ONTARIO REGULATION 274/00

made under the

Ontario Energy Board ACt, 1998

Made: May 3, 2000
Filed: May 5, 2000

Amending Reg. 869 of R.R.O. 1990

(General)

Note:
Since the end of 1998, Regulation 869 has been amended by Ontario Regulations 99/99, 314/99 and 369/99. Previous amendments are listed in the Table of Regulations in the Statutes of Ontario, 1998.

1. The Schedule to Regulation 869 of the Revised Regulations of Ontario, 1990 is amended by adding the following paragraphs:

Mandaumin Pool

9. All and singular that certain parcel or tract of land and premises, situate, lying and being composed of: i) all of Lot 1, Concession 1 and part of Lot 2, Concession 1, in the Township of Plympton, County of Lambton; ii) part of Lot 1, part of Lot 2, Concession 3, all of Lot 1, Concession 2, part of Lot 2, Concession 2, part of the Road Allowance between Concessions 2 and 3 fronting Lot 1 and fronting part of Lot 2 in the Geographic Township of Sarnia, City of Sarnia, County of Lambton; iii) all of Lot 1, Concession 14 and part of Lot 2, Concession 14 in the Township of Enniskillen, in the County of Lambton; iv) part of the Road Allowance between the Township of Plympton and the Township of Enniskillen, County of Lambton, part of the Road Allowance between the Township of Plympton and the Geographic Township of Sarnia, City of Sarnia, County of Lambton and part of the Road Allowance between the Geographic Township of Sarnia, City of Sarnia and the Township of Enniskillen, County of Lambton. The above said parcel or tract may be more particularly described as follows:

Commencing at the Southwesterly corner of Lot 1, Concession 14, Township of Enniskillen;

Thence Easterly across Lot 1 and part of Lot 2, along the line between Concessions 13 and 14 to the line between the East and West half of Lot 2, Concession 14;

Thence Northerly along the line between the East half and West half of Lot 2 to the line between the North half and South half of Lot 2, Concession 14;

Thence Westerly along the line between the North half and the South half of Lot 2, Concession 14 to the line between Lot 1 and Lot 2, Concession 14;

Thence Northerly along the line between Lot 1 and Lot 2, Concession 14, Township of Enniskillen to the Southerly limit of the Road Allowance between the Township of Enniskillen and the Township of Plympton as widened by RD 200;

Thence Easterly along the widened limit of the Road Allowance between the Township of Enniskillen and the Township of Plympton to the point of intersection with the Southerly production of the line between the East and West half of Lot 2, Concession 1, Township of Plympton;

Thence Northerly along the production of the East and West half lot line of Lot 2, Concession 1, Township of Enniskillen, across the Road Allowance, as widened by RD 200, into the Township of Plympton. Continuing in the same Northerly Direction along the line between the East half and West half of Lot 2, Concession 1, Township of Plympton to the line between Concession 1 and Concession 2, Township of Plympton;

Thence Westerly along the line between Concession 1 and Concession 2, Township of Plympton to the widened limit of the Road Allowance between the Township of Plympton and the City of Sarnia as widened by Plan 25R-4245;

Thence in a Northwesterly direction across the Road Allowance into the City of Sarnia to the point of intersection of the line between Concession 3 and Concession 4, City of Sarnia and the Road Allowance as widened by 25R-4245;

Thence Westerly along the line between Concession 3 and Concession 4 to the line between the East half and the West half of Lot 1, Concession 3, City of Sarnia;

Thence Southerly along the line between the East half and the West half of Lot 1, Concession 3, to the line between the North quarter and the South three–quarters of Lot 1, Concession 3, City of Sarnia;

Thence Westerly along the line between the North quarter and the South three–quarters of Lot 1 Concession 3 to the line between Lot 1 and Lot 2, Concession 3, City of Sarnia;

Thence Southerly along the line between Lot 1 and Lot 2, Concession 3 to the line between the North half and the South half of Lot 2, Concession 3, City of Sarnia;

Thence Westerly along the line between the North half and the South half of Lot 2, Concession 3, to the line between the East half and West half of Lot 2, Concession 3, City of Sarnia;

Thence Southerly along the line between the East half and the West half of Lot 2, Concession 3 to the widened limit of the Road Allowance between Concession 2 and Concession 3, City of Sarnia as widened by Land Plan 966;

Thence Southerly and crossing the Road Allowance between Concession 2 and 3 to the intersection of the Road Allowance, as widened by Land Plan 966, and the line between the East half and the West half of Lot 2, Concession 2, City of Sarnia;

