve a form prescribed by Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the Act.

(3) If the Director approves a form prescribed by Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the Act, a document in that form shall not be registered unless it is in the approved form.

2. Subsection 2 (1) of the Regulation is revoked and the following substituted:

(1) A set of standard charge terms to be filed with the Director under subsection 8 (1) of the Act shall be in the form that is entitled "Set of Standard Charge Terms" or "Liste de clauses types de charge" and dated September 1, 2011, as it appears on the Government of Ontario website.

3. Form 1 of the Regulation is revoked.

Commencement

4. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

RÈGLEMENT DE L'ONTARIO 429/11

pris en vertu de la

LOI PORTANT RÉFORME DE L'ENREGISTREMENT IMMOBILIER

pris le 18 mai 2011
déposé le 1^{er} septembre 2011
publié sur le site Lois-en-ligne le 6 septembre 2011
imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 18/99
(Documents — Dispositions générales)

Remarque : Le Règlement de l'Ontario 18/99 n'a pas été modifié antérieurement.

1. Les paragraphes 1 (2) et (3) du Règlement de l'Ontario 18/99 sont abrogés et remplacés par ce qui suit :

(2) Le directeur peut approuver un formulaire prescrit par le Règlement 688 des Règlements refondus de l'Ontario de 1990 (Formulaires de documents) pris en vertu de la Loi.

(3) Si le directeur approuve un formulaire prescrit par le Règlement 688 des Règlements refondus de l'Ontario de 1990 (Formulaires de documents) pris en vertu de la Loi, le document visé doit être rédigé selon le formulaire approuvé pour être enregistré.

2. Le paragraphe 2 (1) du Règlement est abrogé et remplacé par ce qui suit :

(1) La liste de clauses types de charge à déposer auprès du directeur en vertu du paragraphe 8 (1) de la Loi est rédigée selon le formulaire intitulé «Liste de clauses types de charge» ou «Set of Standard Charge Terms» portant la date du 1^{er} septembre 2011 qui se trouve sur le site Web du gouvernement de l'Ontario.

3. La formule 1 du Règlement est abrogée.

Entrée en vigueur

4. Le présent règlement entre en vigueur le dernier en date du 1^{er} juillet 2011 et du jour de son dépôt.

Made by:
Pris par :

Le ministre des Services gouvernementaux,

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.
Pris le : 18 mai 2011.

ONTARIO REGULATION 430/11

made under the

LAND TITLES ACT

Made: August 10, 2011, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011**FORMS**

DEFINITIONS

Definitions

1. In this Regulation,

“charge” means a charge of freehold or leasehold land;

“electronic format” means an electronic format within the meaning of section 17 of the *Land Registration Reform Act*;

“non-electronic format” means a format that is not an electronic format within the meaning of section 17 of the *Land Registration Reform Act* and includes a written form;

“transfer” means a transfer of freehold or leasehold land.

FIRST REGISTRATION

Application for first registration

2. (1) In this section,

“application” means an application for the first registration of freehold or leasehold land under section 30, 38 or 39 of the Act.

(2) An application shall be in the form entitled “Application for First Registration” and dated September 1, 2011, as it appears on the Government of Ontario website.

(3) A notice of an application shall be in the form entitled “Notice of Application for First Registration” and dated September 1, 2011, as it appears on the Government of Ontario website.

(4) A consent to an application that is required by clause 3 (4) (b) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form that the Director of Titles specifies.

(5) An application under subsection 38 (6) of the Act shall be in the form entitled “Application for Leasehold Parcel” and dated September 1, 2011, as it appears on the Government of Ontario website.

(6) The affidavit required by clause 6 (2) (b) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form entitled “Affidavit of Applicant (Application for First Registration)” and dated September 1, 2011, as it appears on the Government of Ontario website.

(7) The certificate of the applicant’s solicitor required by clause 6 (2) (p) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form entitled “Certificate of Solicitor (Application for First Registration)” and dated September 1, 2011, as it appears on the Government of Ontario website.

(8) The certificate of the Ontario Land Surveyor required by clause 6 (2) (q) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form entitled “Certificate of Surveyor (Application for First Registration)” and dated September 1, 2011, as it appears on the Government of Ontario website.

(9) The certificate of the applicant’s solicitor required by clause 6 (2) (r) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form entitled “Certificate of Solicitor (Application for First Registration, Service of Notice of Application)” and dated September 1, 2011, as it appears on the Government of Ontario website.

(10) The proof of service required by subclause 6 (2) (s) (i) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act with respect to a notice of application shall be in a form approved by the land registrar.

(11) The certificate of registration as owner required by clause 6 (2) (x) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form that the Director of Titles specifies.

Objections to first registration

3. (1) An application for the registration of a caution against first registration under subsection 43 (1) of the Act that is submitted for registration in a non-electronic format shall be in the form entitled "Application for Caution Against First Registration" and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) An affidavit that is required by subsection 5 (1) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act and that sets out the supporting evidence for an application for the registration of a caution against first registration as described in that subsection shall be in the form that the Director of Titles specifies.

(3) A withdrawal of a caution against first registration that is submitted for registration in a non-electronic format shall be in the form entitled "Withdrawal of Caution Against First Registration" and dated September 1, 2011, as it appears on the Government of Ontario website.

(4) A notice to be served on a cautioner under subsection 43 (4) of the Act shall be in the form entitled "Notice of Hearing" and dated September 1, 2011, as it appears on the Government of Ontario website.

Decision on application for first registration

4. (1) A bond or a covenant to indemnify the assurance fund that is required by subsection 7 (1) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form that the Director of Titles specifies.

(2) The notice of hearing required by subsection 8 (3) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form that the Director of Titles specifies.

(3) A notice of discontinuance described in subsection 10 (4) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form that the Director of Titles specifies.

(4) The certificate of the applicant's solicitor that is required by clause 11 (2) (a) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act shall be in the form entitled "Certificate of Solicitor (Application for First Registration, Appeals from Hearing of Objections)" and dated September 1, 2011, as it appears on the Government of Ontario website.

DEALINGS AFTER FIRST REGISTRATION**Application to amend the register**

5. An application to amend the register under subsection 69 (1) or section 75 of the Act or under any other section of the Act under which no form is prescribed that is submitted for registration in a non-electronic format shall be in the form entitled "Application to Amend Register" and dated September 1, 2011, as it appears on the Government of Ontario website.

Notice of agreement

6. An application to register a notice under section 71 of the Act that is submitted for registration in a non-electronic format shall be in a form that the Director of Titles specifies.

Registration of judgments and orders

7. An application required by subsection 17 (1) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act to register a judgment or order described in that subsection shall be in the form that the Director of Titles specifies.

Charges

8. (1) A transfer of charge under subsection 101 (1) or (6) of the Act that is submitted for registration in a non-electronic format shall be in the form entitled "Transfer of Charge" and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) A postponement under subsection 78 (6) of the Act that is submitted for registration in a non-electronic format shall be in the form entitled "Postponement of Charge or Other Rights" and dated September 1, 2011, as it appears on the Government of Ontario website.

(3) If the registered owner of the land submits an application to register in a non-electronic format a cessation of a registered charge under subsection 102 (1) of the Act, the application shall be in the form entitled "Application by Owner of Land for Cessation of Charge" and dated September 1, 2011, as it appears on the Government of Ontario website.

(4) Subject to section 82 of the Act, a discharge to which subsection 103 (1) of the Act applies shall be in the form that the Director of Titles specifies.

Transfer under power of sale

9. (1) A transfer of land by a chargee under section 99 of the Act that is submitted for registration in a non-electronic format shall be in the form entitled "Transfer of Land under Power of Sale" and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) The evidence required by the Director of Titles under subsection 99 (1) of the Act shall be attached to the original transfer.

(3) This section applies with necessary modifications to,

- (a) a sale under a mortgage that was entered on the register on the first registration of the land; and
- (b) a charge in the form of a debenture or similar instrument.

Notice of lease

10. The following documents shall be in the form that the Director of Titles specifies:

- 1. An application for a notice of a lease or for a notice of an agreement for a lease that is submitted for registration in a non-electronic format under subsection 111 (1) of the Act.
- 2. A notice of an interest in a lease under subsection 111 (6) of the Act that is submitted for registration in a non-electronic format.

Conditions, restrictions and covenants

11. An application under section 118 or 119 of the Act to impose on or annex to land a condition, restriction or covenant that is submitted for registration in a non-electronic format shall be in the form that the Director of Titles specifies.

Death of registered owner

12. (1) A transmission application under section 120, 121, 122 or 127 of the Act that is submitted for registration in a non-electronic format shall be in,

- (a) the form entitled "Transmission Application (For Registration of Executor or Administrator as Owner)" and dated September 1, 2011, as it appears on the Government of Ontario website, if made by an executor, administrator or estate trustee; or
- (b) the form entitled "Transmission Application (For Registration of Devisee or Heir at Law as Owner)" and dated September 1, 2011, as it appears on the Government of Ontario website, if made by a devisee or heir at law.

(2) A survivorship application under section 123 of the Act that is submitted for registration in a non-electronic format shall be in the form entitled "Survivorship Application" and dated September 1, 2011, as it appears on the Government of Ontario website.

(3) An affidavit required by section 37 of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act that sets out the supporting evidence for a survivorship application described in that section shall be in the form that the Director of Titles specifies.

Caution

13. (1) An application to register a caution that is submitted for registration under subsection 128 (1) or (2) of the Act in a non-electronic format shall be in the form entitled "Application to Register Caution" and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) A withdrawal of a caution that is submitted for registration under subsection 129 (7) of the Act in a non-electronic format shall be in the form that the Director of Titles specifies.

Inhibiting order

14. (1) An application to the Director of Titles or to the land registrar for an inhibiting order under section 23 of the Act that is submitted for registration in a non-electronic format shall be in the form that the Director of Titles or the land registrar, as the case may be, requires and shall be supported by the evidence that the Director of Titles or the land registrar, as the case may be, requires.

(2) An application that is described in subsection 38 (2) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act and that is submitted for registration in a non-electronic format shall be in the form entitled "Application by Municipality for Inhibiting Order" and dated September 1, 2011, as it appears on the Government of Ontario website.

Withdrawal of registered land

15. (1) An application for the withdrawal of land under subsection 171 (1) of the Act shall be in the form entitled "Application to Withdraw Land from the Land Titles Act" and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) A certificate of withdrawal under subsection 171 (2) of the Act shall be in the form entitled "Certificate of Withdrawal" and dated September 1, 2011, as it appears on the Government of Ontario website, if the subject land is not situated in a land titles division where documents may be submitted for registration in an electronic format.

Notice of change of address for service

16. A notice of a change of address for service that is submitted for registration in non-electronic format shall be in the form that the Director of Titles specifies.

LAND TITLES ASSURANCE FUND

Application for compensation

17. (1) A bond or a covenant to indemnify The Land Titles Assurance Fund under section 55 of the Act shall be in the form that the Director of Titles specifies.

(2) An application under subsection 57 (6) of the Act for payment of compensation out of The Land Titles Assurance Fund shall be in the form that the Director of Titles specifies.

(3) The affidavit of the applicant that accompanies the application shall be in the form entitled "Affidavit in Support of Application for Payment of Compensation" and dated September 1, 2011, as it appears on the Government of Ontario website.

(4) The following shall be in the form that the Director of Titles specifies:

1. A notice of determination by the Director of Titles under subsection 57 (8) of the Act.
2. A certificate of the Director of Titles under subsection 57 (11) of the Act.
3. An acknowledgement and release of the applicant described in subsection 64.1 (3) of Regulation 690 of the Revised Regulations of Ontario, 1990 (Procedures and Records) made under the Act.

Financial assistance for surveys

18. The following shall be in the form that the Director of Titles specifies:

1. An application for financial assistance out of The Land Titles Assurance Fund under subsection 56 (1) of the Act.
2. A direction of the Director of Titles under subsection 56 (2) of the Act.

Revocation

19. **Ontario Regulation 27/99 is revoked.**

Commencement

20. **This Regulation comes into force on the later of July 1, 2011 and the day it is filed.**

Made by:

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.

38/11

ONTARIO REGULATION 431/11

made under the

LAND TITLES ACT

Made: August 10, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 690 of R.R.O. 1990
(Forms, Records and Procedures)

Note: Regulation 690 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History which can be found at www.e-Laws.gov.on.ca.

1. Subsections 7 (2) and (3) of Regulation 690 of the Revised Regulations of Ontario, 1990 are revoked.

2. Section 12.1 of the Regulation is revoked.
3. Section 35 of the Regulation is revoked.
4. Section 43 of the Regulation and the heading immediately before it are revoked.
5. Forms 1 to 16, 18, 22, 25, 26, 28, 30 to 46 and 48 to 61 of the Regulation are revoked.

Commencement

6. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.

38/11

ONTARIO REGULATION 432/11

made under the

REGISTRY ACT

Made: August 10, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 995 of R.R.O. 1990
(Forms and Records)

Note: Regulation 995 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History which can be found at www.e-Laws.gov.on.ca.

1. Subsection 20 (1) of Regulation 995 of the Revised Regulations of Ontario, 1990 is revoked.
2. Subsection 21 (1) of the Regulation is revoked.
3. Subsections 22 (2) and (3) of the Regulation are revoked.
4. Sections 23, 27, 29 and 32 of the Regulation are revoked.
5. Subsection 33 (2) of the Regulation is revoked.
6. Section 39 of the Regulation is revoked.
7. Subsection 41 (1) of the Regulation is revoked.
8. Section 42 of the Regulation is revoked.
9. Forms 1, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15, 18, 21, 23, 28, 31, 32, 33 and 34 of the Regulation are revoked.

Commencement

10. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.

38/11

ONTARIO REGULATION 433/11

made under the

REGISTRY ACT

Made: August 10, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 43/96

(Surveys, Plans and Descriptions of Land)

Note: Ontario Regulation 43/96 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Forms 1 to 15 of Ontario Regulation 43/96 are revoked.**Commencement****2. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.**

Made by:

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.

38/11

ONTARIO REGULATION 434/11

made under the

REGISTRY ACT

Made: August 10, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011**FORMS****Notices re lease**

1. Each of the following instruments shall be in the form for it dated September 1, 2011, as the form for the instrument appears on the Government of Ontario website:

1. An instrument registered under subsection 22 (7) of the Act, other than an instrument described in paragraph 2.
2. A notice of a lease of chattels that have become, or may become, fixtures.

Agreements and options

2. A notice registered under subsection 22 (8) of the Act, a renewal notice registered under subsection 22 (10) of the Act and a statement of good faith mentioned in subsection 22 (11) of the Act shall each be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

Statement under s. 25 of the Act

3. A statement under subsection 25 (4) of the Act shall be in the form dated September 1, 2011, as it appears on the Government of Ontario website.

Certificate of a judge

4. A certificate of a judge under subsection 35 (2), 46 (1.1) or 47 (3) of the Act shall each be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

Certificate of discharge

5. A certificate of discharge under subsection 56 (1), section 62, subsection 65 (2) or section 66 of the Act shall be in the form required for a discharge under subsection 2 (3) of Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the *Land Registration Reform Act*.

Plans

6. (1) A certificate of a surveyor required by subsection 9 (2) or clause 16 (1) (i) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act or clause 19 (5) (a) of that Regulation with respect to parts that are surveyed shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(2) A certificate of a surveyor required by clause 16 (1) (h) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(3) A certificate of a surveyor required by subsection 19 (4) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act or clause 19 (5) (a) of that Regulation with respect to parts that are compiled shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(4) An approval block of the examiner of surveys described in section 12 of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(5) A certificate of registration required by section 13, clause 16 (1) (j) or subsection 27 (3), 36 (2) or 43 (1) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(6) A receipt for a plan prepared for deposit as required by subclause 16 (1) (k) (i) or clause 20 (1) (c) or 21 (5) (a) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(7) A requisition for a deposit of a plan prepared for deposit as required by subclause 16 (1) (k) (ii) or clause 20 (1) (d) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(8) A schedule required by clause 20 (1) (e) or subsection 20 (3), 35 (1) or 41 (1) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(9) A certificate of an owner required by clause 24 (a) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(10) A note required by clause 24 (b) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(11) A Plan Document required by clause 25 (1) (a) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(12) A consent described in clause 25 (1) (b) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(13) A certificate of the clerk and the head of the council of the municipality required by subsection 42 (5) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

(14) An application to correct a registered or deposited plan mentioned in subsection 49 (3) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

(15) A certificate of correction of a plan required by subsection 49 (10) of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the Act shall be in the form specified by the Director of Titles.

Instruments not conforming to proper plan

7. The statement mentioned in subsection 86 (1) of the Act that is required to register an instrument mentioned in that subsection shall be a statement in the form dated September 1, 2011, as it appears on the Government of Ontario website.

Deposits

8. (1) A requisition under section 107 of the Act shall be in the form required by subsection 2 (4) of Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the *Land Registration Reform Act*.

(2) A certificate of deposit mentioned in subsection 108 (2) of the Act shall be in the form approved by the Director of Titles.

Notice of claim under s. 113 of the Act

9. A notice of claim registered under subsection 113 (2) of the Act and a statement in support of such a claim shall each be in the form for it dated September 1, 2011, as the form appears on the Government of Ontario website.

Amendment

10. Subsection 8 (2) of this Regulation is revoked.

Revocation

11. Ontario Regulation 22/99 is revoked.

Commencement

12. (1) Subject to subsection (2), this Regulation comes into force on the later of July 1, 2011 and the day it is filed.

(2) Section 10 comes into force on the later of the day subsection 262 (2) of Schedule E to the *Red Tape Reduction Act, 1998* comes into force and the day this Regulation is filed.

Made by:

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.

38/11

ONTARIO REGULATION 435/11

made under the

REGISTRY ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 43/96

(Surveys, Plans and Descriptions of Land)

Note: Ontario Regulation 43/96 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. **Clause 3 (1) (e) of Ontario Regulation 43/96 is amended by adding “1998” at the end.**
2. **(1) Subsection 9 (2) of the Regulation is amended by striking out “Form 1” at the end and substituting “the prescribed form”.**
 - (2) Subsection 9 (7) of the Regulation is amended by adding “and Housing” after “Municipal Affairs”.**
3. **Section 12 of the Regulation is amended by striking out “Form 3” and substituting “the prescribed form”.**
4. **Section 13 of the Regulation is amended by striking out “Form 4” and substituting “the prescribed form”.**
5. **(1) Clause 16 (1) (h) of the Regulation is amended by striking out “Form 5” and substituting “the prescribed form”.**

- (2) Clause 16 (1) (i) of the Regulation is amended by striking out “Form 1” and substituting “the prescribed form”.
- (3) Clause 16 (1) (j) of the Regulation is amended by striking out “Form 4” and substituting “the prescribed form”.
- (4) Subclause 16 (1) (k) (i) of the Regulation is amended by striking out “Form 6” and substituting “the prescribed form”.
- (5) Subclause 16 (1) (k) (ii) of the Regulation is amended by striking out “Form 7” and substituting “the prescribed form”.
6. (1) Subsection 19 (4) of the Regulation is amended by striking out “Form 8” at the end and substituting “the prescribed form”.
- (2) Clause 19 (5) (a) of the Regulation is amended by striking out “Form 8” and substituting “the prescribed form” and by striking out “Form 1” and substituting “the prescribed form”.
7. (1) Clause 20 (1) (c) of the Regulation is amended by striking out “Form 6” and substituting “the prescribed form”.
- (2) Clause 20 (1) (d) of the Regulation is revoked and the following substituted:
- (d) include, immediately below or adjacent to the receipt mentioned in clause (c), a requisition for deposit in the prescribed form signed by the depositor;
- (3) Clause 20 (1) (e) of the Regulation is amended by striking out the portion before subclause (i) and substituting the following:
- (e) include, in a conspicuous place beneath or adjacent to the receipt mentioned in clause (c) and the requisition mentioned in clause (d), a schedule in the prescribed form that relates the numbered part or parts shown on the plan, consecutively,
-
- (4) Clause 20 (1) (f) of the Regulation is amended by striking out “Form 2” and substituting “the schedule mentioned in clause (1) (e)”.
- (5) Subsections 20 (2) and (3) of the Regulation are amended by striking out “in Form 2” wherever that expression appears and substituting in each case “mentioned in clause (1) (e)”.
8. Clause 21 (5) (a) of the Regulation is amended by striking out “Form 6” and substituting “the prescribed form”.
9. (1) Clause 24 (a) of the Regulation is amended by striking out “Form 9” and substituting “the prescribed form”.
- (2) Clause 24 (b) of the Regulation is amended by striking out “Form 4 a note in Form 10” and substituting “the certificate of registration a note in the prescribed form”.
10. (1) Clause 25 (1) (a) of the Regulation is amended by striking out “Form 11” and substituting “the prescribed form”.
- (2) Clause 25 (1) (b) of the Regulation is amended by striking out “Form 12” and substituting “the prescribed form”.
11. (1) Subsection 27 (3) of the Regulation is amended by striking out “Form 4” and substituting “the prescribed form”.
- (2) Subclause 27 (4) (d) (i) of the Regulation is amended by adding “and Housing” after “Municipal Affairs”.
12. (1) Subsection 35 (1) of the Regulation is amended by striking out the portion before clause (a) and substituting the following:
- (1) An expropriation plan shall include, in a conspicuous place beneath or adjacent to the certificate of registration, a schedule in the prescribed form that relates the numbered parts shown on the plan to,
-
- (2) Subsections 35 (2) and (3) of the Regulation are amended by striking out “in Form 2” wherever that expression appears and substituting in each case “mentioned in subsection (1)”.
13. Subsection 36 (2) of the Regulation is amended by striking out “Form 4” and substituting “the prescribed form”.
14. (1) Subsection 41 (1) of the Regulation is amended by striking out “Form 2” in the portion before clause (a) and substituting “the prescribed form”.
- (2) Subsection 41 (2) of the Regulation is amended by striking out “in Form 2” and substituting “mentioned in subsection (1)”.
15. Subsection 42 (5) of the Regulation is revoked and the following substituted:

(5) A municipal plan shall include the certificate of the clerk and the head of the council of the municipality that certifies that the plan has been prepared in accordance with their directions under section 91 of the *Registry Act* and that is in the prescribed form.

