Environmental Protection Act
Loi sur la protection de l’environnement

ONTARIO REGULATION 363/98

FEES — CERTIFICATES OF APPROVAL

Note: This Regulation was revoked on October 31, 2011. See: O. Reg. 240/11, ss. 1, 2.

Last amendment: O. Reg. 240/11.

This Regulation is made in English only.
Definitions

1. In this Regulation,

“administrative application” means an application that, in the opinion of the Director, does not require a technical review;

“class 1 mobile PCB destruction facility waste disposal site”, “class 2 mobile PCB destruction facility waste disposal site”, “class 3 mobile PCB destruction facility waste disposal site”, “class 1 mobile PCB destruction facility waste management system” and “class 2 mobile PCB destruction facility waste management system” have the same meanings as in Regulation 352 of the Revised Regulations of Ontario, 1990;

“emission summary” means an emission summary and dispersion modelling report prepared in accordance with the Ministry of the Environment publication entitled “Procedure for Preparing an Emission Summary and Dispersion Modelling Report” and dated June 1998, as amended from time to time;

“hazardous waste”, “liquid industrial waste” and “waste-derived fuel” have the same meanings as in Regulation 347 of the Revised Regulations of Ontario, 1990;

“thermal treatment” includes incineration, gasification, pyrolysis or plasma arc treatment. O. Reg. 363/98, s. 1; O. Reg. 109/07, s. 1.

Applications under Section 9 of the Act

2. (1) An applicant for a certificate of approval under section 9 of the Act shall pay a fee at the time of submitting the application. O. Reg. 363/98, s. 2 (1).

(2) The amount of the fee payable under subsection (1) is the sum of the following amounts:

1.
$200, for administrative processing.

2.
For each type of subject matter referred to in Column 1 of Schedule 1 to which the application relates, the corresponding amount set out in Column 2 of that Schedule.

3.
If, in the opinion of the Director, a review of an emissions summary is required in connection with the application, the amount set out in Column 2 of Schedule 2 that corresponds to the applicable type of review referred to in Column 1 of that Schedule.

4.
If, in the opinion of the Director, a noise assessment or a review of a noise assessment is required in connection with the application, the amount set out in Column 2 of Schedule 3 that corresponds to the applicable noise source referred to in Column 1 of that Schedule. O. Reg. 363/98, s. 2 (2).

(3) The amount of the fee determined under subsection (2) in respect of an application by a person shall be reduced by the amount of any fee paid by the person under section 5 in respect of a proposed application that related to the same subject matter. O. Reg. 363/98, s. 2 (3).

3. (1) An applicant for an amendment to a certificate of approval under section 9 of the Act shall pay a fee at the time of submitting the application. O. Reg. 363/98, s. 3 (1).

(2) If the application is an administrative application, the amount of the fee payable under subsection (1) is $100. O. Reg. 363/98, s. 3 (2).

(3) If the application is not an administrative application, the amount of the fee payable under subsection (1) is the sum of the following amounts:

1.
$200, for administrative processing.

2.
For each type of subject matter referred to in Column 1 of Schedule 1 to which the application relates, the corresponding amount set out in Column 2 of that Schedule.

3.
If, in the opinion of the Director, a review of an emissions summary is required in connection with the application, the amount set out in Column 2 of Schedule 2 that corresponds to the applicable type of review referred to in Column 1 of that Schedule.

4.
If, in the opinion of the Director, a noise assessment or a review of a noise assessment is required in connection with the application, the amount set out in Column 2 of Schedule 3 that corresponds to the applicable noise source referred to in Column 1 of that Schedule. O. Reg. 363/98, s. 3 (3).

(4) For the purpose of paragraph 2 of subsection (2), the sum of the amounts referred to in that paragraph shall be deemed to be $400 if the amendment to which the application relates will not authorize an increase in the discharge of any contaminant that was reviewed by the Director for the purpose of issuing the existing certificate. O. Reg. 363/98, s. 3 (4).

(5) The amount of the fee determined under subsection (3) in respect of an application by a person shall be reduced by the amount of any fee paid by the person under section 5 in respect of a proposed application that related to the same subject matter. O. Reg. 363/98, s. 3 (5).

