Municipal Elections Act, 1996

ONTARIO REGULATION 500/09

voter identification

Historical version for the period January 1, 2010 to March 30, 2010.
No amendments.

This is the English version of a bilingual regulation.
Proof of identity and residence

1. Each of the following options is prescribed as the proof of identify and residence that a person may present for the purposes of subparagraph 52 (1) 1 ii of the Act:

1.
Option 1: An original copy of a document listed in Schedule 1 to this Regulation, if the document shows the person’s name, qualifying address and signature.

2.
Option 2: An original copy of a document listed in Schedule 2, if the document shows the person’s name and signature, presented together with an original copy of a document listed in Schedule 3, if the document shows the person’s name and qualifying address. O. Reg. 500/09, s. 1.

2. Omitted (provides for coming into force of provisions of this Regulation). O. Reg. 500/09, s. 2.

Schedule 1
(documents that show name, qualifying address and signature)

1.
An Ontario driver’s licence.

2.
An Ontario Health Card (photo card).

3.
An Ontario motor vehicle permit (plate portion).

4.
A cancelled personalized cheque.

5.
A mortgage, lease or rental agreement.

6.
An insurance policy.

7.
A loan or financial agreement with a financial institution.

8.
A document issued or certified by a court in Ontario.

9.
Any other document from the government of Canada, Ontario or a municipality in Ontario or from an agency of such a government.

10.
Any document from a Band Council in Ontario established under the Indian Act (Canada).

O. Reg. 500/09, Sched. 1.

schedule 2
(documents that show name and signature)

1.
An Ontario driver’s licence.

2.
An Ontario Health Card.

3.
An Ontario motor vehicle permit (plate portion).

4.
A Canadian passport.

5.
A Certificate of Canadian Citizenship.

6.
A Certificate of Indian Status.

7.
A Veterans Affairs Canada Health Card.

8.
A social insurance number card.

9.
An Old Age Security Card.

10.
A credit card.

11.
A debit card.

12.
An employee identification card.

13.
A student identification card issued by a post-secondary institution.

14.
A union identification card or a professional licence card.

15.
A cancelled personalized cheque.

16.
A mortgage, lease or rental agreement for property in Ontario.

17.
An insurance policy.

18.
A document issued or certified by a court in Ontario.

19.
Any other document from the government of Canada, Ontario or a municipality in Ontario or from an agency of such a government.

20.
Any document from a Band Council in Ontario established under the Indian Act (Canada).

O. Reg. 500/09, Sched. 2.

schedule 3
(documents that show name and qualifying address)

1.
An Ontario motor vehicle permit (vehicle portion).

2.
An income tax assessment notice.

3.
A Child Tax Benefit Statement.

4.
A Statement of Employment Insurance Benefits Paid T4E.

5.
A Statement of Old Age Security T4A (OAS).

6.
A Statement of Canada Pension Plan Benefits T4A (P).

7.
A Canada Pension Plan Statement of Contributions.

8.
A Statement of Direct Deposit for Ontario Works.

9.
A Statement of Direct Deposit for Ontario Disability Support Program.

10.
A Workplace Safety and Insurance Board Statement of Benefits T5007.

11.
A property tax assessment.

12.
An insurance statement.

13.
A mortgage, lease or rental statement for property in Ontario.

14.
A credit card, bank account, RRSP, RRIF, RHOSP or T5 statement.

15.
A CNIB Card or a card from another registered charitable organization which provides services to persons with disabilities.

16.
A hospital card or record.

17.
A document showing campus residence issued by the office or officials responsible for student residence at a post-secondary institution.

18.
A utility bill for hydro, water, gas, telephone or cable TV or a bill from a public utilities commission.

19.
A cheque stub, T4 statement or pay receipt issued by an employer.

20.
A transcript or report card from a post-secondary school.

21.
A document issued or certified by a court in Ontario.

22.
Any other document from the government of Canada, Ontario or a municipality in Ontario or from an agency of such a government.

23.
Any document from a Band Council in Ontario established under the Indian Act (Canada).

O. Reg. 500/09, Sched. 3.

Back to top
1