16. Subsection 43 (1) of the Regulation is amended by striking out “Form 4” and substituting “the prescribed form”.

17. (1) Subsection 49 (3) of the Regulation is amended by striking out “Form 14” and substituting “the prescribed form”.

(2) Subsection 49 (10) of the Regulation is amended by striking out “Form 15” and substituting “the prescribed form”.

18. (1) Item 8 of Schedule 2 to the Regulation is revoked and the following substituted:

8. *Legal Aid Services Act, 1998* and its predecessor.

(2) Schedule 2 to the Regulation is amended by adding the following item:

12.1 *Municipal Act, 2001*.

(3) Item 14 of Schedule 2 to the Regulation is amended by adding “being chapter M.60 of the Revised Statutes of Ontario, 1990” after “Act”.

(4) Item 16 of Schedule 2 to the Regulation is amended by adding “being chapter O.33 of the Revised Statutes of Ontario, 1990” after “Act”.

(5) Item 20 of Schedule 2 to the Regulation is revoked and the following substituted:

20. *Provincial Land Tax Act, 2006* and its predecessor.

Commencement

19. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

38/11

ONTARIO REGULATION 436/11

made under the

REGISTRY ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Revoking O. Reg. 21/99

(Registration of Instruments and Deposit of Documents in French)

Note: Ontario Regulation 21/99 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History which can be found at www.e-Laws.gov.on.ca.

Revocation

1. Ontario Regulation 21/99 is revoked.

Commencement

2. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

38/11

ONTARIO REGULATION 437/11

made under the

REGISTRY ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 995 of R.R.O. 1990
(Forms and Records)

Note: Regulation 995 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History which can be found at www.e-Laws.gov.on.ca.

1. The title to Regulation 995 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

RECORDS

2. (1) Section 20 of the Regulation is amended by adding the following subsection:

(0.1) This section applies to instruments registered under subsection 22 (7) of the Act.

(2) Clause 20 (5) (b) of the Regulation is amended by striking out “Form 10” and substituting “the prescribed form”.

3. Subsection 21 (2) of the Regulation is revoked and the following substituted:

(2) A notice of a lease of chattels that have become, or may become, fixtures shall not be registered unless the notice is signed by the owner of the chattels.

4. Subsection 22 (8) of the Regulation is revoked and the following substituted:

(8) A statement of good faith referred to in subsection 22 (11) of the Act shall be made by the person who signs the notice to which the statement refers.

5. (1) Section 28 of the Regulation is amended by adding the following subsections:

(1) The following registry divisions are designated for the purposes of section 44 of the Act:

Algoma (No. 1)
Cochrane (No. 6)
Dundas (No. 8)
Essex (No. 12)

Glengarry (No. 14)
Kenora (No. 23)
Kent (No. 24)
Middlesex (No. 33)
Niagara (No. 30)
Nipissing (No. 36)
Ottawa-Carleton (No. 4)
Peel (No. 43)
Prescott (No. 46)
Renfrew (No. 49)
Russell (No. 50)
Simcoe (No. 51)
Stormont (No. 52)
Sudbury (No. 53)
Thunder Bay (No. 55)
Timiskaming (No. 54)
Toronto (No. 66)
Wentworth (No. 62)

(2) The following Acts are designated for the purpose of subsection 44 (4) of the Act:

1. *Condominium Act, 1998.*
2. *Construction Lien Act.*
3. *Estates Administration Act.*
4. *Family Law Act.*
5. *Land Registration Reform Act.*
6. *Land Transfer Tax Act.*
7. *Municipal Act, 2001.*
8. *Personal Property Security Act.*
9. *Powers of Attorney Act.*
10. *Substitute Decisions Act, 1992.*

(2) Subsections 28 (4) and (5) of the Regulation are revoked and the following substituted:

(4) Despite subsection (1), all registry divisions are designated for the purposes of section 44 of the Act if the instrument to be registered or document to be deposited is the bilingual version of the forms described in section 2 of Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the *Land Registration Reform Act*.

(5) If the instrument to be registered or the document to be deposited is the bilingual version of the forms described in section 2 of Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the *Land Registration Reform Act*, if words have been added to the instrument or document and if the land registrar is of the opinion that all the words that have been added appear in both the English and French languages, the instrument may be registered or the document may be deposited.

6. Subsection 41 (2) of the Regulation is amended by adding “under section 107 of the Act” after “may be written on or attached to a requisition”.

7. Section 48 of the Regulation is revoked and the following substituted:

48. A tax deed or notice of vesting under the *Municipal Act, 2001* in respect of land that, on the date of the deed or notice, was in a local municipality referred to in Schedule 2 shall not be registered unless it has attached to it a statement stating,

- (a) whether or not the land is liable to taxes under the *Mining Act*; and
- (b) whether or not, under section 384 of the *Municipal Act, 2001*, the registration creates a severance of the surface rights of the land from its mining rights.

8. Section 59 of the Regulation is revoked and the following substituted:

59. A notice of claim registered under subsection 113 (2) of the Act shall not be registered unless it has attached to it a statement in support in the prescribed form.

Commencement

9. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

38/11

ONTARIO REGULATION 438/11

made under the

REGISTRY ACT

Made: July 19, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Revoking Reg. 992 of R.R.O. 1990

(Canada Lands)

Note: Regulation 992 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

Revocation

1. Regulation 992 of the Revised Regulations of Ontario, 1990 is revoked.

Commencement

2. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

38/11

ONTARIO REGULATION 439/11

made under the

LAND TITLES ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 690 of R.R.O. 1990

(Forms, Records and Procedures)

Note: Regulation 690 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History which can be found at www.e-Laws.gov.on.ca.

1. The title of Regulation 690 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

PROCEDURES AND RECORDS

2. The definition of “registrable description” in subsection 1 (1) of the Regulation is revoked and the following substituted:

“registrable description” means a description of land in accordance with Part XII of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the *Registry Act*;

3. (1) Subsection 2 (1) of the Regulation is amended by striking out “in Form 1” and substituting “in the required form”.

(2) Clause 2 (2) (b) of the Regulation is amended by striking out “and an affidavit in Form 19 as to the execution of the consent” at the end.

4. (1) Subsection 3 (1) of the Regulation is revoked and the following substituted:

(1) A notice of an application shall be in the required form and shall be prepared and signed by the applicant’s solicitor.

(2) Clause 3 (4) (b) of the Regulation is amended by striking out “in Form 3” and substituting “in the required form”.

5. (1) Section 5 of the Regulation is amended by adding the following subsection:

(1) An application for the registration of a caution against first registration under subsection 43 (1) of the Act that is submitted for registration in a non-electronic format shall be supported by an affidavit that sets out the supporting evidence and that is in the required form.

(2) Subsection 5 (2) of the Regulation is amended by striking out “in Form 10” and substituting “in the required form”.

6. (1) Clause 6 (2) (b) of the Regulation is amended by striking out “in Form 4” in the portion before subclause (i) and substituting “in the required form”.

(2) Clause 6 (2) (p) of the Regulation is amended by striking out “in Form 5” and substituting “in the required form”.

(3) Clause 6 (2) (q) of the Regulation is amended by striking out “in Form 6” and substituting “in the required form”.

(4) Clause 6 (2) (r) of the Regulation is amended by striking out “in Form 7” and substituting “in the required form”.

(5) Subclause 6 (2) (s) (i) of the Regulation is revoked and the following substituted:

(i) proof of service in the required form, and

(6) Clause 6 (2) (x) of the Regulation is amended by striking out “in Form 8” and substituting “in the required form”.

7. Subsection 10 (4) of the Regulation is amended by striking out “in Form 12” and substituting “in the required form”.

8. Clause 11 (2) (a) of the Regulation is amended by striking out “in Form 13” and substituting “in the required form”.

9. Clause 12 (2) (d) of the Regulation is amended by striking out “in Form 8” and substituting “in the form mentioned in clause 6 (2) (x)”.

10. Section 12.2 of the Regulation and the heading immediately before it are revoked.

11. (1) Section 14 of the Regulation is amended by adding the following subsections:

(1) The following land titles divisions are designated for the purposes of section 85 of the Act:

Algoma (No. 1)
Cochrane (No.6)
Dundas (No. 8)
Essex (No. 12)
Glengarry (No. 14)
Kenora (No. 23)
Kent (No. 24)
Middlesex (No. 33)
Niagara (No. 30)

Niagara South (No. 59)
Nipissing (No. 36)
Ottawa-Carleton (No. 4)
Peel (No. 43)
Prescott (No. 46)
Renfrew (No. 49)
Russell (No. 50)
Simcoe (No. 51)
Stormont (No. 52)
Sudbury (No. 53)
Thunder Bay (No. 55)
Timiskaming (No. 54)
Toronto (No. 66)
Wentworth (No. 62)

(2) The following Acts are designated for the purpose of the definition of “prescribed form” in subsection 85 (3) of the Act:

1. *Condominium Act, 1998.*
2. *Construction Lien Act.*
3. *Estates Administration Act.*
4. *Family Law Act.*
5. *Land Registration Reform Act.*
6. *Land Transfer Tax Act.*
7. *Municipal Act, 2001.*
8. *Personal Property Security Act.*
9. *Powers of Attorney Act.*
10. *Substitute Decisions Act, 1992.*

(2) Subsections 14 (4) and (5) of the Regulation are revoked and the following substituted:

(4) Despite subsection (1), all land titles divisions are designated for the purposes of section 85 of the Act if the instrument or application to be registered is the bilingual version of any of the forms described in section 2 of Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the *Land Registration Reform Act*.

(5) If the instrument or application to be registered is the bilingual version of any of the forms described in section 2 of Regulation 688 of the Revised Regulations of Ontario, 1990 (Form of Documents) made under the *Land Registration Reform Act*, if words have been added to the instrument or application and if the land registrar is of the opinion that all the words that have been added appear in both the English and French languages, the instrument or application may be registered.

12. The Regulation is amended by adding the following section:

15. (1) If an application to amend the register under subsection 69 (1) or section 75 of the Act or under any other section of the Act under which no form is prescribed is submitted for registration in a non-electronic format, it shall,

- (a) refer to the section of the Act under which the application is made; and
- (b) be supported by the documentary evidence, if any, upon which the applicant relies.

(2) If the application is based on a judgment or order of a court or judge, the documentary evidence mentioned in clause (1) (b) shall be in the form of,

- (a) the original judgment or order;
- (b) a copy certified by the court;
- (c) a certificate certified by the court setting out the substance and effect of the judgment or order; or
- (d) a notarial copy of the original, certified copy or certificate.

(3) If the application is based on a judgment or order of a court or judge, it shall be supported by an affidavit of a solicitor deposing that,

- (a) the judgment or order is still in full force and effect and has not been stayed; and

- (b) the judgment or order affects or relates to the land referred to in the application, unless the land is unambiguously identified in the judgment or order as being the land described in the register.
- (4) If the application is based on a judgment or final order of foreclosure on a charge or mortgage, it shall include a registrable description of the land and the registration number of the charge or mortgage.
- (5) If the application is based on an order discharging or vacating a construction lien or vacating a certificate of action under the *Construction Lien Act*, it shall include a registrable description of the land and the registration number of every registered claim for lien and certificate of action affected by the order.

13. Section 17 of the Regulation is amended by adding the following subsections:

(1) Except as provided in section 15, an application to register a judgment or order affecting or relating to registered land that is submitted for registration in a non-electronic format shall not be registered unless accompanied by an application in the required form.

(3) A judgment or order shall not be registered unless it is in the form of,

- (a) the original judgment or order;
- (b) a copy certified by the court;
- (c) a certificate certified by the court setting out the substance and effect of the judgment or order; or
- (d) a notarial copy of the original, certified copy or certificate.

14. The Regulation is amended by adding the following sections:

INSTRUMENT EXECUTED UNDER POWER OF ATTORNEY

19. An instrument that is executed under a power of attorney and that is submitted for registration in a non-electronic format shall not be registered unless the attorney states in the instrument that, to the best of the attorney's knowledge and belief,

- (a) the principal was at least 18 years old and had the legal capacity to give the power of attorney when giving it; and
- (b) the power is in full force and effect.

TRANSFER AND CHARGE OF LAND

20. A transfer of freehold land under subsection 86 (1) of the Act or a transfer of leasehold land under subsection 105 (1) of the Act shall comply with the requirements for the registration of a transfer under the *Land Registration Reform Act*.

21. A charge under section 93 of the Act shall comply with the requirements for the registration of a charge under the *Land Registration Reform Act*.

22. (1) A cessation of charge under section 102 of the Act, a discharge of mortgage under section 103 of the Act or a discharge of any other encumbrance or interest shall not discharge more than one charge, mortgage or other interest.

(2) A cessation of charge under section 102 of the Act, a discharge of mortgage under section 103 of the Act or a discharge of any other encumbrance or interest shall comply with the requirements for the registration of a discharge under the *Land Registration Reform Act*.

(3) If the registered owner of the land submits an application to register in a non-electronic format a cessation of a registered charge under subsection 102 (1) of the Act, the application shall be supported by,

- (a) a receipt or such other evidence of payment as is acceptable to the land registrar; and
- (b) the affidavit of the applicant attesting to full payment.

23. A transfer of an interest in land by a chargee under section 99 of the Act or under Part II of the *Mortgages Act* that is submitted for registration in a non-electronic format shall state that,

- (a) the transfer is given under a power of sale contained in the charge or under Part II of the *Mortgages Act*, as the case may be; and
- (b) the sale complies with the charge and the *Mortgages Act*.

15. (1) The heading immediately before subsection 36 (1) of the Regulation is revoked.

(2) Subsection 36 (2) of the Regulation is revoked.

16. The Regulation is amended by adding the following section:

37. A survivorship application under section 123 of the Act that is submitted for registration in a non-electronic format shall be supported by an affidavit that sets out the supporting evidence and that is in the required form.

17. (1) Subsection 38 (1) of the Regulation is revoked and the following substituted:

(1) An application to the Director of Titles or to the land registrar for an inhibiting order under section 23 of the Act that is submitted for registration in a non-electronic format shall be in the required form and shall be supported by the evidence that the Director of Titles or the land registrar, as the case may be, requires.

(2) Subsection 38 (3) of the Regulation is revoked.

18. Subsection 41 (2) of the Regulation is amended by striking out “Ontario Court (General Division)” and substituting “Superior Court of Justice”.

19. Section 44 of the Regulation is revoked.

20. Subsection 60 (1) of the Regulation is amended by striking out “first class mail” and substituting “ordinary mail”.

21. The Regulation is amended by adding the following section:

61. (1) If a notice is required by the Act or this Regulation to be served by the Director of Titles or by a land registrar, the notice may, with the consent of the Director of Titles or of the land registrar, be served by the solicitor for the party interested in service if,

- (a) the Director of Titles or the land registrar, as the case may be, has signed the original form of the notice; and
- (b) an affidavit attesting to the service is filed with the Director of Titles or the land registrar, as the case may be.

(2) A notice served by or on behalf of the Director of Titles or the land registrar may be served by electronic transmission, and if so sent, shall be deemed to be received on the day following the date of electronic transmission that the land registry office is open under section 18 of the Act.

22. Sections 63 and 64 of the Regulation are revoked and the following substituted:

CLAIMS AGAINST THE LAND TITLES ASSURANCE FUND

63. An instrument perpetrates a fraud for the purposes of clause (d) of the definition of “fraudulent instrument” in section 1 of the Act if,

- (a) it is a cessation of a charge or of an encumbrance; and
- (b) the person who purports to register it is a fraudulent person.

64. (1) Subject to subsection (2), the following classes of persons are prescribed for the purposes of subsections 57 (4.1) and (4.2) of the Act:

- 1. An individual who was the registered owner of the land that is the subject of the application for compensation from the Assurance Fund mentioned in the applicable subsection, where the land was used for residential purposes.
- 2. An individual who is a purchaser in good faith for valuable consideration of the land that is the subject of the application for compensation from the Assurance Fund mentioned in the applicable subsection, where the land is used for residential purposes.

(2) No individual or person who is entitled to receive compensation from an insurer for any part of the loss for which the individual or person applies for compensation from the Assurance Fund shall be part of a class prescribed under subsection (1).

64.1 (1) An application under subsection 57 (6) of the Act for payment of compensation out of The Land Titles Assurance Fund shall be in the required form and shall be accompanied by an affidavit in the required form.

(2) If the amount payable under a certificate of the Director of Titles under subsection 57 (11) of the Act does not exceed the amount to which subsection 54 (4) of the Act applies, the certificate shall be delivered to the Accountant of the Superior Court of Justice for payment from The Land Titles Assurance Fund Account.

(3) If the Director of Titles determines that an amount is to be paid from The Land Titles Assurance Fund in full satisfaction of the applicant’s claim, the Director of Titles may, before or after the Accountant’s cheque for the amount has been transferred to the applicant or the applicant’s solicitor, require the applicant to execute an acknowledgement and release in the required form and to deliver it to the Director of Titles.

23. Section 65 of the Regulation is amended by striking out “Ontario Court (General Division)” at the end and substituting “Superior Court of Justice”.

Commencement

24. This Regulation comes into force on the later of the July 1, 2011 and the day it is filed.

Made by:

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

38/11

ONTARIO REGULATION 440/11

made under the

LAND TITLES ACT

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Revoking O. Reg. 26/99
(General)

Note: Ontario Regulation 26/99 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History which can be found at www.e-Laws.gov.on.ca.

Revocation

1. Ontario Regulation 26/99 is revoked.

Commencement

2. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

38/11

ONTARIO REGULATION 441/11
made under the
LAND REGISTRATION REFORM ACT

Made: August 10, 2011
Filed: September 1, 2011
Published on e-Laws: September 6, 2011
Printed in *The Ontario Gazette*: September 17, 2011

Amending Reg. 688 of R.R.O. 1990
(Form of Documents)

Note: Regulation 688 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. The French version of the title to Regulation 688 of the Revised Regulations of Ontario, 1990 is revoked and the following substituted:

FORMULAIRES DE DOCUMENTS

2. Section 2 of the Regulation is revoked and the following substituted:

2. (1) A transfer submitted for registration under the *Registry Act* or for registration in a non-electronic format under the *Land Titles Act* shall be in the form that is entitled “Transfer/Deed of Land”, “Acte de cession” or “Transfer/Deed of Land / Acte de cession” and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) A charge submitted for registration under the *Registry Act* or for registration in a non-electronic format under the *Land Titles Act* shall be in the form that is entitled “Charge/Mortgage of Land”, “Acte de charge (hypothèque)” or “Charge/Mortgage of Land / Acte de charge (hypothèque)” and dated September 1, 2011, as it appears on the Government of Ontario website.

(3) A discharge submitted for registration under the *Registry Act* or for registration in a non-electronic format under the *Land Titles Act* shall be in the form that is entitled “Discharge of Charge/Mortgage”, “Mainlevée de charge (hypothèque)” or “Discharge of Charge/Mortgage / Mainlevée de charge (hypothèque)” and dated September 1, 2011, as it appears on the Government of Ontario website.

(4) Every document submitted for registration under the *Registry Act* or for registration in a non-electronic format under the *Land Titles Act*, other than a transfer, a charge, a discharge or a document referred to in section 3, shall be in the form that is entitled “Document General”, “Document général” or “Document General / Document général” and dated September 1, 2011, as it appears on the Government of Ontario website or shall be attached to a document in that form.