(6) Subsection (1) does not apply in respect of an application to amend a certificate if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate. O. Reg. 363/98, s. 3 (6).

4. (1) An applicant for a revocation of a certificate of approval under section 9 of the Act shall pay a fee at the time of submitting the application. O. Reg. 363/98, s. 4 (1).

(2) Subsection (1) does not apply if the application is an administrative application. O. Reg. 363/98, s. 4 (2).

(3) If the application is not an administrative application, the amount of the fee payable under subsection (1) is the sum of the following amounts:

1.
$200, for administrative processing.

2.
For each type of subject matter referred to in Column 1 of Schedule 1 to which the application relates, the corresponding amount set out in Column 2 of that Schedule.

3.
If, in the opinion of the Director, a review of an emissions summary is required in connection with the application, the amount set out in Column 2 of Schedule 2 that corresponds to the applicable type of review referred to in Column 1 of that Schedule.

4.
If, in the opinion of the Director, a noise assessment or a review of a noise assessment is required in connection with the application, the amount set out in Column 2 of Schedule 3 that corresponds to the applicable noise source referred to in Column 1 of that Schedule. O. Reg. 363/98, s. 4 (3).

(4) For the purpose of paragraph 2 of subsection (2), the sum of the amounts referred to in that paragraph shall be deemed to be $400 if the revocation to which the application relates will not authorize an increase in the discharge of any contaminant that was reviewed by the Director for the purpose of issuing the existing certificate. O. Reg. 363/98, s. 4 (4).

(5) The amount of the fee determined under subsection (3) in respect of an application by a person shall be reduced by the amount of any fee paid by the person under section 5 in respect of a proposed application that related to the same subject matter. O. Reg. 363/98, s. 4 (5).

(6) Subsection (1) does not apply in respect of an application to revoke a certificate if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate. O. Reg. 363/98, s. 4 (6).

5. (1) A person who requests the Director to conduct a preliminary review of documentation to support an application that the person proposes to make for a certificate of approval under section 9 of the Act, for an amendment to a certificate of approval under section 9 of the Act or for the revocation of a certificate of approval under section 9 of the Act shall pay a fee at the time of submitting the request. O. Reg. 363/98, s. 5 (1).

(2) The amount of the fee payable under subsection (1) is 25 per cent of the sum of the following amounts:

1.
For each type of subject matter referred to in Column 1 of Schedule 1 to which the proposed application relates, the corresponding amount set out in Column 2 of that Schedule.

2.
If, in the opinion of the Director, a review of an emissions summary is required in connection with the request, the amount set out in Column 2 of Schedule 2 that corresponds to the applicable type of review referred to in Column 1 of that Schedule.

3.
If, in the opinion of the Director, a noise assessment or a review of a noise assessment is required in connection with the request, the amount set out in Column 2 of Schedule 3 that corresponds to the applicable noise source referred to in Column 1 of that Schedule. O. Reg. 363/98, s. 5 (2).

(3) For the purpose of paragraph 1 of subsection (2), the sum of the amounts referred to in that paragraph shall be deemed to be $400 if,

(a)
the proposed application is for an amendment to an existing certificate of approval or for the revocation of an existing certificate of approval; and

(b)
the amendment or revocation will not authorize an increase in the discharge of any contaminant that was reviewed by the Director for the purpose of issuing the existing certificate. O. Reg. 363/98, s. 5 (3).

(4) Subsection (1) does not apply in respect of a proposed application to amend or revoke a certificate if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate. O. Reg. 363/98, s. 5 (4).

Applications under Section 27 of the Act

6. (1) An applicant for a certificate of approval under section 27 of the Act shall pay a fee at the time of submitting the application. O. Reg. 363/98, s. 6 (1).

(2) The amount of the fee payable under subsection (1) is the sum of the following amounts:

1.
$200, for administrative processing.

2.
For each type of subject matter referred to in Column 1 of Schedule 4 to which the application relates, the corresponding amount set out in Column 2 of that Schedule. O. Reg. 363/98, s. 6 (2).