Thence Southerly along the line between the East half and the West half of Lot 2, Concession 2 to the line between Concession 1 and Concession 2, City of Sarnia;

Thence Easterly along the line between Concession 1 and 2 to the intersection with the line between Lot 1 and Lot 2, continuing Easterly along the line between Concession 1 and Concession 2 to the Westerly limit of the Road Allowance between the City of Sarnia and the Township of Enniskillen, as widened by Plan 25R-4844;

Thence in a Southeasterly direction across the Road Allowance between the City of Sarnia and the Township of Enniskillen to the Southwesterly corner of Lot 1, Concession 14, Township of Enniskillen, also being the point of commencement.

Bluewater Pool

10. All and singular that certain parcel or tract of land and premises, situate, lying and being in the Geographic Township of Sarnia, City of Sarnia and in the Township of Moore in the County of Lambton, in the Province of Ontario and being composed of Part of Lots 2, 3 and 4, Concession 2, Geographic Township of Sarnia, City of Sarnia, and Part of Lots 2, 3 and 4, Concession 1, Geographic Township of Sarnia, Township of Moore, and the Part of the Road Allowance between Lots 3 and 4, Concession 2, Geographic Township of Sarnia, City of Sarnia, and part of the Road Allowance between Lots 3 and 4, Concession 1, Geographic Township of Sarnia, Township of Moore, County of Lambton, which said parcel or tract may be more particularly described as follows:

Commencing at the North East corner of Lot 3, Concession 2, City of Sarnia, County of Lambton;

Thence Southerly 10 feet along the line between Lot 2 and Lot 3 to the widened limit of the Road Allowance between Concession 2 and Concession 3, as widened by Land Plan 966, to the point of commencement;

Thence Westerly along the widened limit of the Road Allowance between Concession 2 and Concession 3 to the line between the East half and the West half of Lot 3, Concession 2, City of Sarnia;

Thence Southerly along the line between the East half and the West half of Lot 3, Concession 2 to the line between the North quarter and the South three–quarters of Lot 3, Concession 2, City of Sarnia;

Thence Westerly along the line between the North quarter and the South three–quarters of Lot 3, Concession 2 to the Easterly limit of the Road Allowance between Lot 3 and Lot 4, Concession 2, City of Sarnia;

Thence Westerly across the Road Allowance to the line between the North quarter and the South three–quarters of Lot 4, Concession 2, City of Sarnia;

Thence Westerly along the line between the North quarter and the South three–quarters of Lot 4, Concession 2 to the line between Lot 4 and Lot 5, Concession 2, City of Sarnia;

Thence Southerly along the line between Lot 4 and Lot 5, Concession 2 to the line between Concession 1, Township of Moore and Concession 2, City of Sarnia;

Thence Westerly along the line between Concession 1, Township of Moore and Concession 2, City of Sarnia, to the point of intersection with the line between Lot 4 and Lot 5, Concession 1, Township of Moore;

Thence Southerly along the line between Lot 4 and Lot 5, Concession 1, Township of Moore, to the line between the North quarter and the South three–quarters of Lot 4, Concession 1, Township of Moore;

Thence Easterly along the line between the North quarter and the South three–quarters of Lot 4, Concession 1, Township of Moore, to the Westerly limit of the Road Allowance between Lot 3 and Lot 4, Concession 1, Township of Moore;

Thence Easterly across the Road Allowance to the line between the North quarter and the South three–quarters of Lot 3, Concession 1, Township of Moore;

Thence Easterly along the line between the North quarter and the South three–quarters of Lot 3, Concession 1, Township of Moore, continuing into Lot 2, Concession 1, Township of Moore, to the line between the East and West half of Lot 2, Concession 1, Township of Moore;

Thence Northerly along the line between the East half and West half of Lot 2, Concession 1, Township of Moore, to the line between Concession 1, Township of Moore and Concession 2, City of Sarnia;

Thence Northerly along the line between the East half and the West half of Lot 2, Concession 2, City of Sarnia, to the Road Allowance between Concession 2 and Concession 3, City of Sarnia, as widened by Land Plan 966;

Thence Westerly along the widened limit of the Road Allowance between Concession 2 and Concession 3 to the line between Lot 2 and Lot 3, Concession 2, City of Sarnia, also being the point of commencement.