(5) If a schedule is attached to a document that is submitted for registration under the *Registry Act* or for registration in a non-electronic format under the *Land Titles Act* and that is in the form required for a transfer, charge, discharge or in the form described in subsection (4), the schedule may be in the form that is entitled “Schedule”, “Annexe” or “Schedule / Annexe” and dated September 1, 2011, as it appears on the Government of Ontario website.

3. The French version of section 3 of the Regulation is amended by striking out “une formule prescrite” in the portion before paragraph 1 and substituting “un formulaire prescrit”.

4. Section 4 of the Regulation is amended by striking out the portion before clause (a) and substituting the following:

4. If a document is attached to a document in the form described in subsection 2 (4), the latter document shall be executed by,

.

5. Forms 1 to 5 of the Regulation are revoked.

Commencement

6. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

RÈGLEMENT DE L'ONTARIO 441/11

pris en application de la

LOI PORTANT RÉFORME DE L'ENREGISTREMENT IMMOBILIER

pris le 10 août 2011
 déposé le 1^{er} septembre 2011
 publié sur le site Lois-en-ligne le 6 septembre 2011
 imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. 688 des R.R.O. de 1990
 (Formule des documents)

Remarque : Le Règlement 688 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. La version française du titre du Règlement 688 des Règlements refondus de l'Ontario de 1990 est abrogée et remplacée par ce qui suit :

FORMULAIRES DE DOCUMENTS

2. L'article 2 du Règlement est abrogé et remplacé par ce qui suit :

2. (1) La cession qui est présentée à l'enregistrement en vertu de la *Loi sur l'enregistrement des actes* ou qui est présentée à l'enregistrement sous forme non électronique en vertu de la *Loi sur l'enregistrement des droits immobiliers* est rédigée selon le formulaire intitulé «Acte de cession», «Transfer/Deed of Land» ou «Transfer/Deed of Land / Acte de cession» portant la date du 1^{er} septembre 2011 qui se trouve sur le site Web du gouvernement de l'Ontario.

(2) La charge qui est présentée à l'enregistrement en vertu de la *Loi sur l'enregistrement des actes* ou qui est présentée à l'enregistrement sous forme non électronique en vertu de la *Loi sur l'enregistrement des droits immobiliers* est rédigée selon le formulaire intitulé «Acte de charge (hypothèque)», «Charge/Mortgage of Land» ou «Charge/Mortgage of Land / Acte de charge (hypothèque)» portant la date du 1^{er} septembre 2011 qui se trouve sur le site Web du gouvernement de l'Ontario.

(3) La mainlevée qui est présentée à l'enregistrement en vertu de la *Loi sur l'enregistrement des actes* ou qui est présentée à l'enregistrement sous forme non électronique en vertu de la *Loi sur l'enregistrement des droits immobiliers* est rédigée selon le formulaire intitulé «Mainlevée de charge (hypothèque)», «Discharge of Charge/Mortgage» ou «Discharge of Charge/Mortgage / Mainlevée de charge (hypothèque)» portant la date du 1^{er} septembre 2011 qui se trouve sur le site Web du gouvernement de l'Ontario.

(4) Tout document qui est présenté à l'enregistrement en vertu de la *Loi sur l'enregistrement des actes* ou qui est présenté à l'enregistrement sous forme non électronique en vertu de la *Loi sur l'enregistrement des droits immobiliers*, à l'exclusion d'une cession, d'une charge, d'une mainlevée ou d'un document visé à l'article 3, est rédigé selon le formulaire intitulé «Document général», «Document General» ou «Document General / Document général» portant la date du 1^{er} septembre 2011 qui se trouve sur le site Web du gouvernement de l'Ontario, ou est joint à un document rédigé selon ce formulaire.

(5) L'annexe jointe à un document qui est soit présenté à l'enregistrement en vertu de la *Loi sur l'enregistrement des actes* soit présenté à l'enregistrement sous forme non électronique en vertu de la *Loi sur l'enregistrement des droits immobiliers* et qui est rédigé selon le formulaire requis pour une cession, une charge, une mainlevée ou selon le formulaire visé au paragraphe (4), peut être rédigée selon le formulaire intitulé «Annexe», «Schedule» ou «Schedule / Annexe» portant la date du 1^{er} septembre 2011 qui se trouve sur le site Web du gouvernement de l'Ontario.

3. La version française de l'article 3 du Règlement est modifiée par substitution de «un formulaire prescrit» à «une formule prescrite» dans le passage qui précède la disposition 1.

4. L'article 4 du Règlement est modifié par substitution de ce qui suit au passage qui précède l'alinéa a) :

4. Le document rédigé selon le formulaire visé au paragraphe 2 (4) auquel est joint un autre document est souscrit par l'une des personnes suivantes :

.

5. Les formules 1 à 5 du Règlement sont abrogées.

Entrée en vigueur

6. Le présent règlement entre en vigueur le dernier en date du 1^{er} juillet 2011 et du jour de son dépôt.

Made by:
Pris par :

La directrice des droits immobiliers,

KATHERINE M. MURRAY
Director of Titles

Date made: August 10, 2011.
Pris le : 10 août 2011.

38/11

ONTARIO REGULATION 442/11

made under the

CONDOMINIUM ACT, 1998

Made: July 19, 2011
Filed: September 1, 2011
Published on e-Laws: September 6, 2011
Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 48/01
(General)

Note: Ontario Regulation 48/01 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Clause 4 (b) of Ontario Regulation 48/01 is amended by adding “as it read immediately before the repeal of that Act” after “the *Certification of Titles Act*”.

2. (1) Subsection 5 (3) of the Regulation is amended by striking out “in Form 1” and substituting “in the form that the Director of Titles specifies”.

(2) Clause 5 (8) (a) of the Regulation is amended by striking out “in Form 2” and substituting “in the form that the Director of Titles specifies”.

(3) Clause 5 (8) (b) of the Regulation is amended by striking out “in Form 2” and substituting “in the form that the Director of Titles specifies”.

(4) Subsection 5 (9) of the Regulation is amended by striking out “in Form 2” and substituting “described in subsection (8)”.

3. Subsection 9 (5) of the Regulation is amended by striking out “in Form 3” at the end and substituting “in the form that the Director of Titles specifies”.

4. (1) Subsection 10 (1) of the Regulation is amended by striking out “in Form 4” at the end and substituting “in the form that the Director of Titles specifies”.

(2) Subsection 10 (2) of the Regulation is amended by striking out “in Form 5” at the end and substituting “in the form that the Director of Titles specifies”.

(3) Subsection 10 (3) of the Regulation is amended by striking out “in Form 6” at the end and substituting “in the form that the Director of Titles specifies”.

(4) Subsection 10 (4) of the Regulation is amended by striking out “in Form 7” at the end and substituting “in the form that the Director of Titles specifies”.

5. Section 13 of the Regulation is revoked and the following substituted:

Proxies

13. An instrument appointing a proxy to vote at a meeting of owners may be in the form that the Minister responsible for the administration of section 52 of the Act specifies.

6. Section 14 of the Regulation is amended by striking out “in Form 11” at the end and substituting “in the form that the Director of Titles specifies”.

7. Subsection 17 (3) of the Regulation is revoked and the following substituted:

(3) The table of contents in the disclosure statement mentioned in subsection 72 (4) of the Act shall be in the form that is entitled “Disclosure Statement, Table of Contents” and dated September 1, 2011, as it appears on the Government of Ontario website.

8. Subsection 18 (1) of the Regulation is revoked and the following substituted:

Status certificate

(1) A status certificate shall be in the form that is entitled “Status Certificate” and dated September 1, 2011, as it appears on the Government of Ontario website.

9. Section 24 of the Regulation is amended by striking out “in Form 14” at the end and substituting “in the form that the Minister responsible for the administration of that subsection specifies”.

10. Subsection 33 (3) of the Regulation is revoked and the following substituted:

(3) The notice that the board is required to send under subsection 94 (9) of the Act shall be in the form that is entitled “Notice of Future Funding of the Reserve Fund” and dated September 1, 2011, as it appears on the Government of Ontario website.

11. Clause 39 (b) of the Regulation is amended by adding “as it read immediately before the repeal of that Act” after “the *Certification of Titles Act*”.

12. (1) Subsection 40 (3) of the Regulation is amended by striking out “in Form 16” and substituting “in the form that the Director of Titles specifies”.

(2) The following provisions of the Regulation are amended by striking out “in Form 17” wherever that expression appears and substituting in each case “in the form that the Director of Titles specifies”:

1. Clause 40 (11) (a) in the portion before subclause (i).

2. Clause 40 (11) (b) in the portion before subclause (i).

(3) Clauses 40 (12) (a) and (b) of the Regulation are amended by striking out “in Form 17” wherever that expression appears and substituting in each case “described in subsection (11)”.

(4) Subsections 40 (13) and (14) of the Regulation are amended by striking out “in Form 17 contained” wherever that expression appears and substituting in each case “described in subsection (11) that are contained”.

13. Clause 48 (2) (b) of the Regulation is amended by adding “as it read immediately before the repeal of that Act” after “the *Certification of Titles Act*”.

14. Subsection 49 (4) of the Regulation is amended by striking out “in Form 1” and substituting “in the form that the Director of Titles specifies”.

15. Clause 52 (2) (f) of the Regulation is amended by striking out “in Form 18” and substituting “in the form that the Director of Titles specifies”.

16. Subsection 53 (4) of the Regulation is amended by striking out “in Form 3” at the end and substituting “in the form that the Director of Titles specifies”.

17. (1) Subsection 54 (1) of the Regulation is revoked and the following substituted:

Forms for amendments creating phase

(1) Amendments to the declaration and description creating a phase shall be in the form that is entitled “Amendment to Declaration and Description to Create a Phase” and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) Subsection 54 (3) of the Regulation is amended by striking out “in Form 20” at the end and substituting “in the form that the Director of Titles specifies”.

18. (1) The following provisions of the Regulation are amended by striking out “in Form 17” wherever that expression appears and substituting in each case “in the form that the Director of Titles specifies”:

1. Clause 56 (7) (a) in the portion before subclause (i).

2. Clause 56 (7) (b) in the portion before subclause (i).

(2) Clauses 56 (10) (a) and (b) of the Regulation are amended by striking out “in Form 17” wherever that expression appears and substituting in each case “described in subsection (7)”.

(3) Subsections 56 (11) and (12) of the Regulation are amended by striking out “in Form 17 contained” wherever that expression appears and substituting in each case “described in subsection (7) that are contained”.

19. Subsection 57 (4) of the Regulation is amended by striking out “in Form 3” at the end and substituting “in the form that the Director of Titles specifies”.

20. Subsection 58 (1) of the Regulation is amended by striking out “in Form 21” and substituting “in the form that the Director of Titles specifies”.

21. Paragraph 2 of clause 59 (c) of the Regulation is amended by adding “as it read immediately before the repeal of that Act” after “the *Certification of Titles Act*”.

22. Section 61 of the Regulation is amended by striking out “in Form 22” at the end and substituting “in the form that the Director of Titles specifies”.

23. Section 62 of the Regulation is revoked and the following substituted:

Forms

62. The following shall be in the form that the Minister responsible for the administration of section 174 of the Act specifies:

1. The notice that clause 174 (1) (a) of the Act requires the lessor to give a leasehold condominium corporation if the lessor intends to renew all the leasehold interests.
2. The notice that clause 174 (1) (b) of the Act requires the lessor to give a leasehold condominium corporation if the lessor intends to not renew all the leasehold interests.
3. The notice that subsection 174 (4) of the Act requires the corporation to send to the owners.
4. The notice that subsection 174 (6) of the Act requires the corporation to send to the lessor.

24. Forms 1 to 26 of the Regulation are revoked.

Commencement

25. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

38/11

ONTARIO REGULATION 443/11

made under the

CONDOMINIUM ACT, 1998

Made: May 18, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 49/01
(Description and Registration)

Note: Ontario Regulation 49/01 has not previously been amended.

1. (1) Clause 11 (1) (b) of Ontario Regulation 49/01 is revoked and the following substituted:

(b) immediately below the certificate of registration, the form that section 12 of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the *Registry Act* requires for the approval of the examiner, if that approval is required;

(2) Clause 11 (1) (c) of the Regulation is amended by striking out the portion before subclause (i) and substituting the following:

- (c) immediately below the certificate of registration, or the form that section 12 of Ontario Regulation 43/96 (Surveys, Plans and Descriptions of Land) made under the *Registry Act* requires for the approval of the examiner, if that approval is required, the certificate signed by a surveyor in the form that is required by Ontario Regulation 48/01,

(3) Subsection 11 (2) of the Regulation is revoked and the following substituted:

(2) Each sheet of the perimeter plan of survey shall show immediately below the notation described in clause (1) (d), the form that subsection 9 (5) of Ontario Regulation 48/01 (General) made under the Act requires for a description of all interests that are appurtenant to the property and all easements or similar interests to which the property is subject.

2. Subsection 21 (3) of the Regulation is revoked and the following substituted:

(3) In addition to the requirements of subsection 11 (1), each sheet that the amendment to the description creating a phase will add to the perimeter plan of survey shall show, immediately below the notation described in clause 11 (1) (d), the form that subsection 9 (5) of Ontario Regulation 48/01 (General) made under the Act requires for a description of all interests that are appurtenant to the land included in the phase and all easements or similar interests to which the land is subject.

3. Section 35 of the Regulation is amended by striking out “in Form 1” at the end and substituting “in the form that the Director of Titles specifies”.

4. Subsection 36 (1) of the Regulation is amended by striking out “in Form 2” at the end and substituting “in the form that the Director of Titles specifies”.

5. Section 37 of the Regulation is amended by striking out “in Form 3” and substituting “in the form that the Minister responsible for the administration of that subclause specifies”.

6. Sections 39, 40 and 41 of the Regulation are revoked and the following substituted:

Money held in trust

39. The evidence of compliance mentioned in subsection 81 (6) of the Act with respect to money held in trust under section 81 of the Act shall be a statement that is,

- (a) signed by the declarant’s solicitor, a partner in the partnership of solicitors that is the declarant’s solicitor, a solicitor employed by the partnership of solicitors that is the declarant’s solicitor or a trustee of a prescribed class; and
- (b) in the form that the Minister responsible for the administration of that section specifies.

Lease or renewal

40. (1) The summary mentioned in clause 83 (1) (b) of the Act in respect of a lease or a renewal of a lease of a unit shall be signed by the owner of the unit and shall be in the form that is entitled “Summary of Lease or Renewal” and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) The summary mentioned in clause 83 (1) (b) of the Act in respect of a lease or a renewal of a lease of a common interest in a common elements condominium corporation shall be signed by the owner of the common interest and shall be in the form described in subsection (1).

Notice of lien

41. (1) A certificate of lien mentioned in subsection 85 (2) of the Act shall be in the form that is entitled “Certificate of Lien” and dated September 1, 2011, as it appears on the Government of Ontario website.

(2) A discharge of a certificate of lien mentioned in subsection 85 (7) of the Act shall be in the form that is entitled “Discharge of Certificate of Lien” and dated September 1, 2011, as it appears on the Government of Ontario website.

7. Subsection 42 (1) of the Regulation is revoked and the following substituted:

Status certificate

(1) A certificate mentioned in clause 120 (3) (c) of the Act as to the status for each amalgamating corporation shall be in the form that is entitled “Status Certificate in Amalgamation” and dated September 1, 2011, as it appears on the Government of Ontario website.

8. (1) Subsection 43 (1) of the Regulation is amended by striking out “in Form 9” at the end and substituting “in the form that the Director of Titles specifies”.

(2) Subsection 43 (2) of the Regulation is amended by striking out “in Form 10” at the end and substituting “in the form that the Director of Titles specifies”.

9. (1) Subsection 44 (1) of the Regulation is amended by striking out “in Form 11” at the end and substituting “in the form that the Director of Titles specifies”.

(2) Subsection 44 (2) of the Regulation is amended by striking out “in Form 12” at the end and substituting “in the form that the Director of Titles specifies”.

10. (1) Subsection 47 (1) of the Regulation is amended by striking out “in Form 13” at the end and substituting “in the form that the Director of Titles specifies”.

(2) Subsection 47 (2) of the Regulation is amended by striking out “in Form 14” at the end and substituting “in the form that the Director of Titles specifies”.

(3) The following provisions of the Regulation are amended by striking out “in Form 13 or 14” wherever that expression appears and substituting in each case “the form described in subsection (1) or (2)”:

1. Subsection 47 (3) in the portion before clause (a).
2. Subsection 47 (4) in the portion before clause (a).
3. Subsection 47 (5) in the portion before clause (a).

11. Subsection 48 (2) of the Regulation is amended by striking out “Form 15” at the end and substituting “in the form that the Minister responsible for the administration of that subsection specifies”.

12. Forms 1 to 15 of the Regulation are revoked.

Commencement

13. This Regulation comes into force on the later of July 1, 2011 and the day it is filed.

Made by:

HARINDER JEET SINGH TAKHAR
Minister of Government Services

Date made: May 18, 2011.

38/11

ONTARIO REGULATION 444/11

made under the

ENVIRONMENTAL ASSESSMENT ACT

Made: September 1, 2011

Filed: September 1, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

DESIGNATION — HIGHLAND COMPANIES (3191574 NOVA SCOTIA COMPANY LIMITED)

1. In this Regulation,

“Highland Companies” means 3191574 Nova Scotia Company Limited, doing business as Highland Companies, being Ontario Corporation 1733931, and includes any of its successors and assigns and any person related to Highland Companies by ownership and any person who is a party to a contract with Highland Companies respecting any undertaking described in section 2.

2. Any enterprise or activity by Highland Companies that is related to the establishment, operation or closure of a quarry and any associated enterprise or activity, including the processing of aggregate, on the site located on part of Lots 18 to 23, Concession 1 OS; part of Lots 18 and 19, Concession 2 OS; part of Lots 17 to 21, Concession 3 OS; part of the Original Road Allowance between Lots 20 and 21, Concession 3 OS; and part of Lots 16 to 19, Concession 4 OS, in the Township of Melancthon, County of Dufferin, is defined as a major commercial or business enterprise or activity and is designated as an undertaking to which the Act applies.

Commencement

3. This Regulation comes into force on the day it is filed.

38/11

ONTARIO REGULATION 445/11

made under the

EDUCATION ACT

Made: August 17, 2011

Filed: September 2, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 196/10

(Grants for Student Needs — Legislative Grants for the 2010-2011 School Board Fiscal Year)

Note: Ontario Regulation 196/10 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Paragraph 3 of subsection 15 (1) of the Ontario Regulation 196/10 is revoked and the following substituted:

3. Deduct the following costs for which the board is responsible under the *Municipal Elections Act, 1996* that are incurred in the fiscal year:
 - i. Any costs that the board is required to pay under the *Municipal Elections Act, 1996* in respect of conducting elections of members in territory without municipal organization that is deemed to be a district municipality for the purpose of clause 257.12 (3) (a) of the *Education Act*, but not including costs described in subparagraph ii, iii, iv or v.
 - ii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of recounts held under clause 56 (1) (a) or section 58 or 63 of that Act.
 - iii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of by-elections conducted in the circumstances described in subparagraphs 1 i, iv, v and vi of subsection 65 (4) of that Act, or in respect of recounts in such by-elections.
 - iv. Any costs that the board is required to pay under subsection 81 (13) of the *Municipal Elections Act, 1996* in respect of compliance audits and that the board is not entitled to recover under subsection 81 (15) of that Act.
 - v. Any costs that the board is required to pay under subsection 81.1 (5) of the *Municipal Elections Act, 1996* in respect of the compliance audit committee.

2. (1) Paragraph 16 of subsection 47 (1) of the Regulation is revoked and the following substituted:

16. Identify each school of the board that meets the following criteria:
 - i. The school is identified as an elementary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (3).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 17 vi or the predecessor of subparagraph 17 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(2) Paragraph 20 of subsection 47 (1) of the Regulation is revoked and the following substituted:

20. Identify each rural elementary school of the board that meets the following criteria:
 - i. The school is not an outlying elementary school of the board.
 - ii. The school opened and began operating before September 1, 2009.

- iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 17 vi or the predecessor of subparagraph 17 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(3) Paragraph 27 of subsection 47 (1) of the Regulation is revoked and the following substituted:

- 27. Identify each school of the board that meets the following criteria:
 - i. The school is identified as a secondary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (3).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 28 vi or the predecessor of subparagraph 28 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(4) Paragraph 31 of subsection 47 (1) of the Regulation is revoked and the following substituted:

- 31. Identify each rural secondary school of the board that meets the following criteria:
 - i. The school is not an outlying secondary school of the board.
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 28 vi or the predecessor of subparagraph 28 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

3. (1) Paragraph 14 of section 48 of the Regulation is revoked and the following substituted:

- 14. Identify each school of the board that meets the following criteria:
 - i. The school is identified as an elementary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (3).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 15 vi or the predecessor of subparagraph 15 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.