(3) Paragraph 1 of subsection (2) does not apply if the application is in respect of a certificate that relates to a site for hauled sewage or to a biosolids site.

(4) The amount of the fee determined under subsection (2) in respect of an application by a person shall be reduced by the amount of any fee paid by the person under section 10 in respect of a proposed application that related to the same subject matter. O. Reg. 363/98, s. 6 (3).

7. (1) An applicant for an amendment to a certificate of approval or provisional certificate of approval under section 27 of the Act shall pay a fee at the time of submitting the application. O. Reg. 363/98, s. 7 (1).

(2) If the application is an administrative application, the amount of the fee payable under subsection (1) is,

(a)
$50, if the application relates to a hauled sewage or biosolids waste management system; and

(b)
$100, in any other case. O. Reg. 363/98, s. 7 (2).

(3) If the application is not an administrative application, the amount of the fee payable under subsection (1) is the sum of the following amounts:

1.
$200, for administrative processing.

2.
For each type of subject matter referred to in Column 1 of Schedule 5 to which the application relates, the corresponding amount set out in Column 2 of that Schedule. O. Reg. 363/98, s. 7 (3).

(4) Paragraph 1 of subsection (3) does not apply if the application is in respect of a certificate that relates to a site for hauled sewage or to a biosolids site. O. Reg. 363/98, s. 7 (4).

(5) The amount of the fee determined under subsection (3) in respect of an application by a person shall be reduced by the amount of any fee paid by the person under section 10 in respect of a proposed application that related to the same subject matter. O. Reg. 363/98, s. 7 (5).

(6) Subsection (1) does not apply in respect of an application to amend a certificate if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate. O. Reg. 363/98, s. 7 (6).

8. (1) An applicant for a revocation of a certificate of approval or provisional certificate of approval under section 27 of the Act shall pay a fee at the time of submitting the application. O. Reg. 363/98, s. 8 (1).

(2) Subsection (1) does not apply if the application is an administrative application or if the application relates to a waste management system. O. Reg. 363/98, s. 8 (2).

(3) The amount of the fee payable under subsection (1) is the sum of the following amounts:

1.
$200, for administrative processing.

2.
For each type of subject matter referred to in Column 1 of Schedule 5 to which the application relates, the corresponding amount set out in Column 2 of that Schedule. O. Reg. 363/98, s. 8 (3).

(4) Paragraph 1 of subsection (3) does not apply if the application is in respect of a certificate that relates to a site for hauled sewage or to a biosolids site. O. Reg. 363/98, s. 8 (4).

(5) The amount of the fee determined under subsection (3) in respect of an application by a person shall be reduced by the amount of any fee paid by the person under section 10 in respect of a proposed application that related to the same subject matter. O. Reg. 363/98, s. 8 (5).

(6) Subsection (1) does not apply in respect of an application to revoke a certificate if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate. O. Reg. 363/98, s. 8 (6).

9. (1) If a hearing is required under the Act in respect of an application for a certificate of approval under section 27 of the Act or for an amendment to a certificate of approval or provisional certificate of approval under section 27 of the Act, the applicant shall pay a fee of $18,000. O. Reg. 363/98, s. 9 (1).

(2) The applicant shall pay the fee at the time of submitting the application, unless the hearing is required under subsection 32 (1) of the Act, in which case the applicant shall pay the fee before the hearing begins. O. Reg. 363/98, s. 9 (2).

(3) The fee payable under this section is in addition to the fee payable under section 6 or 7.

(4) Subsection (1) does not apply in respect of,

(a)
an application to amend a certificate, if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate; or

(b)
an appeal. O. Reg. 363/98, s. 9 (3).

10. (1) A person who requests the Director to conduct a preliminary review of documentation to support an application that the person proposes to make for a certificate of approval under section 27 of the Act, for an amendment to a certificate of approval or provisional certificate of approval under section 27 of the Act or for the revocation of a certificate of approval or provisional certificate of approval under section 27 of the Act shall pay a fee at the time of submitting the request. O. Reg. 363/98, s. 10 (1).

