ONTARIO REGULATION 364/00

made under the

Energy Efficiency Act

Made: June 14, 2000
Filed: June 23, 2000

Amending O. Reg. 82/95

(General)

1. Section 2 of Ontario Regulation 82/95 is amended by adding the following subsection:

(2) Despite subsection (1), if an appliance or product set out in Column 1 of the Schedule was manufactured before the date set out in Column 4 opposite the appliance or product and, on the date the appliance or product was manufactured, this section or a predecessor of this section adopted and prescribed efficiency standards for the appliance or product, those efficiency standards continue to be adopted and prescribed for the appliance or product.

2. Section 3 of the Regulation is revoked and the following substituted:

3. For the purpose of clause 3 (3) (a) of the Act,

(a)
the prescribed date of manufacture for an appliance or product set out in Column 1 of the Schedule is the date set out in Column 4 opposite the appliance or product; and

(b)
the prescribed date of sale or lease for an appliance or product set out in Column 1 of the Schedule is the date set out in Column 4 opposite the appliance or product.

3. Paragraph 3 of section 4 of the Regulation is amended by striking out “Ministry of Environment and Energy” and substituting “Ministry of Energy, Science and Technology”.

4. Subparagraph 1 ii of subsection 5 (1) of the Regulation is amended by striking out “Ministry of Environment and Energy” and substituting “Ministry of Energy, Science and Technology”.

5. Section 8 of the Regulation is amended by striking out “Ministry of Environment and Energy” and substituting “Ministry of Energy, Science and Technology”.

6. (1) Item 1 of the Schedule to the Regulation is revoked and the following substituted:

	1.
Electric ranges (other than portable cooking appliances designed for an electrical supply of 120 volts and microwave cooking appliances) that are:

(a)
free–standing appliances equipped with surface elements and one or more ovens;

(b)
built–in combinations of surface elements and one or more ovens;

(c)
wall–mounted ovens with one or more ovens; or

(d)
counter–mounted surface element assemblies.
	CAN/CSA C358–95,
Energy Consumption Test Methods for Household Electric Ranges
	Ranges: E  0.93V + 14.3

	January 1, 2001

	
	
	Cook tops, conventional, solid or smooth: E  34
	January 1, 2001

	
	
	Cook tops, modular type: E  43
	January 1, 2001

	
	
	Ovens, wall–mounted: E  38
	January 1, 2001

	
	
	In this Column, E is the rate of energy consumption in kilowatt hours per month and V is the volume of the oven in litres.
	

(2) Item 27 of the Schedule to the Regulation is revoked and the following substituted:

	
27.
Absorption or vapour–compression refrigeration chillers that are factory–built and equipped with centrifugal, rotary screw or positive displacement compressors with a cooling capacity of not more than 5,600 kilowatts (20,000,000 British Thermal Units), intended for application in air–conditioning systems.
	CSA C743–93, Performance Standard for Rating Packaged Water Chillers
	Table 10, Columns 3 and 5 of CSA C743–93
	August 1, 1994

(3) Items 32, 33 and 34 of the Schedule to the Regulation are revoked and the following substituted:

	
32.
Dehumidifiers that are factory–assembled, self–contained, electrically operated, mechanically refrigerated units with a daily water–removal capacity of up to 30 litres.
	CAN/CSA C749–98,
Performance Standard for Dehumidifiers
	Clause 4.2 of CAN/CSA — C749–98
	January 1, 2001

	
33.
Ice makers and ice storage bins that are factory–assembled, automatic units with a capacity between 23 and 1,000 kg/day of cubed, crushed or fragmented ice produced in a continuous or batch process.
	CAN/CSA C742–98,
Performance of Automatic Ice Makers and Ice Storage Bins
	Table 1 of CAN/CSA — C742–98
	January 1, 2001

	
34.
Incandescent reflector lamps, from 40 watts up to and including 205 watts, rated 110 to 130 volts, with a medium or medium–skirted base and a diameter of 70 mm or larger, except coloured lamps, heat lamps, lamps used in mines, aircraft, air fields, automotive or marine applications, and lamps with an ER or BR bulb shape.
	CAN/CSA C862–97,
Performance Standard for Incandescent Reflector Lamps
	Clause 6.2 of CAN/CSA — C862–97
	January 1, 2001

(4) The Schedule to the Regulation is amended by adding the following items:

	
46.
Vending machines, self–contained, that cool or heat the product to be vended.
	CAN/CSA — C804–96, Energy Performance of Vending Machines
	Table 1 of CAN/CSA — C804–96
	April 1, 2003

	
47.
Commercial refrigerators, with glass or solid doors, that are reach–in type wine coolers, milk or beverage coolers or under counter work tables.
	CSA — C827–98,
Energy Performance Standard for Food Service Refrigerators and Freezers
	Tables 1 and 2 of CSA — C827–98
	April 1, 2003

	
48.
Commercial freezers, with glass or solid doors, that are reach–in type ice cream cabinets or under counter work tables.
	CSA — C827–98,
Energy Performance Standard for Food Service Refrigerators and Freezers
	Tables 3 and 4 of CSA — C827–98
	April 1, 2003

	
49.
Refrigerator–freezers, solid door, reach–in vertical split type.
	CSA — C827–98,
Energy Performance Standard for Food Service Refrigerators and Freezers
	Table 5 of CSA — C827–98
	April 1, 2003

	
50.
Ceiling fans, pendant and hugger style, 250 volts or less, intended for residential, commercial or industrial installations.
	CSA — C814–96,
Energy Performance of Ceiling Fans
	Clause 4.3 of CSA — C814–96
	April 1, 2003

	
51.
Drinking water coolers, self contained, capacity up to 20 ml/s (20 US gal/hr), pressure type, remote point of use water coolers and bottle type water coolers, but not water coolers intended for a central circulating system or water coolers employing remote type condensing units.
	CSA — C815–99,
Energy Performance of Drinking Water Coolers
	Tables 1 and 2 of CSA — C815–99
	April 1, 2003

	
52.
Highmast luminaires, using high pressure sodium lamps, for use along streets, roadways, highways, expressways and at intersections and interchanges.
	CAN/CSA — C811–98, Performance of Highmast Luminaires for Roadway Lighting
	Tables 1, 2 and 3 of CAN/CSA — C811–98
	April 1, 2003

7. (1) Subject to subsections (2) and (3), this Regulation comes into force on the day it is filed.

(2) Subsections 6 (1) and (3) come into force on January 1, 2001.

(3) Subsection 6 (4) comes into force on April 1, 2003.

Back to top