C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.

D. Multiply the number determined under sub-subparagraph C by 0.5.

(2) Paragraph 18 of section 48 of the Regulation is revoked and the following substituted:

18. Identify each rural elementary school of the board that meets the following criteria:

- i. The school is not an outlying elementary school of the board.
- ii. The school opened and began operating before September 1, 2009.
- iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 15 vi or the predecessor of subparagraph 15 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(3) Paragraph 25 of section 48 of the Regulation is revoked and the following substituted:

25. Identify each school of the board that meets the following criteria:

- i. The school is identified as a secondary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (3).
- ii. The school opened and began operating before September 1, 2009.
- iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 26 vi or the predecessor of subparagraph 26 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(4) Paragraph 29 of section 48 of the Regulation is revoked and the following substituted:

29. Identify each rural secondary school of the board that meets the following criteria:

- i. The school is not an outlying secondary school of the board.
- ii. The school opened and began operating before September 1, 2009.
- iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 26 vi or the predecessor of subparagraph 26 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 24 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

4. Paragraph 3 of subsection 59 (3) of the Regulation is revoked and the following substituted:

3. Deduct the following costs for which the board is responsible under the *Municipal Elections Act, 1996* that are incurred in the fiscal year:

- i. Any costs that the board is required to pay under the *Education Act* or under the *Municipal Elections Act, 1996* in respect of conducting elections of members in territory without municipal organization that is deemed to be a district municipality for the purpose of clause 257.12 (3) (a) of the *Education Act*, but not including costs described in subparagraph ii, iii, iv or v.
- ii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of recounts held under clause 56 (1) (a) or section 58 or 63 of that Act.
- iii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of by-elections conducted in the circumstances described in subparagraphs 1 i, iv, v and vi of subsection 65 (4) of that Act, or in respect of recounts in such by-elections.
- iv. Any costs that the board is required to pay under subsection 81 (13) of the *Municipal Elections Act, 1996* in respect of compliance audits and that the board is not entitled to recover under subsection 81 (15) of that Act.
- v. Any costs that the board is required to pay under subsection 81.1 (5) of the *Municipal Elections Act, 1996* in respect of the compliance audit committee.

5. Table 16 of the Regulation is revoked.

6. Table 27 of the Regulation is revoked and the following substituted:

TABLE/TABLEAU 27

ENTITLEMENT FOR CONSOLIDATED CAPITAL PROGRAMS/SOMME ATTRIBUÉE AU TITRE DES PROGRAMMES D'IMMOBILISATIONS CONSOLIDÉS

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Amount/Montant (\$)
1.	Algoma District School Board	77,195,448
2.	Algonquin and Lakeshore Catholic District School Board	19,415,489
3.	Avon Maitland District School Board	20,435,453
4.	Bluewater District School Board	33,708,627
5.	Brant Haldimand Norfolk Catholic District School Board	10,432,822
6.	Bruce-Grey Catholic District School Board	4,327,770
7.	Conseil des écoles publiques de l'Est de l'Ontario	11,315,950
8.	Conseil scolaire de district catholique des Grandes Rivières	8,236,203
9.	Conseil scolaire de district catholique Centre-Sud	91,342,819
10.	Conseil scolaire de district catholique de l'Est ontarien	22,519,997
11.	Conseil scolaire de district catholique des Aurores boréales	1,208,476
12.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	43,193,977
13.	Conseil scolaire de district catholique du Nouvel-Ontario	33,371,485
14.	Conseil scolaire de district catholique Franco-Nord	37,872,755
15.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	39,125,972
16.	Conseil scolaire Viamonde	90,084,718
17.	Conseil scolaire de district du Grand Nord de l'Ontario	15,304,615
18.	Conseil scolaire de district du Nord-Est de l'Ontario	18,325,740
19.	District School Board of Niagara	15,662,363
20.	District School Board Ontario North East	12,047,093
21.	Dufferin-Peel Catholic District School Board	25,097,495
22.	Durham Catholic District School Board	11,434,207
23.	Durham District School Board	39,259,033
24.	Catholic District School Board of Eastern Ontario	18,547,812
25.	Grand Erie District School Board	44,476,515
26.	Greater Essex County District School Board	87,715,573
27.	Halton Catholic District School Board	75,408,602
28.	Halton District School Board	70,634,396
29.	Hamilton-Wentworth Catholic District School Board	58,775,212
30.	Hamilton-Wentworth District School Board	84,932,684
31.	Hastings and Prince Edward District School Board	3,173,052
32.	Huron Perth Catholic District School Board	1,145,400
33.	Huron-Superior Catholic District School Board	8,658,333
34.	Kawartha Pine Ridge District School Board	38,324,665
35.	Keewatin-Patricia District School Board	14,988,795
36.	Kenora Catholic District School Board	3,820,250
37.	Lakehead District School Board	32,021,682
38.	Lambton Kent District School Board	15,832,207

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Amount/Montant (\$)
39.	Limestone District School Board	43,037,809
40.	London District Catholic School Board	42,543,357
41.	Near North District School Board	40,852,464
42.	Niagara Catholic District School Board	19,999,385
43.	Nipissing-Parry Sound Catholic District School Board	17,117,224
44.	Northeastern Catholic District School Board	0
45.	Northwest Catholic District School Board	820,718
46.	Ottawa Catholic School Board	40,157,849
47.	Ottawa-Carleton District School Board	38,364,084
48.	Peel District School Board	86,047,344
49.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	17,098,827
50.	Rainbow District School Board	28,589,326
51.	Rainy River District School Board	19,963,311
52.	Renfrew County Catholic District School Board	6,394,292
53.	Renfrew County District School Board	30,439,638
54.	Simcoe County District School Board	98,465,491
55.	Simcoe Muskoka Catholic District School Board	30,358,678
56.	St. Clair Catholic District School Board	14,235,687
57.	Sudbury Catholic District School Board	16,561,119
58.	Superior North Catholic District School Board	0
59.	Superior-Greenstone District School Board	5,715,422
60.	Thames Valley District School Board	76,296,101
61.	Thunder Bay Catholic District School Board	14,532,633
62.	Toronto Catholic District School Board	101,880,279
63.	Toronto District School Board	87,952,556
64.	Trillium Lakelands District School Board	5,921,596
65.	Upper Canada District School Board	31,710,636
66.	Upper Grand District School Board	36,032,467
67.	Waterloo Catholic District School Board	17,305,016
68.	Waterloo Region District School Board	33,922,567
69.	Wellington Catholic District School Board	19,733,768
70.	Windsor-Essex Catholic District School Board	2,735,926
71.	York Catholic District School Board	95,188,628
72.	York Region District School Board	100,004,581

Commencement

7. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 445/11

pris en vertu de la

LOI SUR L'ÉDUCATION

pris le 17 août 2011

déposé le 2 septembre 2011

publié sur le site Lois-en-ligne le 6 septembre 2011

imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 196/10

(Subventions pour les besoins des élèves — subventions générales pour l'exercice 2010-2011 des conseils scolaires)

Remarque : Le Règlement de l'Ontario 196/10 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. La disposition 3 du paragraphe 15 (1) du Règlement de l'Ontario 196/10 est abrogée et remplacée par ce qui suit :

3. Déduire les frais suivants dont le conseil est redevable en application de la *Loi de 1996 sur les élections municipales* et qu'il engage pendant l'exercice :

- i. Les frais que le conseil est tenu de payer en application de la *Loi de 1996 sur les élections municipales* pour tenir l'élection de membres dans un territoire non érigé en municipalité qui est réputé une municipalité de district pour l'application de l'alinéa 257.12 (3) a) de la *Loi sur l'éducation*, à l'exclusion des frais visés à la sous-disposition ii, iii, iv ou v.
- ii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des nouveaux dépouillements tenus dans le cadre de l'alinéa 56 (1) a) ou de l'article 58 ou 63 de cette loi.
- iii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des élections partielles tenues dans les circonstances visées aux sous-dispositions i, iv, v et vi du paragraphe 65 (4) de cette loi ou au titre des nouveaux dépouillements tenus dans le cadre de telles élections.
- iv. Les frais que le conseil est tenu de payer en application du paragraphe 81 (13) de la *Loi de 1996 sur les élections municipales* au titre des vérifications de conformité et qu'il n'a pas le droit de recouvrer aux termes du paragraphe 81 (15) de cette loi.
- v. Les frais que le conseil est tenu de payer en application du paragraphe 81.1 (5) de la *Loi de 1996 sur les élections municipales* au titre du comité de vérification de conformité.

2. (1) La disposition 16 du paragraphe 47 (1) du Règlement est abrogée et remplacée par ce qui suit :

16. Identifier chaque école du conseil qui remplit les critères suivants :

- i. L'école a été désignée comme une école élémentaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (3).
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 17 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(2) La disposition 20 du paragraphe 47 (1) du Règlement est abrogée et remplacée par ce qui suit :

20. Identifier chaque école élémentaire rurale du conseil qui remplit les critères suivants :

- i. L'école n'est pas une école élémentaire excentrée.
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 17 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(3) La disposition 27 du paragraphe 47 (1) du Règlement est abrogée et remplacée par ce qui suit :

27. Identifier chaque école du conseil qui remplit les critères suivants :

- i. L'école a été désignée comme une école secondaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (3).
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 28 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(4) La disposition 31 du paragraphe 47 (1) du Règlement est abrogée et remplacée par ce qui suit :

31. Identifier chaque école secondaire rurale du conseil qui remplit les critères suivants :
- i. L'école n'est pas une école secondaire excentrée.
 - ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
 - iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 28 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

3. (1) La disposition 14 de l'article 48 du Règlement est abrogée et remplacée par ce qui suit :

14. Identifier chaque école du conseil qui remplit les critères suivants :
- i. L'école a été désignée comme une école élémentaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (3).
 - ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
 - iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 15 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(2) La disposition 18 de l'article 48 du Règlement est abrogée et remplacée par ce qui suit :

18. Identifier chaque école élémentaire rurale du conseil qui remplit les critères suivants :
- i. L'école n'est pas une école élémentaire excentrée.

- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 15 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(3) La disposition 25 de l'article 48 du Règlement est abrogée et remplacée par ce qui suit :

25. Identifier chaque école du conseil qui remplit les critères suivants :
- i. L'école a été désignée comme une école secondaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (3).
 - ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
 - iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 26 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(4) La disposition 29 de l'article 48 du Règlement est abrogée et remplacée par ce qui suit :

29. Identifier chaque école secondaire rurale du conseil qui remplit les critères suivants :
- i. L'école n'est pas une école secondaire excentrée.
 - ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
 - iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 26 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 24 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

4. La disposition 3 du paragraphe 59 (3) du Règlement est abrogée et remplacée par ce qui suit :

3. Déduire les frais suivants dont le conseil est redevable en application de la *Loi de 1996 sur les élections municipales* et qu'il engage pendant l'exercice :
- i. Les frais que le conseil est tenu de payer en application de la *Loi sur l'éducation* ou de la *Loi de 1996 sur les élections municipales* pour tenir l'élection de membres dans un territoire non érigé en municipalité qui est réputé

une municipalité de district pour l'application de l'alinéa 257.12 (3) a) de la *Loi sur l'éducation*, à l'exclusion des frais visés à la sous-disposition ii, iii, iv ou v.

- ii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des nouveaux dépouillements tenus dans le cadre de l'alinéa 56 (1) a) ou de l'article 58 ou 63 de cette loi.
- iii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des élections partielles tenues dans les circonstances visées aux sous-dispositions i, iv, v et vi du paragraphe 65 (4) de cette loi ou au titre des nouveaux dépouillements tenus dans le cadre de telles élections.
- iv. Les frais que le conseil est tenu de payer en application du paragraphe 81 (13) de la *Loi de 1996 sur les élections municipales* au titre des vérifications de conformité et qu'il n'a pas le droit de recouvrer aux termes du paragraphe 81 (15) de cette loi.
- v. Les frais que le conseil est tenu de payer en application du paragraphe 81.1 (5) de la *Loi de 1996 sur les élections municipales* au titre du comité de vérification de conformité.

5. Le tableau 16 du Règlement est abrogé.

6. Le tableau 27 du Règlement est abrogé et remplacé par ce qui suit :

TABLE/TABLEAU 27

ENTITLEMENT FOR CONSOLIDATED CAPITAL PROGRAMS/SOMME ATTRIBUÉE AU TITRE DES PROGRAMMES D'IMMOBILISATIONS CONSOLIDÉS

Item/Point	Column/Colonne 1 Name of Board/Nom du conseil	Column/Colonne 2 Amount/Montant (\$)
1.	Algoma District School Board	77,195,448
2.	Algonquin and Lakeshore Catholic District School Board	19,415,489
3.	Avon Maitland District School Board	20,435,453
4.	Bluewater District School Board	33,708,627
5.	Brant Haldimand Norfolk Catholic District School Board	10,432,822
6.	Bruce-Grey Catholic District School Board	4,327,770
7.	Conseil des écoles publiques de l'Est de l'Ontario	11,315,950
8.	Conseil scolaire de district catholique des Grandes Rivières	8,236,203
9.	Conseil scolaire de district catholique Centre-Sud	91,342,819
10.	Conseil scolaire de district catholique de l'Est ontarien	22,519,997
11.	Conseil scolaire de district catholique des Aurores boréales	1,208,476
12.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	43,193,977
13.	Conseil scolaire de district catholique du Nouvel-Ontario	33,371,485
14.	Conseil scolaire de district catholique Franco-Nord	37,872,755
15.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	39,125,972
16.	Conseil scolaire Viamonde	90,084,718
17.	Conseil scolaire de district du Grand Nord de l'Ontario	15,304,615
18.	Conseil scolaire de district du Nord-Est de l'Ontario	18,325,740
19.	District School Board of Niagara	15,662,363
20.	District School Board Ontario North East	12,047,093
21.	Dufferin-Peel Catholic District School Board	25,097,495
22.	Durham Catholic District School Board	11,434,207
23.	Durham District School Board	39,259,033
24.	Catholic District School Board of Eastern Ontario	18,547,812
25.	Grand Erie District School Board	44,476,515
26.	Greater Essex County District School Board	87,715,573
27.	Halton Catholic District School Board	75,408,602
28.	Halton District School Board	70,634,396
29.	Hamilton-Wentworth Catholic District School Board	58,775,212
30.	Hamilton-Wentworth District School Board	84,932,684
31.	Hastings and Prince Edward District School Board	3,173,052
32.	Huron Perth Catholic District School Board	1,145,400
33.	Huron-Superior Catholic District School Board	8,658,333
34.	Kawartha Pine Ridge District School Board	38,324,665
35.	Keewatin-Patricia District School Board	14,988,795
36.	Kenora Catholic District School Board	3,820,250

Item/Point	Column/Colonne 1 Name of Board/Nom du conseil	Column/Colonne 2 Amount/Montant (\$)
37.	Lakehead District School Board	32,021,682
38.	Lambton Kent District School Board	15,832,207
39.	Limestone District School Board	43,037,809
40.	London District Catholic School Board	42,543,357
41.	Near North District School Board	40,852,464
42.	Niagara Catholic District School Board	19,999,385
43.	Nipissing-Parry Sound Catholic District School Board	17,117,224
44.	Northeastern Catholic District School Board	0
45.	Northwest Catholic District School Board	820,718
46.	Ottawa Catholic School Board	40,157,849
47.	Ottawa-Carleton District School Board	38,364,084
48.	Peel District School Board	86,047,344
49.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	17,098,827
50.	Rainbow District School Board	28,589,326
51.	Rainy River District School Board	19,963,311
52.	Renfrew County Catholic District School Board	6,394,292
53.	Renfrew County District School Board	30,439,638
54.	Simcoe County District School Board	98,465,491
55.	Simcoe Muskoka Catholic District School Board	30,358,678
56.	St. Clair Catholic District School Board	14,235,687
57.	Sudbury Catholic District School Board	16,561,119
58.	Superior North Catholic District School Board	0
59.	Superior-Greenstone District School Board	5,715,422
60.	Thames Valley District School Board	76,296,101
61.	Thunder Bay Catholic District School Board	14,532,633
62.	Toronto Catholic District School Board	101,880,279
63.	Toronto District School Board	87,952,556
64.	Trillium Lakelands District School Board	5,921,596
65.	Upper Canada District School Board	31,710,636
66.	Upper Grand District School Board	36,032,467
67.	Waterloo Catholic District School Board	17,305,016
68.	Waterloo Region District School Board	33,922,567
69.	Wellington Catholic District School Board	19,733,768
70.	Windsor-Essex Catholic District School Board	2,735,926
71.	York Catholic District School Board	95,188,628
72.	York Region District School Board	100,004,581

Entrée en vigueur

7. Le présent règlement entre en vigueur le jour de son dépôt.

38/11

ONTARIO REGULATION 446/11

made under the

EDUCATION ACT

Made: August 17, 2011

Filed: September 2, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 160/11

(Grants for Student Needs — Legislative Grants for the 2011-2012 School Board Fiscal Year)

Note: Ontario Regulation 160/11 has not previously been amended.

1. Paragraph 3 of subsection 15 (1) of the Ontario Regulation 160/11 is revoked and the following substituted:

3. Deduct the following costs for which the board is responsible under the *Municipal Elections Act, 1996* that are incurred in the fiscal year:
 - i. Any costs that the board is required to pay under the *Municipal Elections Act, 1996* in respect of conducting elections of members in territory without municipal organization that is deemed to be a district municipality for the purpose of clause 257.12 (3) (a) of the *Education Act*, but not including costs described in subparagraph ii, iii, iv or v.
 - ii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of recounts held under clause 56 (1) (a) or section 58 or 63 of that Act.
 - iii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of by-elections conducted in the circumstances described in subparagraphs i, iv, v and vi of subsection 65 (4) of that Act, or in respect of recounts in such by-elections.
 - iv. Any costs that the board is required to pay under subsection 81 (13) of the *Municipal Elections Act, 1996* in respect of compliance audits and that the board is not entitled to recover under subsection 81 (15) of that Act.
 - v. Any costs that the board is required to pay under subsection 81.1 (5) of the *Municipal Elections Act, 1996* in respect of the compliance audit committee.

2. (1) Subsection 17 (2) of the Regulation is amended by adding the following definition:

“new school” means a school that begins operating for the first time during the 2011-2012 school year. (“nouvelle école”)

(2) Paragraph 1 of subsection 17 (3) of the Regulation is revoked and the following substituted:

1. Despite any other paragraph, a school of the board that is not a new school is a qualifying sole elementary school, a qualifying sole secondary school or a part of a qualifying combined school if,
 - i. it was determined to be such a school for the purposes of section 17 of the 2010-2011 grant regulation, and
 - ii. it has a 2011-2012 enrolment of one or more.
- 1.1 The rules set out in paragraphs 1.2 to 5 apply for the purpose of determining whether a school that is a new school is a qualifying sole elementary school, a qualifying sole secondary school or a part of a qualifying combined school.
- 1.2 A school of the board that is a new school is a qualifying elementary or secondary school of the board if,
 - i. it has been identified as an elementary or secondary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2), and
 - ii. it has a 2011-2012 enrolment of one or more.

3. Subparagraph 5 i of subsection 47 (1) of the Regulation is amended by adding the following sub-subparagraph:

C.1 The amount determined under section 55.1.

4. (1) Paragraph 16 of subsection 48 (1) of the Regulation is revoked and the following substituted:

16. Identify each school of the board that meets the following criteria:
 - i. The school is identified as an elementary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 17 vi or the predecessor of subparagraph 17 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(2) Paragraph 20 of subsection 48 (1) of the Regulation is revoked and the following substituted:

20. Identify each rural elementary school of the board that meets the following criteria:
 - i. The school is not an outlying elementary school of the board.

- ii. The school opened and began operating before September 1, 2009.
- iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 17 vi or the predecessor of subparagraph 17 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(3) Paragraph 27 of subsection 48 (1) of the Regulation is revoked and the following substituted:

27. Identify each school of the board that meets the following criteria:
- i. The school is identified as a secondary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 28 vi or the predecessor of subparagraph 28 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(4) Paragraph 31 of subsection 48 (1) of the Regulation is revoked and the following substituted:

31. Identify each rural secondary school of the board that meets the following criteria:
- i. The school is not an outlying secondary school of the board.
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 28 vi or the predecessor of subparagraph 28 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

5. (1) Paragraph 14 of section 49 of the Regulation is revoked and the following substituted:

14. Identify each school of the board that meets the following criteria:
- i. The school is identified as an elementary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 15 vi or the predecessor of subparagraph 15 vi in the grant regulation for the fiscal year in which the construction began.

- B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
- C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
- D. Multiply the number determined under sub-subparagraph C by 0.5.