(2) The amount of the fee payable under subsection (1) in respect of a proposed application for a certificate of approval is 25 per cent of the sum of the following amounts:

1.
For each type of subject matter referred to in Column 1 of Schedule 4 to which the proposed application relates, the corresponding amount set out in Column 2 of that Schedule. O. Reg. 363/98, s. 10 (2).

(3) The amount of the fee payable under subsection (1) in respect of a proposed application for an amendment to a certificate of approval or provisional certificate of approval or for the revocation of a certificate of approval or provisional certificate of approval is 25 per cent of the sum of the following amounts:

1.
For each type of subject matter referred to in Column 1 of Schedule 5 to which the proposed application relates, the corresponding amount set out in Column 2 of that Schedule. O. Reg. 363/98, s. 10 (3).

(4) Subsection (1) does not apply in respect of a proposed application to amend or revoke a certificate if the application is necessary as a result of action that the applicant has been required to take by the Director pursuant to a condition contained in the certificate. O. Reg. 363/98, s. 10 (4).

Refunds

11. (1) Subject to subsection (2), the Director may refund to the applicant all or part of a fee paid under section 2, 3, 4, 6, 7, 8 or 9 if,

(a)
the applicant withdraws the application before the Director makes a decision on the application; or

(b)
the Director refuses the application, in whole or in part. O. Reg. 363/98, s. 11 (1).

(2) Subsection (1) does not authorize the refund of an amount specified in paragraph 1 of subsection 2 (2), subsection 3 (2), paragraph 1 of subsection 3 (3), paragraph 1 of subsection 4 (3), paragraph 1 of subsection 6 (2), subsection 7 (2), paragraph 1 of subsection 7 (3) or paragraph 1 of subsection 8 (3). O. Reg. 363/98, s. 11 (2).

Payee

12. All fees payable under this Regulation are payable to the Minister of Finance. O. Reg. 363/98, s. 12.

13. Omitted (revokes other Regulations). O. Reg. 363/98, s. 13.

14. Omitted (provides for coming into force of provisions of this Regulation). O. Reg. 363/98, s. 14.

Schedule 1
Section 9 of the Act — Subject-Matter

	Column 1
	Column 2

	Subject-Matter
	Amount

	
1.
Combustion equipment that,
	$400.

	
(a)
uses natural gas, propane, no. 2 oil, landfill gas or sewage treatment gas for fuel;
	

	
(b)
is designed to have, in total, a maximum heat input of 50,000,000 kj/hr or less; and
	

	
(c)
is used for the purpose of providing comfort heating or emergency power, producing hot water or steam, or heating material in a system that does not discharge to the atmosphere.
	

	
2.
Heat cleaning ovens used for parts cleaning, and associated parts washers or degreasing equipment, other than solvent degreasing equipment.
	$400 for each heat cleaning oven to which the application relates.

	
3.
Cooling towers.
	$400 x A for each site to which the application relates, where A is the number of cooling towers to which the application relates on the site, divided by 2 and rounded, if necessary, to the next highest whole number.

	
4.
Storage tanks.
	$400.

	
5.
Equipment used to control emissions of contaminants, other than a fume incinerator.
	$400 for each piece of equipment to which the application relates.

	
6.
Combustion equipment that,
	$400 for each piece of equipment to which the application relates.

	
(a)
uses waste-derived fuel;
	

	
(b)
is designed to burn a maximum of 15 litres per hour of waste-derived fuel; and
	

	
(c)
is used for the purpose of providing comfort heating.
	

	
7.
Welding operations that use a maximum of 10 kilograms of welding rod per hour.
	$400.

	
8.
Laboratory fume hoods.
	$400 x A for each site to which the application relates, where A is the number of laboratory fume hoods to which the application relates on the site, divided by 5 and rounded, if necessary, to the next highest whole number.

	
9.
Paint spray booths and associated equipment that have a design capacity of 8 litres per hour of paint.
	$400 for each paint spray booth to which the application relates.

	
10.
Grain dryers.
	$400 for each grain dryer to which the application relates.

	
11.
Any plant, structure, equipment, apparatus, mechanism or thing that will discharge air and contaminants at a maximum design flow rate of 1.5 cubic metres per second or less.
	$400 for each plant, structure, piece of equipment, apparatus, mechanism or thing to which the application relates.