Oil City Pool

11. All and singular that certain parcel or tract of land and premises, situate, lying and being in the Township of Enniskillen, in the County of Lambton, in the Province of Ontario and being composed of Part of Lots 16 and 17, Concession 4, Part of Lots 16 and 17, Concession 5, Part of the public road allowance being Main Street, Registered Plan 42 (Enniskillen), South one–half of Block “A”, All of Lot 20, East of Main Street, All of Lot 20, West of Main Street, Part of Lots 1, 2, 3, 4, 5 and 6, South of Keating Street, all according to Registered Plan 42 (Enniskillen), and part of the Road Allowance between Concession 4 and Concession 5, known as Courtright Line, formerly Kings Highway Number 80, which said parcel may be more particularly described as follows:

Premising the Easterly Limit of the Road Allowance between Lot 15 and Lot 16, to be on a course of North one degree, sixteen minutes and thirty seconds East of (N1°-16'-30"E), as shown in Deposit Plan 396 (P-2726-9) and relating all bearings herein, thereto;

Commencing at the South West corner of Lot 16, Concession 5, Township of Enniskillen;

Thence North one degree, sixteen minutes and thirty seconds East (N1°-16'-30"E) along the Easterly limit of the Road Allowance between Lot 15 and Lot 16, Concession 5, Township of Enniskillen, a distance of 873.08 feet to a point;

Thence South eighty–eight degrees, forty minutes East (S88° 40'E), a distance of 17.88 feet to a point;

Thence North one degree, twenty minutes East (N1° 20'E), a distance of 160 feet to a point in the Southerly limit of Lot 1, South of Keating Street, Registered Plan 42, said point being a distance of 18.04 feet from the South West corner of Lot 1, South of Keating Street, Registered Plan 42, on the widened limit as shown on Plan 25R-549 (P-2726-41);

Thence North one degree, twenty minutes East (N1° 20'E), a distance of 66 feet to a point, said point being on the line between the North half and the South half of Lot 1, South of Keating Street, Registered Plan 42;

Thence Easterly along the line between the North half and South half of Lots 1, 2, 3, 4, 5 and 6, south Keating Street, Registered Plan 42 to the line between Lot 19 and Lot 20, West of Main Street, Registered Plan 42;

Thence Easterly along the Line between Lot 19 and Lot 20, West of Main Street, to the West Limit of Main Street, Registered Plan 42;

Thence Easterly across Main Street to the line between Lot 19 and Lot 20, East of Main Street, and continuing along the line between Lot 19 and Lot 20, East of Main Street, to the point of intersection with the line between the North half and South half of Block A, Registered Plan 42;

Thence Easterly along the line between the North half and South half of Block A, Registered Plan 42 to the East limit of Block A, Registered Plan 42, said East limit of Block A, also being the East limit of Registered Plan 42;

Thence Northerly along the East limit of Registration Plan 42 to the South East corner of Block E, Registered Plan 42, said corner being on the Line between the North and South half of Lot 16, Concession 5, Township of Enniskillen;

Thence Easterly along the line between the North and South half of Lot 16, Concession 5, continuing into Lot 17, Concession 5, and running in an Easterly direction to the point of intersection between the North and South half of Lot 17, Concession 5, and the line between Lot 17 and Lot 18, Concession 5, Township of Enniskillen;

Thence Southerly along the line between Lot 17 and Lot 18, Concession 5, to the Northerly limit of the Road Allowance, between Concession 4 and Concession 5, Township of Enniskillen;

Thence Southerly across the Road Allowance between Concession 4 and Concession 5, to the North East Lot corner of Lot 17, Concession 4;

Thence Southerly along the Line between Lot 17 and Lot 18, Concession 4, to the line between the North half and South half of Lot 17, Concession 4, Township of Enniskillen;

Thence Westerly along the line between the North half and the South half of Lot 17, Concession 4, Township of Enniskillen to the line between Lot 17 and Lot 16, Concession 4, Township of Enniskillen and continuing westerly across Lot 16 to the point where the North half and South half of Lot 16, Concession 4, Township of Enniskillen intersects the Easterly limit of the Road Allowance between Lot 15 and Lot 16, Concession 4, Township of Enniskillen;

Thence Northerly along the East Limit of the Road Allowance between Lot 15 and Lot 16, Concession 4, Township of Enniskillen to the North West Corner of Lot 16, Concession 4, Township of Enniskillen;

Thence Northerly across the Road Allowance between Concession 4 and Concession 5, Township of Enniskillen to the South West corner of Lot 16, Concession 5, Township of Enniskillen, said Lot corner also being the point of commencement.

Back to top