(2) Paragraph 18 of section 49 of the Regulation is revoked and the following substituted:

18. Identify each rural elementary school of the board that meets the following criteria:
- i. The school is not an outlying elementary school of the board.
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 15 vi or the predecessor of subparagraph 15 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,776.47.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(3) Paragraph 25 of section 49 of the Regulation is revoked and the following substituted:

25. Identify each school of the board that meets the following criteria:
- i. The school is identified as a secondary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2).
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 26 vi or the predecessor of subparagraph 26 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

(4) Paragraph 29 of section 49 of the Regulation is revoked and the following substituted:

29. Identify each rural secondary school of the board that meets the following criteria:
- i. The school is not an outlying secondary school of the board.
 - ii. The school opened and began operating before September 1, 2009.
 - iii. If the school has been the subject of an addition, alteration, renovation or major repair project that was completed on or after September 1, 2009, the total construction costs incurred by the board for the project, less any insurance proceeds received by the board in respect of the project, did not exceed the following amount:
 - A. Take the number determined under subparagraph 26 vi or the predecessor of subparagraph 26 vi in the grant regulation for the fiscal year in which the construction began.
 - B. Multiply the number determined under sub-subparagraph A by \$1,937.98.
 - C. Multiply the amount determined under sub-subparagraph B by the geographic adjustment factor set out in Column 2 of Table 25 opposite the name of the board.
 - D. Multiply the number determined under sub-subparagraph C by 0.5.

6. Section 50 of the Regulation is amended by adding the following paragraph:

- 5.1 The amount for capital priority projects.

7. The Regulation is amended by adding the following section:**Amount for capital priority projects**

55.1 The amount for the board for the fiscal year for capital priorities projects is determined as follows:

1. Determine the total construction costs incurred by the board in the fiscal year, and reported by August 31, 2012, for the capital priority projects listed in Column 3 of Table 27.1 opposite the name of the board.
2. Identify the amount set out in Column 5 of Table 27.1 opposite the name of the board.
3. Take the lesser of the amount determined under paragraph 1 and the amount identified under paragraph 2.

8. Paragraph 3 of subsection 62 (3) of the Regulation is revoked and the following substituted:

3. Deduct the following costs for which the board is responsible under the *Municipal Elections Act, 1996* that are incurred in the fiscal year:
 - i. Any costs that the board is required to pay under the *Education Act* or under the *Municipal Elections Act, 1996* in respect of conducting elections of members in territory without municipal organization that is deemed to be a district municipality for the purpose of clause 257.12 (3) (a) of the *Education Act*, but not including costs described in subparagraph ii, iii, iv or v.
 - ii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of recounts held under clause 56 (1) (a) or section 58 or 63 of that Act.
 - iii. Any costs that the board is required to pay under subsection 7 (4) of the *Municipal Elections Act, 1996* in respect of by-elections conducted in the circumstances described in subparagraphs 1 i, iv, v and vi of subsection 65 (4) of that Act, or in respect of recounts in such by-elections.
 - iv. Any costs that the board is required to pay under subsection 81 (13) of the *Municipal Elections Act, 1996* in respect of compliance audits and that the board is not entitled to recover under subsection 81 (15) of that Act.
 - v. Any costs that the board is required to pay under subsection 81.1 (5) of the *Municipal Elections Act, 1996* in respect of the compliance audit committee.

9. Table 17 of the Regulation is revoked.**10. Table 19 of the Regulation is revoked and the following substituted:**

TABLE/TABLEAU 19

TEMPORARY PUPIL ACCOMMODATIONS/INSTALLATIONS D'ACCUEIL TEMPORAIRES POUR LES ÉLÈVES

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Amount/Montant (\$)
1.	Algoma District School Board	0
2.	Algonquin and Lakeshore Catholic District School Board	367,984
3.	Avon Maitland District School Board	70,000
4.	Bluewater District School Board	70,000
5.	Brant Haldimand Norfolk Catholic District School Board	140,000
6.	Bruce-Grey Catholic District School Board	0
7.	Catholic District School Board of Eastern Ontario	330,000
8.	Conseil des écoles publiques de l'Est de l'Ontario	366,840
9.	Conseil scolaire de district catholique Centre-Sud	1,065,000
10.	Conseil scolaire de district catholique de l'Est ontarien	0
11.	Conseil scolaire de district catholique des Aurores boréales	0
12.	Conseil scolaire de district catholique des Grandes Rivières	0
13.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	1,515,000
14.	Conseil scolaire de district catholique du Nouvel-Ontario	155,000
15.	Conseil scolaire de district catholique Franco-Nord	0
16.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	1,065,000
17.	Conseil scolaire Viamonde	720,000
18.	Conseil scolaire de district du Grand Nord de l'Ontario	65,325
19.	Conseil scolaire de district du Nord-Est de l'Ontario	360,000
20.	District School Board of Niagara	280,000
21.	District School Board Ontario North East	0
22.	Dufferin-Peel Catholic District School Board	1,620,102
23.	Durham Catholic District School Board	385,000
24.	Durham District School Board	1,050,000

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Amount/Montant (\$)
25.	Grand Erie District School Board	140,000
26.	Greater Essex County District School Board	422,203
27.	Halton Catholic District School Board	1,617,693
28.	Halton District School Board	2,530,000
29.	Hamilton-Wentworth Catholic District School Board	620,000
30.	Hamilton-Wentworth District School Board	1,160,000
31.	Hastings and Prince Edward District School Board	0
32.	Huron Perth Catholic District School Board	70,000
33.	Huron-Superior Catholic District School Board	0
34.	Kawartha Pine Ridge District School Board	0
35.	Keewatin-Patricia District School Board	120,000
36.	Kenora Catholic District School Board	0
37.	Lakehead District School Board	0
38.	Lambton Kent District School Board	70,000
39.	Limestone District School Board	120,000
40.	London District Catholic School Board	140,000
41.	Near North District School Board	0
42.	Niagara Catholic District School Board	210,000
43.	Nipissing-Parry Sound Catholic District School Board	0
44.	Northeastern Catholic District School Board	0
45.	Northwest Catholic District School Board	0
46.	Ottawa-Carleton District School Board	1,765,000
47.	Ottawa Catholic District School Board	210,000
48.	Peel District School Board	3,404,639
49.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	140,000
50.	Rainbow District School Board	240,000
51.	Rainy River District School Board	120,000
52.	Renfrew County Catholic District School Board	35,000
53.	Renfrew County District School Board	0
54.	Simcoe County District School Board	1,991,691
55.	Simcoe Muskoka Catholic District School Board	70,000
56.	St. Clair Catholic District School Board	0
57.	Sudbury Catholic District School Board	0
58.	Superior-Greenstone District School Board	0
59.	Superior North Catholic District School Board	0
60.	Thames Valley District School Board	700,000
61.	Thunder Bay Catholic District School Board	71,950
62.	Toronto Catholic District School Board	2,786,224
63.	Toronto District School Board	1,470,000
64.	Trillium Lakelands District School Board	35,000
65.	Upper Canada District School Board	280,000
66.	Upper Grand District School Board	420,000
67.	Waterloo Catholic District School Board	455,000
68.	Waterloo Region District School Board	1,765,540
69.	Wellington Catholic District School Board	210,000
70.	Windsor-Essex Catholic District School Board	694,347
71.	York Catholic District School Board	3,330,000
72.	York Region District School Board	1,150,000

11. The Regulation is amended by adding the following Table:

TABLE/TABLEAU 27.1

ENTITLEMENT FOR CAPITAL PRIORITIES PROJECTS/SOMME ATTRIBUÉE AU TITRE DES IMMOBILISATIONS PRIORITAIRES

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
1.	Avon Maitland District School Board	North Perth	New Consolidated Elementary School (Wallace Public School, Listowel Central)/Nouvelle école élémentaire regroupée (Wallace Public School, Listowel Central)	10,318,730	12,818,730
2.	Avon Maitland District School Board	South Huron	Addition to South Huron District High School to accommodate grades 7 and 8/Agrandissement de la South Huron District High School pour accueillir les 7 ^e et 8 ^e années	2,500,000	
3.	Bluewater District School Board	Owen Sound	Addition to Keppel-Sarawak Elementary School/Agrandissement de la Keppel-Sarawak Elementary School	1,559,954	1,559,954
4.	Brant Haldimand Norfolk Catholic District School Board	Brantford	New Consolidated Elementary School (St. Pius, St. Bernard)/Nouvelle école élémentaire regroupée (St. Pius, St. Bernard)	6,128,948	6,128,948
5.	Conseil des écoles publiques de l'Est de l'Ontario	Ottawa	New Secondary School in Kanata/Nouvelle école secondaire à Kanata	13,327,695	13,327,695
6.	Conseil scolaire de district catholique Centre-Sud	Toronto	New Elementary School in Etobicoke/Nouvelle école élémentaire à Etobicoke	5,658,341	11,197,468
7.	Conseil scolaire de district catholique Centre-Sud	Brantford	Addition to École élémentaire catholique Sainte-Marguerite-Bourgeoys/Agrandissement de l'École élémentaire catholique Sainte-Marguerite-Bourgeoys	2,976,499	
8.	Conseil scolaire de district catholique Centre-Sud	Toronto	Addition to École élémentaire catholique Georges-Étienne-Cartier/Agrandissement de l'École élémentaire catholique Georges-Étienne-Cartier	2,562,628	
9.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	Addition to École élémentaire catholique Laurier-Carrière/Agrandissement de l'École élémentaire catholique Laurier-Carrière	1,244,077	30,532,094
10.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	New Elementary School in Barrhaven/Nouvelle école élémentaire à Barrhaven	7,177,188	
11.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	New Secondary School/Nouvelle école secondaire	19,652,310	
12.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Brockville	Addition to École secondaire catholique Ange-Gabriel/Agrandissement de l'École secondaire catholique Ange-Gabriel	2,458,519	

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
13.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	Windsor	Addition to École élémentaire catholique Sainte-Thérèse/Agrandissement de l'École élémentaire catholique Sainte-Thérèse	331,781	3,394,926
14.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	Owen Sound	Addition to École élémentaire catholique Saint-Dominique-Savio/Agrandissement de l'École élémentaire catholique Saint-Dominique-Savio	1,688,058	
15.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	Tecumseh	Addition to École élémentaire catholique Sainte-Marguerite-d'Youville/Agrandissement de l'École élémentaire catholique Sainte-Marguerite-d'Youville	1,375,087	
16.	Conseil scolaire Viamonde	Toronto	Addition to École élémentaire publique Pierre-Elliott-Trudeau/Agrandissement de l'École élémentaire publique Pierre-Elliott-Trudeau	5,173,754	16,752,506
17.	Conseil scolaire Viamonde	Toronto	Acquire/Retrofit Secondary School/Acquisition/réaménagement d'une école secondaire	11,578,752	
18.	Conseil scolaire de district du Nord-Est de l'Ontario	Timmins	New Replacement Elementary School (École élémentaire catholique Lionel Gauthier)/Remplacement d'une école élémentaire (École élémentaire catholique Lionel Gauthier)	8,607,829	8,607,829
19.	District School Board of Niagara	Welland	New Consolidated Elementary School (Mathews Public School, Crowland Central)/Nouvelle école élémentaire regroupée (Mathews Public School, Crowland Central)	4,058,178	5,498,754
20.	District School Board of Niagara	Welland	Addition to Gordon Public School/Agrandissement de la Gordon Public School	1,440,576	
21.	Dufferin-Peel Catholic District School Board	Brampton	New Elementary School (Credit Valley)/Nouvelle école élémentaire (Credit Valley)	9,465,451	18,134,154
22.	Dufferin-Peel Catholic District School Board	Brampton	New Elementary School (Bram East #5)/Nouvelle école élémentaire (Bram East #5)	8,668,703	
23.	Durham Catholic District School Board	Whitby	New Elementary School in Brooklin/Nouvelle école élémentaire à Brooklin	8,415,204	10,134,885
24.	Durham Catholic District School Board	Whitby	Addition to St. Bridget Catholic School/Agrandissement de la St. Bridget Catholic School/	1,719,681	
25.	Grand Erie District School Board	Brantford	Addition/Consolidation at Russell Reid Public School (Coronation)/Agrandissement/regroupement de la Russell Reid Public School (Coronation)	1,577,928	1,577,928
26.	Greater Essex County District School Board	Leamington	New Replacement Secondary School (Leamington District SS)/Remplacement d'une école secondaire (Leamington District SS)	26,686,228	26,686,228

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
27.	Halton Catholic District School Board	Oakville	New Elementary School (West Oak Trails #5)/Nouvelle école élémentaire (West Oak Trails #5)	11,387,351	20,935,600
28.	Halton Catholic District School Board	Burlington	New Elementary School (Alton Village)/Nouvelle école élémentaire (Alton Village)	9,548,249	
29.	Halton District School Board	Milton	New Elementary School (Milton #7)/Nouvelle école élémentaire (Milton #7)	11,206,479	22,412,958
30.	Halton District School Board	Burlington	New Elementary School (Alton)/Nouvelle école élémentaire (Alton)	11,206,479	
31.	Hamilton-Wentworth Catholic District School Board	Hamilton	New Consolidated Elementary School (St Ann, St. Columba, Holy Spirit)/Nouvelle école élémentaire regroupée (St Ann, St. Columba, Holy Spirit)	8,361,064	16,261,542
32.	Hamilton-Wentworth Catholic District School Board	Hamilton	Addition to St Thomas More Catholic Secondary School/Agrandissement de la St Thomas More Catholic Secondary School	7,900,478	
33.	Hastings and Prince Edward District School Board	Stirling-Rawdon	New Consolidated Elementary School (Stirling Primary, Stirling Jr, Stirling Sr)/Nouvelle école élémentaire regroupée (Stirling Primary, Stirling Jr, Stirling Sr)	10,692,860	17,605,257
34.	Hastings and Prince Edward District School Board	Tweed	New Consolidated Elementary School (S. H. Connor, Tweed Hungerford)/Nouvelle école élémentaire regroupée (S. H. Connor, Tweed Hungerford)	6,912,397	
35.	Huron-Superior Catholic District School Board	Sault Ste. Marie	New Consolidated Secondary School (St Mary's, Holy Angels, St. Basil)/Nouvelle école secondaire regroupée (St Mary's, Holy Angels, St. Basil)	43,413,951	43,413,951
36.	Lakehead District School Board	Thunder Bay	Addition to Woodcrest Public School/Agrandissement de la Woodcrest Public School	1,821,285	1,821,285
37.	Lambton Kent District School Board	Petrolia	Addition to Queen Elizabeth II Public School/Agrandissement de la Queen Elizabeth II Public School	2,007,725	2,007,725
38.	London District Catholic School Board	Brockton	New Elementary School in Walkerton (River Bend)/Nouvelle école élémentaire à Walkerton (River Bend)	7,429,705	7,429,705
39.	Niagara Catholic District School Board	West Lincoln	New Replacement Elementary School in Smithville /Remplacement d'une école élémentaire à Smithville	7,033,355	12,561,235
40.	Niagara Catholic District School Board	Niagara Falls	Addition to Saint Michael High School/Agrandissement de la Saint Michael High School	5,527,880	
41.	Ottawa-Carleton District School Board	Ottawa	New Elementary School in Nepean (Chapman Mills)/Nouvelle école élémentaire à Nepean (Chapman Mills)	10,137,808	10,137,808
42.	Peel District School Board	Brampton	New Elementary School (Vales South - Fairlawn Boulevard Public School)/Nouvelle école élémentaire (Vales South - Fairlawn Boulevard Public School)	12,812,990	23,762,192
43.	Peel District School Board	Brampton	New Elementary School (Fletcher's Meadow)/Nouvelle école élémentaire (Fletcher's Meadow)	10,949,202	

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
44.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	Asphodel-Norwood	Addition to St. Paul's School/Agrandissement de la St. Paul's School	3,835,125	3,835,125
45.	Rainbow District School Board	Greater Sudbury/Grand Sudbury	New Consolidated Elementary School (MacLeod Public School, MacLeod Annex)/Nouvelle école élémentaire regroupée (MacLeod Public School, MacLeod Annex)	12,032,963	12,032,963
46.	Simcoe County District School Board	Barrie	New Elementary School (Innishore South)/Nouvelle école élémentaire (Innishore South)	9,219,689	18,351,399
47.	Simcoe County District School Board	New Tecumseth	New Replacement Elementary School (Alliston Union)/Remplacement d'une école élémentaire (Alliston Union)	9,131,710	
48.	Simcoe Muskoka Catholic District School Board	Essa	Major Addition/ Consolidation at Our Lady of Grace in Angus (Our Lady of the Assumption, Prince of Peace)/Important agrandissement/regroupement de Our Lady of Grace à Angus (Our Lady of the Assumption, Prince of Peace)	7,833,579	7,833,579
49.	St. Clair Catholic District School Board	Sarnia	Addition/Consolidation at St. Christopher Catholic Secondary School (St Patrick's Catholic High School)/Agrandissement/regroupement de la St. Christopher Catholic Secondary School (St Patrick's Catholic High School)	12,012,163	12,012,163
50.	Sudbury Catholic District School Board	Greater Sudbury/Grand Sudbury	New Replacement Elementary School (St David)/Remplacement d'une école élémentaire (St David)	5,996,306	17,020,734
51.	Sudbury Catholic District School Board	Greater Sudbury/Grand Sudbury	New Consolidated dual-track Elementary School (St. Bernadette, St Raphael, St. Andrew)/Nouvelle école élémentaire regroupée à deux régimes pédagogiques (St. Bernadette, St Raphael, St. Andrew)	11,024,428	
52.	Thames Valley District School Board	Norwich	Renovation/Consolidation at Norwich District High School (Norwich Public, North Norwich Public, Otterville)/Rénovation/regroupement de la Norwich District High School (Norwich Public, North Norwich Public, Otterville)	5,139,732	5,139,732
53.	Toronto Catholic District School Board	Toronto	New Consolidated Elementary School in Etobicoke (Christ the King, St. Teresa)/Nouvelle école élémentaire regroupée à Etobicoke (Christ the King, St. Teresa)	9,292,477	25,701,952
54.	Toronto Catholic District School Board	Toronto	Addition to Dante Alighieri Academy Catholic School/Agrandissement de la Dante Alighieri Academy Catholic School	16,409,475	
55.	Toronto District School Board	Toronto	New Meadowvale Sheppard Elementary School in Scarborough /Nouvelle école élémentaire Meadowvale Sheppard à Scarborough	11,352,328	48,578,935

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
56.	Toronto District School Board	Toronto	New Consolidated Secondary School in Scarborough (David & Mary Thomson Collegiate Institute, Bendale Business Technical Institute)/Nouvelle école secondaire regroupée à Scarborough (David & Mary Thomson Collegiate Institute, Bendale Business Technical Institute)	37,226,607	
57.	Waterloo Catholic District School Board	Cambridge	New Elementary School/Nouvelle école élémentaire	6,659,976	18,978,051
58.	Waterloo Catholic District School Board	Cambridge	Addition to Our Lady of Fatima Separate School/Agrandissement de la Our Lady of Fatima Separate School	2,334,539	
59.	Waterloo Catholic District School Board	Waterloo	Addition to St. Luke Catholic Elementary School/Agrandissement de la St. Luke Catholic Elementary School	2,549,445	
60.	Waterloo Catholic District School Board	Kitchener	New Elementary School (Brigadoon/Huron)/Nouvelle école élémentaire (Brigadoon/Huron)	7,434,091	
61.	Waterloo Region District School Board	Cambridge	Addition to Silverheights Public School/Agrandissement de la Silverheights Public School	3,767,631	25,969,769
62.	Waterloo Region District School Board	Kitchener	New Elementary School (Grand River South)/Nouvelle école élémentaire (Grand River South)	11,101,069	
63.	Waterloo Region District School Board	Kitchener	New Elementary School (Huron Road)/Nouvelle école élémentaire (Huron Road)	11,101,069	
64.	Windsor-Essex Catholic District School Board	Windsor	New Consolidated Elementary School (St. Bernard, Our Lady of Lourdes)/Nouvelle école élémentaire regroupée (St. Bernard, Our Lady of Lourdes)	7,805,796	7,805,796
65.	York Catholic District School Board	King	Addition to St. Mary Catholic Elementary School/Agrandissement de la St. Mary Catholic Elementary School	3,167,591	25,312,651
66.	York Catholic District School Board	Whitchurch-Stouffville	New Elementary School (South Stouffville)/Nouvelle école élémentaire (South Stouffville)	8,854,482	
67.	York Catholic District School Board	Vaughan	New Elementary School (Vellore Village #2)/Nouvelle école élémentaire (Vellore Village #2)	9,842,532	
68.	York Catholic District School Board	Markham	Addition to St. Julia Billiard Catholic Elementary School/Agrandissement de la St. Julia Billiard Catholic Elementary School	2,614,256	
69.	York Catholic District School Board	Markham	Addition to San Lorenzo Ruiz/Agrandissement de San Lorenzo Ruiz	833,790	
70.	York Region District School Board	Markham	Addition to Unionville Meadows Public School/Agrandissement de l'Unionville Meadows Public School	1,234,982	20,720,254
71.	York Region District School Board	East Gwillimbury	New Elementary School (East Gwillimbury #1 Green Lane)/Nouvelle école élémentaire (East Gwillimbury #1 Green Lane)	9,742,636	