	
12.
Any plant, structure, equipment, apparatus, mechanism or thing that is not referred to elsewhere in this Schedule.
	$1,200 for each plant, structure, piece of equipment, apparatus, mechanism or thing to which the application relates, plus $300 if one or more of the contaminants to which the application relates does not have a value expressed for the contaminant in the Ministry of the Environment publication entitled “Summary of Point Impingement Standards, Ambient Air Quality Criteria and Approvals Screening Levels” and dated June 1994, as amended from time to time.

O. Reg. 363/98, Sched. 1.

Schedule 2
Section 9 of the Act — Emissions Summaries

	Column 1
	Column 2

	Type of Review
	Amount $

	
1.
Review of an emissions summary that has not previously been reviewed by the Director and that relates to,
	

	
1.
five sources or less:
	0

	
2.
six to 10 sources:
	1,000

	
3.
11 to 20 sources:
	2,000

	
4.
more than 20 sources:
	3,000

	
2.
Review of a revised emissions summary that was previously reviewed by the Director and that relates to,
	

	
1.
five sources or less:
	0

	
2.
six to 10 sources:
	800

	
3.
11 to 20 sources:
	1,600

	
4.
more than 20 sources:
	2,400

	Note: In this Schedule,

	“source” means an individual point of emission or a distinct process or area from which emissions may originate, and,

	
(a)
if more than one stack or vent arises from a common process, that process is a source and the individual points or emission are not sources, and

	
(b)
if two or more separate processes, each of which discharges a distinct mixture of contaminants, are discharged to a common stack, each of the separate processes is a source.

O. Reg. 363/98, Sched. 2.

Schedule 3
Section 9 of the Act — Noise

	Column 1
	Column 2

	Noise Source
	Amount

	
1.
Equipment that is located within 500 metres of a residential building and is listed in subsection 1 (1) of the Ministry of the Environment publication entitled “Guide to Applying for Approval (Air): Noise and Vibration” and dated November 1995, as amended from time to time, other than equipment referred to in item 4 of this Schedule, if no noise assessment of equipment has previously been reviewed by the Director in connection with an application for a certificate of approval with respect to the site.
	$400 for the first 5 pieces of equipment to which the application relates and $100 for each additional piece of equipment to which the application relates.

	
2.
Equipment that is located within 500 metres of a residential building and is listed in subsection 1 (1) of the Ministry of the Environment publication entitled “Guide to Applying for Approval (Air): Noise and Vibration” and dated November 1995, as amended from time to time, other than equipment referred to in item 4 of this Schedule, if the equipment is identical to equipment for which a noise assessment was previously reviewed by the Director in connection with an application for a certificate of approval with respect to the site.
	$200 for the first 5 pieces of equipment to which the application relates and $50 for each additional piece of equipment to which the application relates.

	
3.
Equipment that is located within 500 metres of a residential building and is listed in subsection 1 (1) of the Ministry of the Environment publication entitled “Guide to Applying for Approval (Air): Noise and Vibration” and dated November 1995, as amended from time to time, other than equipment referred to in item 4 of this Schedule, if the equipment is not identical to any equipment for which a noise assessment was previously reviewed by the Director in connection with an application for a certificate of approval with respect to the site.
	$400 for the first 5 pieces of equipment to which the application relates and $100 for each additional piece of equipment to which the application relates.

	
4.
Arc furnaces, asphalt plants, blow down devices, co-generation facilities, crushing operations, flares, firearms ranges, gas turbines, motor vehicle tracks, and pressure blowers and large induced draft fans with maximum design flow rates in excess of 47 cubic metres per second or maximum design static pressures in excess of 1.25 kilopascals.
	$2,250 for each furnace, plant, device, facility, operation, flare, range, turbine, track, blower or fan to which the application relates.