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
72.	York Region District School Board	Markham	New Elementary School (Berczy Southwest Markham)/Nouvelle école élémentaire (Berczy Southwest Markham)	9,742,636	

12. Table 28 of the Regulation is revoked and the following substituted:

TABLE/TABLEAU 28

FULL DAY JUNIOR KINDERGARTEN AND KINDERGARTEN ACCOMMODATION MAXIMUM
AMOUNT/MONTANT MAXIMAL DE LA SOMME LIÉE AUX INSTALLATIONS POUR LA MATERNELLE ET LE
JARDIN D'ENFANTS À TEMPS PLEIN

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Maximum capital funding amount for full day junior kindergarten and kindergarten accommodation/Montant maximal du financement des immobilisations nécessaires aux installations pour la maternelle et le jardin d'enfants à temps plein (\$)
1.	Algoma District School Board	2,538,529
2.	Algonquin and Lakeshore Catholic District School Board	1,567,194
3.	Avon Maitland District School Board	3,344,601
4.	Bluewater District School Board	2,898,779
5.	Brant Haldimand Norfolk Catholic District School Board	1,827,587
6.	Bruce-Grey Catholic District School Board	1,211,263
7.	Conseil des écoles publiques de l'Est de l'Ontario	535,052
8.	Conseil scolaire de district catholique Centre-Sud	11,162,365
9.	Conseil scolaire de district catholique de l'Est ontarien	3,437,538
10.	Conseil scolaire de district catholique des Aurores boréales	20,000
11.	Conseil scolaire de district catholique des Grandes Rivières	150,000
12.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	7,945,828
13.	Conseil scolaire de district catholique du Nouvel-Ontario	999,725
14.	Conseil scolaire de district catholique Franco-Nord	1,090,458
15.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	5,115,848
16.	Conseil scolaire Viamonde	6,090,246
17.	Conseil scolaire de district du Grand Nord de l'Ontario	50,000
18.	Conseil scolaire de district du Nord-Est de l'Ontario	2,282,206
19.	District School Board of Niagara	4,018,114
20.	District School Board Ontario North East	1,594,882
21.	Dufferin Peel Catholic District School Board	11,648,244
22.	Durham Catholic District School Board	3,378,885
23.	Durham District School Board	16,665,736
24.	Eastern Ontario Catholic District School Board	3,238,961
25.	Grand Erie District School Board	5,061,828
26.	Greater Essex County District School Board	12,139,198
27.	Halton Catholic District School Board	8,095,380
28.	Halton District School Board	27,372,389
29.	Hamilton-Wentworth Catholic District School Board	7,276,816
30.	Hamilton-Wentworth District School Board	13,633,027
31.	Hastings and Prince Edward District School Board	5,394,048
32.	Huron-Perth Catholic District School Board	558,025
33.	Huron-Superior Catholic District School Board	4,170,152

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Maximum capital funding amount for full day junior kindergarten and kindergarten accommodation/Montant maximal du financement des immobilisations nécessaires aux installations pour la maternelle et le jardin d'enfants à temps plein (\$)
34.	Kawartha Pine Ridge District School Board	7,433,174
35.	Keewatin-Patricia District School Board	90,000
36.	Kenora Catholic District School Board	30,000
37.	Lakehead District School Board	3,236,251
38.	Lambton Kent District School Board	5,510,390
39.	Limestone District School Board	3,772,987
40.	London District Catholic School Board	2,625,684
41.	Near North District School Board	1,997,621
42.	Niagara Catholic District School Board	5,997,645
43.	Nipissing-Parry Sound Catholic District School Board	70,000
44.	Northeastern Catholic District School Board	50,000
45.	Northwest Catholic District School Board	1,295,510
46.	Ottawa-Carleton Catholic District School Board	5,056,241
47.	Ottawa-Carleton District School Board	11,966,917
48.	Peel District School Board	53,125,541
49.	Peterborough Victoria Northumberland and Clarington Catholic DSB	3,878,038
50.	Rainbow District School Board	4,256,672
51.	Rainy River District School Board	40,000
52.	Renfrew County Catholic District School Board	548,024
53.	Renfrew County District School Board	892,036
54.	Simcoe County District School Board	11,887,944
55.	Simcoe Muskoka Catholic District School Board	2,724,605
56.	St. Clair Catholic District School Board	1,766,726
57.	Sudbury Catholic District School Board	3,023,618
58.	Superior North Catholic District School Board	20,000
59.	Superior-Greenstone District School Board	20,000
60.	Thames Valley District School Board	20,529,181
61.	Thunder Bay Catholic District School Board	1,524,075
62.	Toronto Catholic District School Board	20,412,842
63.	Toronto District School Board	51,198,297
64.	Trillium Lakelands District School Board	2,779,334
65.	Upper Canada District School Board	6,184,309
66.	Upper Grand District School Board	12,864,289
67.	Waterloo Catholic District School Board	6,684,831
68.	Waterloo Region District School Board	25,386,644
69.	Wellington Catholic District School Board	624,584
70.	Windsor-Essex Catholic District School Board	6,325,549
71.	York Catholic District School Board	15,492,410
72.	York Region District School Board	33,067,412

Commencement

13. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 446/11

pris en vertu de la

LOI SUR L'ÉDUCATION

pris le 17 août 2011

déposé le 2 septembre 2011

publié sur le site Lois-en-ligne le 6 septembre 2011

imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 160/11

(Subventions pour les besoins des élèves — subventions générales pour l'exercice 2011-2012 des conseils scolaires)

Remarque : Le Règlement de l'Ontario 160/11 n'a pas été modifié antérieurement.

1. La disposition 3 du paragraphe 15 (1) du Règlement de l'Ontario 160/11 est abrogée et remplacée par ce qui suit :

3. Déduire les frais suivants dont le conseil est redevable en application de la *Loi de 1996 sur les élections municipales* et qu'il engage pendant l'exercice :
 - i. Les frais que le conseil est tenu de payer en application de la *Loi de 1996 sur les élections municipales* pour tenir l'élection de membres dans un territoire non érigé en municipalité qui est réputé une municipalité de district pour l'application de l'alinéa 257.12 (3) a) de la *Loi sur l'éducation*, à l'exclusion des frais visés à la sous-disposition ii, iii, iv ou v.
 - ii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des nouveaux dépouillements tenus dans le cadre de l'alinéa 56 (1) a) ou de l'article 58 ou 63 de cette loi.
 - iii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des élections partielles tenues dans les circonstances visées aux sous-dispositions 1 i, iv, v et vi du paragraphe 65 (4) de cette loi ou au titre des nouveaux dépouillements tenus dans le cadre de telles élections.
 - iv. Les frais que le conseil est tenu de payer en application du paragraphe 81 (13) de la *Loi de 1996 sur les élections municipales* au titre des vérifications de conformité et qu'il n'a pas le droit de recouvrer aux termes du paragraphe 81 (15) de cette loi.
 - v. Les frais que le conseil est tenu de payer en application du paragraphe 81.1 (5) de la *Loi de 1996 sur les élections municipales* au titre du comité de vérification de conformité.

2. (1) Le paragraphe 17 (2) du Règlement est modifié par adjonction de la définition suivante :

«nouvelle école» École qui commence à fonctionner pour la première fois durant l'année scolaire 2011-2012. («new school»)

(2) La disposition 1 du paragraphe 17 (3) du Règlement est abrogée et remplacée par ce qui suit :

1. Malgré toute autre disposition, l'école du conseil qui n'est pas une nouvelle école est une école élémentaire admissible ou une école secondaire admissible ou elle fait partie d'une école combinée admissible si les conditions suivantes sont réunies :
 - i. il a été établi qu'il s'agit d'une telle école pour l'application de l'article 17 du règlement sur les subventions de 2010-2011,
 - ii. son effectif de 2011-2012 est d'au moins un élève.
- 1.1 Les règles énoncées aux dispositions 1.2 à 5 s'appliquent pour établir si une nouvelle école est une école élémentaire admissible ou une école secondaire admissible ou si elle fait partie d'une école combinée admissible.
- 1.2. Une école du conseil qui est une nouvelle école est une école élémentaire ou secondaire admissible si les conditions suivantes sont réunies :
 - i. elle a été désignée comme une école élémentaire ou secondaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (2),
 - ii. son effectif de 2011-2012 est d'au moins un élève.

3. La sous-disposition 5 i du paragraphe 47 (1) du Règlement est modifiée par adjonction de la sous-sous-disposition suivante :

C.1 La somme calculée en application de l'article 55.1.

4. (1) La disposition 16 du paragraphe 48 (1) du Règlement est abrogée et remplacée par ce qui suit :

16. Identifier chaque école du conseil qui remplit les critères suivants :

- i. L'école a été désignée comme une école élémentaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (2).
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 17 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(2) La disposition 20 du paragraphe 48 (1) du Règlement est abrogée et remplacée par ce qui suit :

20. Identifier chaque école élémentaire rurale du conseil qui remplit les critères suivants :

- i. L'école n'est pas une école élémentaire excentrée.
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 17 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(3) La disposition 27 du paragraphe 48 (1) du Règlement est abrogée et remplacée par ce qui suit :

27. Identifier chaque école du conseil qui remplit les critères suivants :

- i. L'école a été désignée comme une école secondaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (2).
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 28 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(4) La disposition 31 du paragraphe 48 (1) du Règlement est abrogée et remplacée par ce qui suit :

31. Identifier chaque école secondaire rurale du conseil qui remplit les critères suivants :

- i. L'école n'est pas une école secondaire excentrée.
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 28 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

5. (1) La disposition 14 de l'article 49 du Règlement est abrogée et remplacée par ce qui suit :

14. Identifier chaque école du conseil qui remplit les critères suivants :

- i. L'école a été désignée comme une école élémentaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (2).
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 15 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(2) La disposition 18 de l'article 49 du Règlement est abrogée et remplacée par ce qui suit :

18. Identifier chaque école élémentaire rurale du conseil qui remplit les critères suivants :

- i. L'école n'est pas une école élémentaire excentrée.
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 15 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 776,47 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(3) La disposition 25 de l'article 49 du Règlement est abrogée et remplacée par ce qui suit :

25. Identifier chaque école du conseil qui remplit les critères suivants :

- i. L'école a été désignée comme une école secondaire conformément au Guide d'instructions, daté de 2002, que l'on peut consulter de la manière indiquée au paragraphe 3 (2).
- ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
- iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 26 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

(4) La disposition 29 de l'article 49 du Règlement est abrogée et remplacée par ce qui suit :

29. Identifier chaque école secondaire rurale du conseil qui remplit les critères suivants :
 - i. L'école n'est pas une école secondaire excentrée.
 - ii. L'école a ouvert et a commencé à fonctionner avant le 1^{er} septembre 2009.
 - iii. Si l'école a fait l'objet de travaux d'agrandissement, de transformation, de rénovation ou de réparations importantes achevés au plus tôt le 1^{er} septembre 2009, le coût de construction total que le conseil a engagé pour les travaux, déduction faite du produit d'une assurance qu'il a reçu à l'égard de ceux-ci, le cas échéant, ne dépasse pas le montant calculé de la manière suivante :
 - A. Prendre le nombre calculé en application de la sous-disposition 26 vi du règlement sur les subventions, ou de la disposition qu'elle remplace, pour l'exercice au cours duquel ont commencé les travaux de construction.
 - B. Multiplier le nombre calculé en application de la sous-sous-disposition A par 1 937,98 \$.
 - C. Multiplier le montant calculé en application de la sous-sous-disposition B par le facteur de redressement géographique figurant à la colonne 2 du tableau 25 en regard du nom du conseil.
 - D. Multiplier le nombre calculé en application de la sous-sous-disposition C par 0,5.

6. L'article 50 du Règlement est modifié par adjonction de la disposition suivante :

5.1 La somme liée aux immobilisations prioritaires.

7. Le Règlement est modifié par adjonction de l'article suivant :

Somme liée aux immobilisations prioritaires

55.1 La somme liée aux immobilisations prioritaires qui est versée au conseil pour l'exercice est calculée de la manière suivante :

1. Calculer le coût de construction total que le conseil a engagé au cours de l'exercice et déclaré au plus tard le 31 août 2012 à l'égard des immobilisations prioritaires figurant à la colonne 3 du tableau 27.1 en regard du nom du conseil.
2. Prendre le montant indiqué à la colonne 5 du tableau 27.1 en regard du nom du conseil.
3. Prendre le moindre des montants obtenus en application des dispositions 1 et 2.

8. La disposition 3 du paragraphe 62 (3) du Règlement est abrogée et remplacée par ce qui suit :

3. Déduire les frais suivants dont le conseil est redevable en application de la *Loi de 1996 sur les élections municipales* et qu'il engage pendant l'exercice :
 - i. Les frais que le conseil est tenu de payer en application de la *Loi sur l'éducation* ou de la *Loi de 1996 sur les élections municipales* pour tenir l'élection de membres dans un territoire non érigé en municipalité qui est réputé une municipalité de district pour l'application de l'alinéa 257.12 (3) a) de la *Loi sur l'éducation*, à l'exclusion des frais visés à la sous-disposition ii, iii, iv ou v.
 - ii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des nouveaux dépouillements tenus dans le cadre de l'alinéa 56 (1) a) ou de l'article 58 ou 63 de cette loi.

- iii. Les frais que le conseil est tenu de payer en application du paragraphe 7 (4) de la *Loi de 1996 sur les élections municipales* au titre des élections partielles tenues dans les circonstances visées aux sous-dispositions 1 i, iv, v et vi du paragraphe 65 (4) de cette loi ou au titre des nouveaux dépouillements tenus dans le cadre de telles élections.
- iv. Les frais que le conseil est tenu de payer en application du paragraphe 81 (13) de la *Loi de 1996 sur les élections municipales* au titre des vérifications de conformité et qu'il n'a pas le droit de recouvrer aux termes du paragraphe 81 (15) de cette loi.
- v. Les frais que le conseil est tenu de payer en application du paragraphe 81.1 (5) de la *Loi de 1996 sur les élections municipales* au titre du comité de vérification de conformité.

9. Le tableau 17 du Règlement est abrogé.

10. Le tableau 19 du Règlement est abrogé et remplacé par ce qui suit :

TABLE/TABLEAU 19

TEMPORARY PUPIL ACCOMMODATIONS/INSTALLATIONS D'ACCUEIL TEMPORAIRES POUR LES ÉLÈVES

Item/Point	Column/Colonne 1 Name of Board/Nom du conseil	Column/Colonne 2 Amount/Montant (\$)
1.	Algoma District School Board	0
2.	Algonquin and Lakeshore Catholic District School Board	367,984
3.	Avon Maitland District School Board	70,000
4.	Bluewater District School Board	70,000
5.	Brant Haldimand Norfolk Catholic District School Board	140,000
6.	Bruce-Grey Catholic District School Board	0
7.	Catholic District School Board of Eastern Ontario	330,000
8.	Conseil des écoles publiques de l'Est de l'Ontario	366,840
9.	Conseil scolaire de district catholique Centre-Sud	1,065,000
10.	Conseil scolaire de district catholique de l'Est ontarien	0
11.	Conseil scolaire de district catholique des Aurores boréales	0
12.	Conseil scolaire de district catholique des Grandes Rivières	0
13.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	1,515,000
14.	Conseil scolaire de district catholique du Nouvel-Ontario	155,000
15.	Conseil scolaire de district catholique Franco-Nord	0
16.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	1,065,000
17.	Conseil scolaire Viamonde	720,000
18.	Conseil scolaire de district du Grand Nord de l'Ontario	65,325
19.	Conseil scolaire de district du Nord-Est de l'Ontario	360,000
20.	District School Board of Niagara	280,000
21.	District School Board Ontario North East	0
22.	Dufferin-Peel Catholic District School Board	1,620,102
23.	Durham Catholic District School Board	385,000
24.	Durham District School Board	1,050,000
25.	Grand Erie District School Board	140,000
26.	Greater Essex County District School Board	422,203
27.	Halton Catholic District School Board	1,617,693
28.	Halton District School Board	2,530,000
29.	Hamilton-Wentworth Catholic District School Board	620,000
30.	Hamilton-Wentworth District School Board	1,160,000
31.	Hastings and Prince Edward District School Board	0
32.	Huron Perth Catholic District School Board	70,000
33.	Huron-Superior Catholic District School Board	0
34.	Kawartha Pine Ridge District School Board	0
35.	Keewatin-Patricia District School Board	120,000
36.	Kenora Catholic District School Board	0
37.	Lakehead District School Board	0
38.	Lambton Kent District School Board	70,000
39.	Limestone District School Board	120,000
40.	London District Catholic School Board	140,000
41.	Near North District School Board	0

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Amount/Montant (\$)
42.	Niagara Catholic District School Board	210,000
43.	Nipissing-Parry Sound Catholic District School Board	0
44.	Northeastern Catholic District School Board	0
45.	Northwest Catholic District School Board	0
46.	Ottawa-Carleton District School Board	1,765,000
47.	Ottawa Catholic District School Board	210,000
48.	Peel District School Board	3,404,639
49.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	140,000
50.	Rainbow District School Board	240,000
51.	Rainy River District School Board	120,000
52.	Renfrew County Catholic District School Board	35,000
53.	Renfrew County District School Board	0
54.	Simcoe County District School Board	1,991,691
55.	Simcoe Muskoka Catholic District School Board	70,000
56.	St. Clair Catholic District School Board	0
57.	Sudbury Catholic District School Board	0
58.	Superior-Greenstone District School Board	0
59.	Superior North Catholic District School Board	0
60.	Thames Valley District School Board	700,000
61.	Thunder Bay Catholic District School Board	71,950
62.	Toronto Catholic District School Board	2,786,224
63.	Toronto District School Board	1,470,000
64.	Trillium Lakelands District School Board	35,000
65.	Upper Canada District School Board	280,000
66.	Upper Grand District School Board	420,000
67.	Waterloo Catholic District School Board	455,000
68.	Waterloo Region District School Board	1,765,540
69.	Wellington Catholic District School Board	210,000
70.	Windsor-Essex Catholic District School Board	694,347
71.	York Catholic District School Board	3,330,000
72.	York Region District School Board	1,150,000

11. Le Règlement est modifié par adjonction du tableau suivant :

TABLE/TABLEAU 27.1

ENTITLEMENT FOR CAPITAL PRIORITIES PROJECTS/SOMME ATTRIBUÉE AU TITRE DES IMMOBILISATIONS PRIORITAIRES

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
1.	Avon Maitland District School Board	North Perth	New Consolidated Elementary School (Wallace Public School, Listowel Central)/Nouvelle école élémentaire regroupée (Wallace Public School, Listowel Central)	10,318,730	12,818,730

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
2.	Avon Maitland District School Board	South Huron	Addition to South Huron District High School to accommodate grades 7 and 8/Agrandissement de la South Huron District High School pour accueillir les 7 ^e et 8 ^e années	2,500,000	
3.	Bluewater District School Board	Owen Sound	Addition to Keppel-Sarawak Elementary School/Agrandissement de la Keppel-Sarawak Elementary School	1,559,954	1,559,954
4.	Brant Haldimand Norfolk Catholic District School Board	Brantford	New Consolidated Elementary School (St. Pius, St. Bernard)/Nouvelle école élémentaire regroupée (St. Pius, St. Bernard)	6,128,948	6,128,948
5.	Conseil des écoles publiques de l'Est de l'Ontario	Ottawa	New Secondary School in Kanata/Nouvelle école secondaire à Kanata	13,327,695	13,327,695
6.	Conseil scolaire de district catholique Centre-Sud	Toronto	New Elementary School in Etobicoke/Nouvelle école élémentaire à Etobicoke	5,658,341	11,197,468
7.	Conseil scolaire de district catholique Centre-Sud	Brantford	Addition to École élémentaire catholique Sainte-Marguerite-Bourgeoys/Agrandissement de l'École élémentaire catholique Sainte-Marguerite-Bourgeoys	2,976,499	
8.	Conseil scolaire de district catholique Centre-Sud	Toronto	Addition to École élémentaire catholique Georges-Étienne-Cartier/Agrandissement de l'École élémentaire catholique Georges-Étienne-Cartier	2,562,628	
9.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	Addition to École élémentaire catholique Laurier-Carrière/Agrandissement de l'École élémentaire catholique Laurier-Carrière	1,244,077	30,532,094
10.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	New Elementary School in Barrhaven/Nouvelle école élémentaire à Barrhaven	7,177,188	
11.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Ottawa	New Secondary School/Nouvelle école secondaire	19,652,310	
12.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	Brockville	Addition to École secondaire catholique Ange-Gabriel/Agrandissement de l'École secondaire catholique Ange-Gabriel	2,458,519	

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
13.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	Windsor	Addition to École élémentaire catholique Sainte-Thérèse/Agrandissement de l'École élémentaire catholique Sainte-Thérèse	331,781	3,394,926
14.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	Owen Sound	Addition to École élémentaire catholique Saint-Dominique-Savio/Agrandissement de l'École élémentaire catholique Saint-Dominique-Savio	1,688,058	
15.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	Tecumseh	Addition to École élémentaire catholique Sainte-Marguerite-d'Youville/Agrandissement de l'École élémentaire catholique Sainte-Marguerite-d'Youville	1,375,087	
16.	Conseil scolaire Viamonde	Toronto	Addition to École élémentaire publique Pierre-Elliott-Trudeau/Agrandissement de l'École élémentaire publique Pierre-Elliott-Trudeau	5,173,754	16,752,506
17.	Conseil scolaire Viamonde	Toronto	Acquire/Retrofit Secondary School/Acquisition/réaménagement d'une école secondaire	11,578,752	
18.	Conseil scolaire de district du Nord-Est de l'Ontario	Timmins	New Replacement Elementary School (École élémentaire catholique Lionel Gauthier)/Remplacement d'une école élémentaire (École élémentaire catholique Lionel Gauthier)	8,607,829	8,607,829
19.	District School Board of Niagara	Welland	New Consolidated Elementary School (Mathews Public School, Crowland Central)/Nouvelle école élémentaire regroupée (Mathews Public School, Crowland Central)	4,058,178	5,498,754
20.	District School Board of Niagara	Welland	Addition to Gordon Public School/Agrandissement de la Gordon Public School	1,440,576	
21.	Dufferin-Peel Catholic District School Board	Brampton	New Elementary School (Credit Valley)/Nouvelle école élémentaire (Credit Valley)	9,465,451	18,134,154
22.	Dufferin-Peel Catholic District School Board	Brampton	New Elementary School (Bram East #5)/Nouvelle école élémentaire (Bram East #5)	8,668,703	
23.	Durham Catholic District School Board	Whitby	New Elementary School in Brooklin/Nouvelle école élémentaire à Brooklin	8,415,204	10,134,885
24.	Durham Catholic District School Board	Whitby	Addition to St. Bridget Catholic School/Agrandissement de la St. Bridget Catholic School/	1,719,681	

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
25.	Grand Erie District School Board	Brantford	Addition/Consolidation at Russell Reid Public School (Coronation)/Agrandissement/regroupement de la Russell Reid Public School (Coronation)	1,577,928	1,577,928
26.	Greater Essex County District School Board	Leamington	New Replacement Secondary School (Leamington District SS)/Remplacement d'une école secondaire (Leamington District SS)	26,686,228	26,686,228
27.	Halton Catholic District School Board	Oakville	New Elementary School (West Oak Trails #5)/Nouvelle école élémentaire (West Oak Trails #5)	11,387,351	20,935,600
28.	Halton Catholic District School Board	Burlington	New Elementary School (Alton Village)/Nouvelle école élémentaire (Alton Village)	9,548,249	
29.	Halton District School Board	Milton	New Elementary School (Milton #7)/Nouvelle école élémentaire (Milton #7)	11,206,479	22,412,958
30.	Halton District School Board	Burlington	New Elementary School (Alton)/Nouvelle école élémentaire (Alton)	11,206,479	
31.	Hamilton-Wentworth Catholic District School Board	Hamilton	New Consolidated Elementary School (St Ann, St. Columba, Holy Spirit)/Nouvelle école élémentaire regroupée (St Ann, St. Columba, Holy Spirit)	8,361,064	16,261,542
32.	Hamilton-Wentworth Catholic District School Board	Hamilton	Addition to St Thomas More Catholic Secondary School/Agrandissement de la St Thomas More Catholic Secondary School	7,900,478	
33.	Hastings and Prince Edward District School Board	Stirling-Rawdon	New Consolidated Elementary School (Stirling Primary, Stirling Jr, Stirling Sr)/Nouvelle école élémentaire regroupée (Stirling Primary, Stirling Jr, Stirling Sr)	10,692,860	17,605,257
34.	Hastings and Prince Edward District School Board	Tweed	New Consolidated Elementary School (S. H. Connor, Tweed Hungerford)/Nouvelle école élémentaire regroupée (S. H. Connor, Tweed Hungerford)	6,912,397	
35.	Huron-Superior Catholic District School Board	Sault Ste. Marie	New Consolidated Secondary School (St Mary's, Holy Angels, St. Basil)/Nouvelle école secondaire regroupée (St Mary's, Holy Angels, St. Basil)	43,413,951	43,413,951
36.	Lakehead District School Board	Thunder Bay	Addition to Woodcrest Public School/Agrandissement de la Woodcrest Public School	1,821,285	1,821,285
37.	Lambton Kent District School Board	Petrolia	Addition to Queen Elizabeth II Public School/Agrandissement de la Queen Elizabeth II Public School	2,007,725	2,007,725
38.	London District Catholic School Board	Brockton	New Elementary School in Walkerton (River Bend)/Nouvelle école élémentaire à Walkerton (River Bend)	7,429,705	7,429,705

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
39.	Niagara Catholic District School Board	West Lincoln	New Replacement Elementary School in Smithville /Remplacement d'une école élémentaire à Smithville	7,033,355	12,561,235
40.	Niagara Catholic District School Board	Niagara Falls	Addition to Saint Michael High School/Agrandissement de la Saint Michael High School	5,527,880	
41.	Ottawa-Carleton District School Board	Ottawa	New Elementary School in Nepean (Chapman Mills)/Nouvelle école élémentaire à Nepean (Chapman Mills)	10,137,808	10,137,808
42.	Peel District School Board	Brampton	New Elementary School (Vales South - Fairlawn Boulevard Public School)/Nouvelle école élémentaire (Vales South - Fairlawn Boulevard Public School)	12,812,990	23,762,192
43.	Peel District School Board	Brampton	New Elementary School (Fletcher's Meadow)/Nouvelle école élémentaire (Fletcher's Meadow)	10,949,202	
44.	Peterborough Victoria Northumberland and Clarington Catholic District School Board	Asphodel-Norwood	Addition to St. Paul's School/Agrandissement de la St. Paul's School	3,835,125	3,835,125
45.	Rainbow District School Board	Greater Sudbury/Grand Sudbury	New Consolidated Elementary School (MacLeod Public School, MacLeod Annex)/Nouvelle école élémentaire regroupée (MacLeod Public School, MacLeod Annex)	12,032,963	12,032,963
46.	Simcoe County District School Board	Barrie	New Elementary School (Innishore South)/Nouvelle école élémentaire (Innishore South)	9,219,689	18,351,399
47.	Simcoe County District School Board	New Tecumseth	New Replacement Elementary School (Alliston Union)/Remplacement d'une école élémentaire (Alliston Union)	9,131,710	
48.	Simcoe Muskoka Catholic District School Board	Essa	Major Addition/ Consolidation at Our Lady of Grace in Angus (Our Lady of the Assumption, Prince of Peace)/Important agrandissement/regroupement de Our Lady of Grace à Angus (Our Lady of the Assumption, Prince of Peace)	7,833,579	7,833,579
49.	St. Clair Catholic District School Board	Sarnia	Addition/Consolidation at St. Christopher Catholic Secondary School (St Patrick's Catholic High School)/Agrandissement/regroupement de la St. Christopher Catholic Secondary School (St Patrick's Catholic High School)	12,012,163	12,012,163
50.	Sudbury Catholic District School Board	Greater Sudbury/Grand Sudbury	New Replacement Elementary School (St David)/Remplacement d'une école élémentaire (St David)	5,996,306	17,020,734

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
51.	Sudbury Catholic District School Board	Greater Sudbury/Grand Sudbury	New Consolidated dual-track Elementary School (St. Bernadette, St Raphael, St. Andrew)/Nouvelle école élémentaire regroupée à deux régimes pédagogiques (St. Bernadette, St Raphael, St. Andrew)	11,024,428	
52.	Thames Valley District School Board	Norwich	Renovation/Consolidation at Norwich District High School (Norwich Public, North Norwich Public, Otterville)/Rénovation/regroupement de la Norwich District High School (Norwich Public, North Norwich Public, Otterville)	5,139,732	5,139,732
53.	Toronto Catholic District School Board	Toronto	New Consolidated Elementary School in Etobicoke (Christ the King, St. Teresa)/Nouvelle école élémentaire regroupée à Etobicoke (Christ the King, St. Teresa)	9,292,477	25,701,952
54.	Toronto Catholic District School Board	Toronto	Addition to Dante Alighieri Academy Catholic School/Agrandissement de la Dante Alighieri Academy Catholic School	16,409,475	
55.	Toronto District School Board	Toronto	New Meadowvale Sheppard Elementary School in Scarborough /Nouvelle école élémentaire Meadowvale Sheppard à Scarborough	11,352,328	48,578,935
56.	Toronto District School Board	Toronto	New Consolidated Secondary School in Scarborough (David & Mary Thomson Collegiate Institute, Bendale Business Technical Institute)/Nouvelle école secondaire regroupée à Scarborough (David & Mary Thomson Collegiate Institute, Bendale Business Technical Institute)	37,226,607	
57.	Waterloo Catholic District School Board	Cambridge	New Elementary School/Nouvelle école élémentaire	6,659,976	18,978,051
58.	Waterloo Catholic District School Board	Cambridge	Addition to Our Lady of Fatima Separate School/Agrandissement de la Our Lady of Fatima Separate School	2,334,539	
59.	Waterloo Catholic District School Board	Waterloo	Addition to St. Luke Catholic Elementary School/Agrandissement de la St. Luke Catholic Elementary School	2,549,445	
60.	Waterloo Catholic District School Board	Kitchener	New Elementary School (Brigadoon/Huron)/Nouvelle école élémentaire (Brigadoon/Huron)	7,434,091	
61.	Waterloo Region District School Board	Cambridge	Addition to Silverheights Public School/Agrandissement de la Silverheights Public School	3,767,631	25,969,769
62.	Waterloo Region District School Board	Kitchener	New Elementary School (Grand River South)/Nouvelle école élémentaire (Grand River South)	11,101,069	

Item/Point	Column/Colonne 1	Column/Colonne 2	Column/Colonne 3	Column/Colonne 4	Column/Colonne 5
	Name of Board/Nom du conseil	Municipality/Municipalité	Project Description/Description du projet	Amount per Project /Montant par projet (\$)	Maximum funding amount for capital priorities projects /Montant maximal du financement des immobilisations prioritaires (\$)
63.	Waterloo Region District School Board	Kitchener	New Elementary School (Huron Road)/Nouvelle école élémentaire (Huron Road)	11,101,069	
64.	Windsor-Essex Catholic District School Board	Windsor	New Consolidated Elementary School (St. Bernard, Our Lady of Lourdes)/Nouvelle école élémentaire regroupée (St. Bernard, Our Lady of Lourdes)	7,805,796	7,805,796
65.	York Catholic District School Board	King	Addition to St. Mary Catholic Elementary School/Agrandissement de la St. Mary Catholic Elementary School	3,167,591	25,312,651
66.	York Catholic District School Board	Whitchurch-Stouffville	New Elementary School (South Stouffville)/Nouvelle école élémentaire (South Stouffville)	8,854,482	
67.	York Catholic District School Board	Vaughan	New Elementary School (Vellore Village #2)/Nouvelle école élémentaire (Vellore Village #2)	9,842,532	
68.	York Catholic District School Board	Markham	Addition to St. Julia Billiard Catholic Elementary School/Agrandissement de la St. Julia Billiard Catholic Elementary School	2,614,256	
69.	York Catholic District School Board	Markham	Addition to San Lorenzo Ruiz/Agrandissement de San Lorenzo Ruiz	833,790	
70.	York Region District School Board	Markham	Addition to Unionville Meadows Public School/Agrandissement de l'Unionville Meadows Public School	1,234,982	20,720,254
71.	York Region District School Board	East Gwillimbury	New Elementary School (East Gwillimbury #1 Green Lane)/Nouvelle école élémentaire (East Gwillimbury #1 Green Lane)	9,742,636	
72.	York Region District School Board	Markham	New Elementary School (Berczy Southwest Markham)/Nouvelle école élémentaire (Berczy Southwest Markham)	9,742,636	

12. Le tableau 28 du Règlement est abrogé et remplacé par ce qui suit :

TABLE/TABLEAU 28

FULL DAY JUNIOR KINDERGARTEN AND KINDERGARTEN ACCOMMODATION MAXIMUM
AMOUNT/MONTANT MAXIMAL DE LA SOMME LIÉE AUX INSTALLATIONS POUR LA MATERNELLE ET LE
JARDIN D'ENFANTS À TEMPS PLEIN

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Maximum capital funding amount for full day junior kindergarten and kindergarten accommodation/Montant maximal du financement des immobilisations nécessaires aux installations pour la maternelle et le jardin d'enfants à temps plein (\$)
1.	Algoma District School Board	2,538,529

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Maximum capital funding amount for full day junior kindergarten and kindergarten accommodation/Montant maximal du financement des immobilisations nécessaires aux installations pour la maternelle et le jardin d'enfants à temps plein (\$)
2.	Algonquin and Lakeshore Catholic District School Board	1,567,194
3.	Avon Maitland District School Board	3,344,601
4.	Bluewater District School Board	2,898,779
5.	Brant Haldimand Norfolk Catholic District School Board	1,827,587
6.	Bruce-Grey Catholic District School Board	1,211,263
7.	Conseil des écoles publiques de l'Est de l'Ontario	535,052
8.	Conseil scolaire de district catholique Centre-Sud	11,162,365
9.	Conseil scolaire de district catholique de l'Est ontarien	3,437,538
10.	Conseil scolaire de district catholique des Aurores boréales	20,000
11.	Conseil scolaire de district catholique des Grandes Rivières	150,000
12.	Conseil scolaire de district catholique du Centre-Est de l'Ontario	7,945,828
13.	Conseil scolaire de district catholique du Nouvel-Ontario	999,725
14.	Conseil scolaire de district catholique Franco-Nord	1,090,458
15.	Conseil scolaire de district des écoles catholiques du Sud-Ouest	5,115,848
16.	Conseil scolaire Viamonde	6,090,246
17.	Conseil scolaire de district du Grand Nord de l'Ontario	50,000
18.	Conseil scolaire de district du Nord-Est de l'Ontario	2,282,206
19.	District School Board of Niagara	4,018,114
20.	District School Board Ontario North East	1,594,882
21.	Dufferin Peel Catholic District School Board	11,648,244
22.	Durham Catholic District School Board	3,378,885
23.	Durham District School Board	16,665,736
24.	Eastern Ontario Catholic District School Board	3,238,961
25.	Grand Erie District School Board	5,061,828
26.	Greater Essex County District School Board	12,139,198
27.	Halton Catholic District School Board	8,095,380
28.	Halton District School Board	27,372,389
29.	Hamilton-Wentworth Catholic District School Board	7,276,816
30.	Hamilton-Wentworth District School Board	13,633,027
31.	Hastings and Prince Edward District School Board	5,394,048
32.	Huron-Perth Catholic District School Board	558,025
33.	Huron-Superior Catholic District School Board	4,170,152
34.	Kawartha Pine Ridge District School Board	7,433,174
35.	Keewatin-Patricia District School Board	90,000
36.	Kenora Catholic District School Board	30,000
37.	Lakehead District School Board	3,236,251
38.	Lambton Kent District School Board	5,510,390
39.	Limestone District School Board	3,772,987
40.	London District Catholic School Board	2,625,684
41.	Near North District School Board	1,997,621
42.	Niagara Catholic District School Board	5,997,645
43.	Nipissing-Parry Sound Catholic District School Board	70,000
44.	Northeastern Catholic District School Board	50,000
45.	Northwest Catholic District School Board	1,295,510
46.	Ottawa-Carleton Catholic District School Board	5,056,241
47.	Ottawa-Carleton District School Board	11,966,917
48.	Peel District School Board	53,125,541
49.	Peterborough Victoria Northumberland and Clarington Catholic DSB	3,878,038
50.	Rainbow District School Board	4,256,672

Item/Point	Column/Colonne 1	Column/Colonne 2
	Name of Board/Nom du conseil	Maximum capital funding amount for full day junior kindergarten and kindergarten accommodation/Montant maximal du financement des immobilisations nécessaires aux installations pour la maternelle et le jardin d'enfants à temps plein (\$)
51.	Rainy River District School Board	40,000
52.	Renfrew County Catholic District School Board	548,024
53.	Renfrew County District School Board	892,036
54.	Simcoe County District School Board	11,887,944
55.	Simcoe Muskoka Catholic District School Board	2,724,605
56.	St. Clair Catholic District School Board	1,766,726
57.	Sudbury Catholic District School Board	3,023,618
58.	Superior North Catholic District School Board	20,000
59.	Superior-Greenstone District School Board	20,000
60.	Thames Valley District School Board	20,529,181
61.	Thunder Bay Catholic District School Board	1,524,075
62.	Toronto Catholic District School Board	20,412,842
63.	Toronto District School Board	51,198,297
64.	Trillium Lakelands District School Board	2,779,334
65.	Upper Canada District School Board	6,184,309
66.	Upper Grand District School Board	12,864,289
67.	Waterloo Catholic District School Board	6,684,831
68.	Waterloo Region District School Board	25,386,644
69.	Wellington Catholic District School Board	624,584
70.	Windsor-Essex Catholic District School Board	6,325,549
71.	York Catholic District School Board	15,492,410
72.	York Region District School Board	33,067,412

Entrée en vigueur

13. Le présent règlement entre en vigueur le jour de son dépôt.

38/11

ONTARIO REGULATION 447/11

made under the

PRIVATE SECURITY AND INVESTIGATIVE SERVICES ACT, 2005

Made: September 2, 2011

Filed: September 2, 2011

Published on e-Laws: September 6, 2011

Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 435/07

(Exemptions from the Act)

Note: Ontario Regulation 435/07 has not previously been amended.

1. Section 1 of Ontario Regulation 435/07 is revoked.

2. Section 2 of the Regulation is amended by striking out “is exempt, with respect to the performance of that work, from the requirement in section 6 of the Act to be licensed as a private investigator” at the end and substituting “is exempt, with respect to the performance of that work, from section 6 of the Act”.

3. The Regulation is amended by adding the following sections:

Bodyguard in film and television industry

3. (1) An individual who is acting as a bodyguard for a person while the person is working in the film and television industry or is engaged in a matter connected to that industry is exempt from section 6 of the Act, in relation to his or her conduct as a bodyguard for the person, if the individual,

- (a) holds a valid licence issued by a government of a jurisdiction other than Ontario, authorizing him or her to act as a bodyguard;
- (b) carries the licence;
- (c) on request, identifies himself or herself as a bodyguard; and
- (d) on request, produces the licence.

(2) In this section,

“film and television industry” means the industry of producing audio-visual recorded entertainment that is intended to be replayed in cinemas or on the internet, as part of a television broadcast, or on a VCR or DVD player or a similar device, but does not include the following industries:

- 1. Producing recorded athletic or sporting events.
- 2. Producing recorded musical concerts or music videos.
- 3. Producing recorded theatre.
- 4. Producing commercials (other than trailers).
- 5. Producing video games.
- 6. Producing educational material.

Licence exemption includes other exemptions

3.1 (1) A person who is exempt from the prohibition in section 6 of the Act against acting as a private investigator, or holding himself or herself out as one, without holding the appropriate licence under the Act and complying with clause 6 (a) or (b) of the Act, is also exempt from every provision of the Act, and every provision of the regulations under the Act, that would apply to a person acting as a private investigator or holding himself or herself out as one.

(2) A person who is exempt from the prohibition in section 6 of the Act against acting as a security guard, or holding himself or herself out as one, without holding the appropriate licence under the Act and complying with clause 6 (a) or (b) of the Act, is also exempt from every provision of the Act, and every provision of the regulations under the Act, that would apply to a person acting as a security guard or holding himself or herself out as one.

(3) A person who is exempt from the prohibition in section 7 of the Act against selling the services of private investigators, or holding themselves out as available to sell those services, without holding the appropriate licence under the Act or being employed by a person holding the appropriate licence under the Act is also exempt from every provision of the Act, and every provision of the regulations under the Act, that would apply to a person selling the services of private investigators or holding themselves out as available to sell those services.

(4) A person who is exempt from the prohibition in section 7 of the Act against selling the services of security guards, or holding themselves out as available to sell those services, without holding the appropriate licence under the Act or being employed by a person holding the appropriate licence under the Act is also exempt from every provision of the Act, and every provision of the regulations under the Act, that would apply to a person selling the services of security guards or holding themselves out as available to sell those services.