O. Reg. 363/98, Sched. 3.

Schedule 4
Section 27 of the Act — New Certificates

	Column 1
	Column 2

	Subject-Matter
	Amount

	
1.
A site where hazardous waste or liquid industrial waste is processed to remove a component before final disposal, including a site where the waste is also transferred from one vehicle to another.
	$1,500, if the design capacity of the site is 100 tonnes or less per day.

	
	$6,000, if the design capacity of the site is more than 100 tonnes per day.

	
2.
A site where hazardous waste or liquid industrial waste is transferred from one vehicle to another but is not processed to remove a component before final disposal.
	$1,200, if the design capacity of the site is 100 tonnes or less per day.

	
	$4,800, if the design capacity of the site is more than 100 tonnes per day.

	
3.
A site where hazardous waste or liquid industrial waste is incinerated.
	$42,000.

	
4.
A site where hazardous waste or liquid industrial waste is disposed of by landfilling.
	$60,000.

	
5.
Hazardous waste and liquid industrial waste haulage systems.
	$400.

	
6.
A site certificate for mobile facilities relating to hazardous waste or liquid industrial waste, other than mobile thermal treatment facilities and mobile PCB sites.
	$800.

	
7.
Class 1 mobile PCB destruction facility waste disposal sites.
	$12,000.

	
8.
Class 1 mobile PCB destruction facility waste management systems.
	$12,000.

	
9.
Class 2 or 3 mobile PCB destruction facility waste disposal sites.
	$200.

	
10.
Class 2 mobile PCB destruction facility waste management systems.
	$3,600.

	
11.
A site where waste other than hazardous waste and liquid industrial waste is processed to remove a component before final disposal, including a site where the waste is also transferred from one vehicle to another.
	$1,200, if the design capacity of the site is 100 tonnes or less per day.

	
	$4,800, if the design capacity of the site is more than 100 tonnes per day.

	
12.
A site where waste other than hazardous waste and liquid industrial waste is transferred from one vehicle to another but is not processed to remove a component before final disposal.
	$900, if the design capacity of the site is 100 tonnes or less per day.

	
	$3,600, if the design capacity of the site is more than 100 tonnes per day.

	
13.
A site where waste other than hazardous waste and liquid industrial waste is incinerated.
	$18,000, if the design capacity of the site is 100 tonnes or less per day.

	
	$42,000, if the design capacity of the site is more than 100 tonnes per day.

	
14.
A site where waste other than hazardous waste, liquid industrial waste is disposed of by landfilling, other than sites referred to in item 15 of this Schedule.
	$6,000, if the design capacity of the site is 40,000 cubic metres or less.

	
	$30,000, if the design capacity of the site is more than 40,000 cubic metres and not more than 3 million cubic metres.

	
	$60,000, if the design capacity of the site is more than 3 million cubic metres.

	
15.
A site with a design capacity of 40,000 cubic metres or less where waste is disposed of by landfilling, if the only waste that is disposed of is uncontaminated tree stumps, leaves, branches, concrete and rocks.
	$1,500.

	
16.
Hauled sewage and biosolids waste management systems and the initial sites.
	$600.

	
17.
Waste management systems, other than hazardous waste, liquid industrial waste, hauled sewage and biosolids waste management systems.
	$300.

	
18.
Mobile waste disposal sites for waste other than hazardous waste and liquid industrial waste, other than mobile thermal treatment facilities.
	$800.

O. Reg. 363/98, Sched. 4; O. Reg. 109/07, s. 2.

Schedule 5
Section 27 of the Act — Amendments and Revocations

	Column 1
	Column 2

	Subject-Matter
	Amount

	
1.
A site where hazardous waste or liquid industrial waste is processed to remove a component before final disposal, including a site where the waste is also transferred from one vehicle to another.
	$1,150, if the design capacity of the site is 100 tonnes or less per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$4,500, if the design capacity of the site is more than 100 tonnes per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$100, if, in the opinion of the Director, the application does not require a fundamental design review.

	
2.
A site where hazardous waste or liquid industrial waste is transferred from one vehicle to another but is not processed to remove a component before final disposal.
	$900, if the design capacity of the site is 100 tonnes or less per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$3,600, if the design capacity of the site is more than 100 tonnes per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$100, if, in the opinion of the Director, the application does not require a fundamental design review.