Commencement

4. This Regulation comes into force on the day it is filed.

RÈGLEMENT DE L'ONTARIO 447/11

pris en vertu de la

LOI DE 2005 SUR LES SERVICES PRIVÉS DE SÉCURITÉ ET D'ENQUÊTE

pris le 2 septembre 2011
 déposé le 2 septembre 2011
 publié sur le site Lois-en-ligne le 6 septembre 2011
 imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 435/07
 (Exemptions de l'application de la Loi)

Remarque : Le Règlement de l'Ontario 435/07 n'a pas été modifié antérieurement.

1. L'article 1 du Règlement de l'Ontario 435/07 est abrogé.

2. L'article 2 du Règlement est modifié par substitution de «est exempté, à l'égard de l'accomplissement de ce travail, de l'application de l'article 6 de la Loi» à «est exempt, à l'égard de l'accomplissement de ce travail, de l'obligation, prévue à l'article 6 de la Loi, d'être titulaire d'un permis d'enquêteur privé» à la fin de l'article.

3. Le Règlement est modifié par adjonction des articles suivants :**Garde du corps dans l'industrie du film et de la télévision**

3. (1) Le particulier qui agit à titre de garde du corps d'une personne pendant qu'elle travaille dans l'industrie du film et de la télévision ou est engagée dans une affaire liée à cette industrie est exempté de l'application de l'article 6 de la Loi, en ce qui concerne sa conduite à titre de garde du corps de la personne, s'il remplit les exigences suivantes :

- a) il détient un permis valide délivré par le gouvernement d'un territoire autre que l'Ontario l'autorisant à agir à titre de garde du corps;
- b) il est muni de son permis;
- c) il révèle son identité de garde du corps, sur demande;
- d) il produit son permis, sur demande.

(2) La définition qui suit s'applique au présent article.

«industrie du film et de la télévision» S'entend de l'industrie qui produit des divertissements audio-visuels enregistrés qui sont destinés à être rejoués dans un cinéma ou sur Internet, dans le cadre d'une émission de télévision ou encore sur un magnétoscope, un lecteur de DVD ou un appareil semblable. Sont toutefois exclues les industries qui produisent ce qui suit :

1. L'enregistrement de manifestations sportives.
2. L'enregistrement de concerts musicaux ou de vidéos musicales.
3. L'enregistrement de représentations théâtrales.
4. Des messages publicitaires (à l'exclusion des bandes-annonces).
5. Des jeux vidéo.
6. Du matériel didactique.

Autres exemptions incluses dans l'exemption de permis

3.1. (1) La personne qui est soustraite à l'interdiction prévue à l'article 6 de la Loi d'agir à titre d'enquêteur privé, ou de se présenter à ce titre, sans détenir le permis approprié prévu par la Loi ni satisfaire aux exigences énoncées à l'alinéa 6 a) ou b) de celle-ci est également exemptée de l'application de toute disposition de la Loi et de toute disposition des règlements pris en vertu de la Loi qui s'appliqueraient aux personnes agissant à titre d'enquêteur privé ou se présentant à ce titre.

(2) La personne qui est soustraite à l'interdiction prévue à l'article 6 de la Loi d'agir à titre d'agent de sécurité, ou de se présenter à ce titre, sans détenir le permis approprié prévu par la Loi ni satisfaire aux exigences énoncées à l'alinéa 6 a) ou b) de celle-ci est également exemptée de l'application de toute disposition de la Loi et de toute disposition des règlements pris en vertu de la Loi qui s'appliqueraient aux personnes agissant à titre d'agent de sécurité ou se présentant à ce titre.

(3) La personne qui est soustraite à l'interdiction prévue à l'article 7 de la Loi de vendre des services d'enquêteurs privés, ou de se présenter comme étant disposée à vendre de tels services, sans détenir le permis approprié prévu par la Loi ou être employée par une personne détenant un tel permis est également exemptée de l'application de toute disposition de la Loi et

de toute disposition des règlements pris en vertu de la Loi qui s'appliqueraient aux personnes vendant les services d'enquêteurs privés ou se présentant comme étant disposées à vendre de tels services.

(4) La personne qui est soustraite à l'interdiction prévue à l'article 7 de la Loi de vendre des services d'agents de sécurité, ou de se présenter comme étant disposée à vendre de tels services, sans détenir le permis approprié prévu par la Loi ou être employée par une personne détenant un tel permis est également exemptée de l'application de toute disposition de la Loi et de toute disposition des règlements pris en vertu de la Loi qui s'appliqueraient aux personnes vendant les services d'agents de sécurité ou se présentant comme étant disposées à vendre de tels services.

Entrée en vigueur

4. Le présent règlement entre en vigueur le jour de son dépôt.

Made by:
Pris par :

Le ministre de la Sécurité communautaire et des Services correctionnels,

JIM BRADLEY
Minister of Community Safety and Correctional Services

Date made: September 2, 2011.
Pris le : 2 septembre 2011.

38/11

ONTARIO REGULATION 448/11

made under the

PRIVATE SECURITY AND INVESTIGATIVE SERVICES ACT, 2005

Made: September 2, 2011
Filed: September 2, 2011
Published on e-Laws: September 6, 2011
Printed in *The Ontario Gazette*: September 17, 2011

Amending O. Reg. 367/07
(Term of Licences)

Note: Ontario Regulation 367/07 has previously been amended. For the legislative history of the Regulation, see the Table of Consolidated Regulations – Detailed Legislative History at www.e-Laws.gov.on.ca.

1. Section 1 of Ontario Regulation 367/07 is revoked and the following substituted:

Term of licences

1. (1) If, on January 30, 2012, a licensee holds a licence to act as a private investigator, a licence to act as a security guard or a licence to act as both a private investigator and a security guard, the term of the licence ends on the licensee's first birthday following the day on which the term would otherwise end as indicated in the licence.

(2) If a licence to act as a private investigator, a licence to act as a security guard or a licence to act as both a private investigator and a security guard is issued on or after January 30, 2012, the term of the licence shall end on the applicant's second birthday following the day on which the licence is issued.

(3) If a licence whose term will end on the licensee's birthday under subsection (1) or (2) is renewed, the term of the renewed licence shall be two years.

(4) If a licence to engage in the business of selling the services of private investigators, a licence to engage in the business of selling the services of security guards or a licence to engage in the business of selling the services of both private investigators and security guards,

- (a) is issued on or after January 30, 2012, the term of the licence shall be two years;
- (b) is renewed on or after January 30, 2012, the term of the renewed licence shall be two years.

(5) Subsection (2) and clause (4) (a) apply regardless of whether,

- (a) the licence being issued is the first licence issued to the applicant; or
- (b) the licence previously held by the applicant has expired.

Commencement

2. This Regulation comes into force on January 30, 2012.

RÈGLEMENT DE L'ONTARIO 448/11

pris en vertu de la

LOI DE 2005 SUR LES SERVICES PRIVÉS DE SÉCURITÉ ET D'ENQUÊTE

pris le 2 septembre 2011
 déposé le 2 septembre 2011
 publié sur le site Lois-en-ligne le 6 septembre 2011
 imprimé dans la *Gazette de l'Ontario* le 17 septembre 2011

modifiant le Règl. de l'Ont. 367/07
 (Durée des permis)

Remarque : Le Règlement de l'Ontario 367/07 a été modifié antérieurement. Ces modifications sont indiquées dans l'Historique législatif détaillé des règlements codifiés sur le site www.lois-en-ligne.gouv.on.ca.

1. L'article 1 du Règlement de l'Ontario 367/07 est abrogé et remplacé par ce qui suit :

Durée des permis

1. (1) Si, le 30 janvier 2012, un titulaire de permis détient un permis d'enquêteur privé, un permis d'agent de sécurité ou un permis permettant d'agir autant comme enquêteur privé que comme agent de sécurité, la durée du permis prend fin au premier anniversaire de naissance du titulaire qui suit le jour, indiqué dans le permis, où elle prendrait fin par ailleurs.

(2) Si un permis d'enquêteur privé, un permis d'agent de sécurité ou un permis permettant d'agir autant comme enquêteur privé que comme agent de sécurité est délivré le 30 janvier 2012 ou par la suite, la durée du permis prend fin au deuxième anniversaire de naissance de l'auteur de la demande qui suit le jour où le permis est délivré.

(3) Si un permis dont la durée doit prendre fin à l'anniversaire de naissance du titulaire de permis aux termes du paragraphe (1) ou (2) est renouvelé, la durée du permis renouvelé est de deux ans.

(4) Si un permis autorisant l'exercice d'activités consistant à vendre des services d'enquêteurs privés, un permis autorisant l'exercice d'activités consistant à vendre des services d'agents de sécurité ou un permis autorisant l'exercice d'activités consistant à vendre des services tant d'enquêteurs privés que d'agents de sécurité :

- a) est délivré le 30 janvier 2012 ou par la suite, la durée du permis est de deux ans;
- b) est renouvelé le 30 janvier 2012 ou par la suite, la durée du permis renouvelé est de deux ans.

(5) Le paragraphe (2) et l'alinéa (4) a) s'appliquent dans l'un et l'autre des cas suivants :

- a) il s'agit du premier permis délivré à l'auteur de la demande;
- b) le permis que détenait antérieurement l'auteur de la demande est expiré.

Entrée en vigueur**2. Le présent règlement entre en vigueur le 30 janvier 2012.**

Made by:

Pris par :

Le ministre de la Sécurité communautaire et des Services correctionnels,

JIM BRADLEY
Minister of Community Safety and Correctional Services

Date made: September 2, 2011.

Pris le : 2 septembre, 2011.

38/11

NOTE: Consolidated regulations and various legislative tables pertaining to regulations can be found on the e-Laws website (www.e-Laws.gov.on.ca).

REMARQUE : Les règlements codifiés et diverses tables concernant les règlements se trouvent sur le site Lois-en-ligne (www.lois-en-ligne.gouv.on.ca).

INDEX 38

Proclamation	3289
Ontario Highway Transport Board.....	3290
Government Notices Respecting Corporations/Avis du gouvernements relatifs aux compagnies.....	3290
Notice of Default in Complying with the Corporations Tax Act/Avis de non-observation de la Loi sur l'imposition des sociétés	3290
Cancellation of Certificate of Incorporation (Corporations Tax Act Defaulters)/Annulation de certificat de constitution (Non-observation de la Loi sur l'imposition des sociétés)	3291
Certificate of Dissolution/Certificat de dissolution.....	3293
Notice of Default in Complying with the Corporations Information Act/Avis de non-observation de la Loi sur les renseignements exigés des personnes morales	3297
Cancellation of Certificate of Incorporation (Business Corporations Act)/Annulation de certificat de constitution en personne morale (Loi sur les sociétés par actions).....	3297
Cancellation for Cause (Business Corporations Act)/Annulation à juste titre (Loi sur les sociétés par actions).....	3298
Ministry of the Attorney General.....	3298
Ministère du Procureur général.....	3298
Applications to Provincial Parliament — Private Bills/Demandes au Parlement provincial — Projets de loi d'intérêt privé	3299
Applications to Provincial Parliament/Demandes au Parlement provincial.....	3299
Corporation Notices/Avis relatifs aux compagnies.....	3299
SALE OF LAND FOR TAX ARREARS BY PUBLIC TENDER/VENTES DE TERRAINS PAR APPEL D'OFFRES POUR ARRIÉRÉ D'IMPÔT.....	3299
THE CORPORATION OF THE CITY OF BURLINGTON	3299
THE CORPORATION OF THE MUNICIPALITY OF MARMORA AND LAKE.....	3300
THE CORPORATION OF THE MUNICIPALITY OF OLIVER PAIPOONGE.....	3300
PUBLICATIONS UNDER PART III (REGULATIONS) OF THE LEGISLATION ACT, 2006/ RÈGLEMENTS PUBLIÉS EN APPLICATION DE LA PARTIE III (RÈGLEMENTS) DE LA LOI DE 2006 SUR LA LÉGISLATION	
BOUNDARIES ACT	O. Reg. 426/11..... 3426
BOUNDARIES ACT	O. Reg. 427/11..... 3427
BOUNDARIES ACT	O. Reg. 428/11..... 3428
CITY OF TORONTO ACT, 2006	O. Reg. 422/11..... 3331
CONDOMINIUM ACT, 1998	O. Reg. 442/11..... 3451
CONDOMINIUM ACT, 1998	O. Reg. 443/11..... 3453
EDUCATION ACT	O. Reg. 445/11..... 3456
EDUCATION ACT	O. Reg. 446/11..... 3465
ELECTRICITY ACT, 1998	O. Reg. 423/11..... 3332
ENVIRONMENTAL ASSESSMENT ACT	O. Reg. 444/11..... 3455
FARM PRODUCTS MARKETING ACT	O. Reg. 424/11..... 3412
FIRE PROTECTION AND PREVENTION ACT, 1997	O. Reg. 425/11..... 3425
HIGHWAY TRAFFIC ACT	O. Reg. 406/11..... 3303
HIGHWAY TRAFFIC ACT	O. Reg. 407/11..... 3306
HIGHWAY TRAFFIC ACT	O. Reg. 408/11..... 3306
HIGHWAY TRAFFIC ACT	O. Reg. 409/11..... 3307
HIGHWAY TRAFFIC ACT	O. Reg. 410/11..... 3308
HIGHWAY TRAFFIC ACT	O. Reg. 411/11..... 3309
HIGHWAY TRAFFIC ACT	O. Reg. 413/11..... 3310
HIGHWAY TRAFFIC ACT	O. Reg. 414/11..... 3311
HIGHWAY TRAFFIC ACT	O. Reg. 415/11..... 3312
HIGHWAY TRAFFIC ACT	O. Reg. 416/11..... 3313
HIGHWAY TRAFFIC ACT	O. Reg. 417/11..... 3313
HOUSING SERVICES ACT, 2011	O. Reg. 419/11..... 3315
HOUSING SERVICES ACT, 2011	O. Reg. 420/11..... 3324
LAND REGISTRATION REFORM ACT	O. Reg. 429/11..... 3429
LAND REGISTRATION REFORM ACT	O. Reg. 441/11..... 3449
LAND TITLES ACT	O. Reg. 430/11..... 3431
LAND TITLES ACT	O. Reg. 431/11..... 3434
LAND TITLES ACT	O. Reg. 439/11..... 3443
LAND TITLES ACT	O. Reg. 440/11..... 3448
LOCAL ROADS BOARDS ACT	O. Reg. 404/11..... 3301
LOCAL ROADS BOARDS ACT	O. Reg. 405/11..... 3302
LOCAL ROADS BOARDS ACT	O. Reg. 418/11..... 3314
MOTORIZED SNOW VEHICLES ACT	O. Reg. 412/11..... 3310
ONTARIO WORKS ACT, 1997	O. Reg. 421/11..... 3330
PRIVATE SECURITY AND INVESTIGATIVE SERVICES ACT, 2005	O. Reg. 447/11..... 3491
PRIVATE SECURITY AND INVESTIGATIVE SERVICES ACT, 2005	O. Reg. 448/11..... 3494
REGISTRY ACT	O. Reg. 432/11..... 3435
REGISTRY ACT	O. Reg. 433/11..... 3436
REGISTRY ACT	O. Reg. 434/11..... 3436
REGISTRY ACT	O. Reg. 435/11..... 3438
REGISTRY ACT	O. Reg. 436/11..... 3440
REGISTRY ACT	O. Reg. 437/11..... 3441
REGISTRY ACT	O. Reg. 438/11..... 3443

Information

La Gazette de l'Ontario paraît chaque samedi, et les annonces à y insérer doivent parvenir à ses bureaux le jeudi à 15h au plus tard, soit au moins neuf jours avant la parution du numéro dans lequel elles figureront. Pour les semaines incluant le lundi de Pâques, le 11 novembre et les congés statutaires, accordez une journée de surplus. Pour connaître l'horaire entre Noël et le Jour de l'An s'il vous plaît communiquez avec le bureau de La Gazette de l'Ontario au (416) 326-5310 ou par courriel à mbs.GazettePubsOnt@ontario.ca

Tarifs publicitaires et soumission de format:

- 1) Envoyer les annonces dans le format **Word.doc** par courriel à mbs.GazettePubsOnt@ontario.ca
- 2) Le tarif publicitaire pour la première insertion envoyée électroniquement est de 75,00\$ par espace-colonne jusqu'à un ¼ de page.
- 3) Pour chaque insertion supplémentaire commandée en même temps que l'insertion initiale, le tarif est 40,00\$
- 4) Les clients peuvent confirmer la publication d'une annonce en visitant le site web de La Gazette de l'Ontario www.ontariogazette.gov.on.ca ou en visionnant une copie imprimée à une bibliothèque locale.

Abonnement:

Le tarif d'abonnement annuel est de 126,50\$ + T.V.H. pour 52 ou 53 numéros hebdomadaires débutant le premier samedi du mois de janvier (payable à l'avance) L'inscription d'un nouvel abonnement au courant de l'année sera calculée de façon proportionnelle pour la première année. Un nouvel abonné peut commander des copies d'éditions précédentes de la Gazette au coût d'une copie individuelle si l'inventaire le permet.

Le remboursement pour l'annulation d'abonnement sera calculé de façon proportionnelle à partir de 50% ou moins selon la date. Pour obtenir de l'information sur l'abonnement ou les commandes s.v.p. téléphonez le (416) 326-5306 durant les heures de bureau.

Copies individuelles:

Des copies individuelles de la Gazette peuvent être commandées en direct en ligne au site www.serviceontario.ca/publications ou en téléphonant 1-800-668-9938.

Options de paiement:

Les paiements peuvent être effectués au moyen de la carte Visa, MasterCard ou Amex, ou chèques ou mandats fait à l'ordre du MINISTRE DES FINANCES. Toute correspondance, notamment les changements d'adresse, doit être adressée à :

LA GAZETTE DE L'ONTARIO

50 rue Grosvenor, Toronto (Ontario) M7A 1N8

Téléphone (416) 326-5306

Paiement-Annonces:

Pour le traitement rapide les clients peuvent faire leur paiement au moyen de la carte Visa, MasterCard ou Amex lorsqu'ils soumettent leurs annonces. Les frais peuvent également être facturés.

MINISTÈRES DU GOUVERNEMENT DE L'ONTARIO S.V.P. NOTEZ

Il est possible de payer par carte d'achat du ministère ou par écriture de journal. Les paiements par écriture de journal sont assujettis aux exigences de facturation d'IFIS. S.V.P. communiquez avec le bureau de la Gazette au 416 326-5310 ou à mbs.GazettePubsOnt@ontario.ca.

Information

The Ontario Gazette is published every Saturday. Advertisements/notices must be received no later than 3 pm on Thursday, 9 days before publication of the issue in which they should appear. For weeks including Easter Monday, November 11th or a statutory holiday allow an extra day. For the Christmas/New Year holiday schedule please contact the Gazette at (416) 326-5310 or by email at mbs.GazettePubsOnt@ontario.ca

Advertising rates and submission formats:

- 1) Please submit all notices in a **Word.doc** format to: mbs.GazettePubsOnt@ontario.ca
- 2) For a first insertion electronically submitted the basic rate is \$75 up to ¼ page.
- 3) For subsequent insertions of the same notice ordered at the same time the rate is \$40 each.
- 4) Clients may confirm publication of a notice by visiting The Ontario Gazette web site at: www.ontariogazette.gov.on.ca or by viewing a printed copy at a local library.

Subscriptions:

The annual subscription rate is \$126.50 + H.S.T. for 52 or 53 weekly issues beginning the first Saturday in January, payable in advance. In-year new subscriptions will be pro-rated for the first year. A new subscriber may order back issues of the Gazette at the single-copy rate as inventory permits.

Refunds for cancelled subscriptions will be pro-rated from 50% or less depending upon date. For subscription information/orders please call (416) 326-5306 during normal business hours.

Single Copies:

Individual Gazette copies may be ordered on-line through the website at www.serviceontario.ca/publications or by phone at 1-800-668-9938.

Payment Options:

Subscriptions may be paid by VISA, AMEX or MasterCard or by Cheque or Money order payable to THE MINISTER OF FINANCE. All subscription enquiries and correspondence, including address changes, should be mailed to:

THE ONTARIO GAZETTE

50 Grosvenor Street, Toronto, Ontario M7A 1N8

Telephone: (416) 326-5306

Payment – Notices:

For fastest processing clients may pay by VISA, AMEX or MasterCard when submitting notices. Charges may also be invoiced.

ONTARIO GOVERNMENT MINISTRIES PLEASE NOTE:

Ministry Purchase Card or Journal Entry. Journal payments are subject to IFIS requirements. Please contact the Gazette office at 416 326-5310 or at mbs.GazettePubsOnt@ontario.ca.