	
3.
A site where hazardous waste or liquid industrial waste is incinerated.
	$21,000, if, in the opinion of the Director, the application requires a fundamental design review.

	
	$1,200, if, in the opinion of the Director, the application does not require a fundamental design review.

	
4.
A site where hazardous waste or liquid industrial waste is disposed of by landfilling.
	$48,000, if, in the opinion of the Director, the application requires a fundamental design review or hydrogeological assessment.

	
	$1,200, if, in the opinion of the Director, the application does not require a fundamental design review or hydrogeological assessment.

	
5.
Hazardous waste and liquid industrial waste haulage systems.
	$400.

	
6.
A site certificate for mobile facilities relating to hazardous waste or liquid industrial waste, other than mobile thermal treatment facilities and mobile PCB sites.
	$400.

	
7.
Class 1 mobile PCB destruction facility waste disposal sites.
	$12,000.

	
8.
Class 1 mobile PCB destruction facility waste management systems.
	$9,000, if, in the opinion of the Director, the application requires a fundamental design review.

	
	$200, if, in the opinion of the Director, the application does not require a fundamental design review.

	
9.
Class 2 or 3 mobile PCB destruction facility waste disposal sites.
	$200.

	
10.
Class 2 mobile PCB destruction facility waste management systems.
	$3,600, if, in the opinion of the Director, the application requires a fundamental design review.

	
	$100, if, in the opinion of the Director, the application does not require a fundamental design review.

	
11.
A site where waste other than hazardous waste and liquid industrial waste is processed to remove a component before final disposal, including a site where the waste is also transferred from one vehicle to another.
	$900, if the design capacity of the site is 100 tonnes or less per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$3,600, if the design capacity of the site is more than 100 tonnes per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$100, if, in the opinion of the Director, the application does not require a fundamental design review.

	
12.
A site where waste other than hazardous waste and liquid industrial waste is transferred from one vehicle to another but is not processed to remove a component before final disposal.
	$700, if the design capacity of the site is 100 tonnes or less per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$2,700, if the design capacity of the site is more than 100 tonnes per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$100, if, in the opinion of the Director, the application does not require a fundamental design review.

	
13.
A site where waste other than hazardous waste and liquid industrial waste is incinerated.
	$9,000, if the design capacity of the site is 100 tonnes or less per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$18,000, if the design capacity of the site is more than 100 tonnes per day and, in the opinion of the Director, the application requires a fundamental design review.

	
	$1,200, if, in the opinion of the Director, the application does not require a fundamental design review.

	
14.
A site where waste other than hazardous waste or liquid industrial waste is disposed of by landfilling, other than sites referred to in item 15 of this Schedule.
	$4,500, if the design capacity of the site is 40,000 cubic metres or less and, in the opinion of the Director, the application requires a fundamental design review or hydrogeological assessment.

	
	$22,500, if the design capacity of the site is more than 40,000 cubic metres and not more than 3 million cubic metres and, in the opinion of the Director, the application requires a fundamental design review or hydrogeological assessment.

	
	$45,000, if the design capacity of the site is more than 3 million cubic metres and, in the opinion of the Director, the application requires a fundamental design review or hydrogeological assessment.

	
	$1,200, if, in the opinion of the Director, the application does not require a fundamental design review or hydrogeological assessment.

	
15.
A site with a design capacity of 40,000 cubic metres or less where waste is disposed of by landfilling, if the only waste that is disposed of is uncontaminated tree stumps, leaves, branches, concrete and rocks.
	$1,100, if, in the opinion of the Director, the application requires a fundamental design review.

	
	$100, if, in the opinion of the Director, the application does not require a fundamental design review.

	
16.
Hauled sewage and biosolids waste management systems.
	$300, if the application does not involve adding a new site.

	
	$100 for each new site, if the application involves adding a new site.

	
17.
Mobile waste disposal sites for waste other than hazardous waste and liquid industrial waste, other than mobile thermal treatment facilities.
	$400.

O. Reg. 363/98, Sched. 5; O. Reg. 109/07, s. 3.

Back to top
8
9

