
Environmental Protection Act
Loi sur la protection de l’environnement

ONTARIO REGULATION 718/94
STERILANTS

Historical version for the period November 18, 1994 to December 2, 2010.
No amendments.

This Regulation is made in English only.

1. In this Regulation,

“class 1 ozone depleting substance” means,

(a)
CFC-11, also known as fluorotrichloromethane,

(b)
CFC-12, also known as dichlorodifluoromethane,

(c)
CFC-13, also known as chlorotrifluoromethane,

(d)
CFC-111, also known as pentachlorofluoroethane,

(e)
CFC-112, also known as tetrachlorodifluoroethane,

(f)
CFC-113, also known as trichlorotrifluoroethane,

(g)
CFC-114, also known as dichlorotetrafluoroethane,

(h)
CFC-115, also known as monochloropentafluoroethane,

(i)
CFC-211, also known as fluoroheptachloropropane,

(j)
CFC-212, also known as difluorohexachloropropane,

(k)
CFC-213, also known as trifluoropentachloropropane,

(l)
CFC-214, also known as tetrafluorotetrachloropropane,

(m)
CFC-215, also known as pentafluorotrichloropropane,

(n)
CFC-216, also known as hexafluorodichloropropane,

(o)
CFC-217, also known as heptafluorochloropropane,

(p)
halon-1211, also known as bromochlorodifluoromethane,

(q)
halon-1301, also known as bromotrifluoromethane,

(r)
halon-2402, also known as dibromotetrafluoroethane,

(s)
carbon tetrachloride,

(t)
methyl chloroform, also known as 1,1,1 trichloroethane,

(u)
any hydrobromofluorocarbon, and

(v)
any isomer of any substance mentioned in clauses (a) to (u);

“class 2 ozone depleting substance” means any hydrochlorofluorocarbon;

“sterilant” includes any substance or mixture of substances used as a diluent with ethylene oxide, or with any other substance, for the purpose of sterilization. O. Reg. 718/94, s. 1.

2. (1) On and after January 1, 1996, no person shall discharge into the natural environment a sterilant that contains a class 1 ozone depleting substance. O. Reg. 718/94, s. 2 (1).

(2) On and after January 1, 1996, no person shall make, use or transfer a sterilant that contains a class 1 ozone depleting substance. O. Reg. 718/94, s. 2 (2).

(3) On and after January 1, 1998, no person shall store a sterilant that contains a class 1 ozone depleting substance. O. Reg. 718/94, s. 2 (3).

(4) On and after January 1, 2000, no person shall discharge into the natural environment a sterilant that contains a class 2 ozone depleting substance. O. Reg. 718/94, s. 2 (4).

(5) On and after January 1, 2000, no person shall make, use or transfer a sterilant that contains a class 2 ozone depleting substance. O. Reg. 718/94, s. 2 (5).

(6) On and after January 1, 2002, no person shall store a sterilant that contains a class 2 ozone depleting substance. O. Reg. 718/94, s. 2 (6).

(7) A person who, on January 1, 1996, stores a sterilant that contains a class 1 ozone depleting substance, shall prepare, by February 15, 1996, a report on the storage including,

(a)
the name of the sterilant;

(b)
the quantity of the sterilant;

(c)
a description of the storage container;

(d)
a statement of where the storage container is being kept and whether it is being kept indoors or outdoors;

(e)
the safety and security measures in place; and

(f)
any steps the person has taken or plans the person has regarding disposal or other disposition of the sterilant. O. Reg. 718/94, s. 2 (7).

(8) A person who, during the period beginning January 2, 1996 and ending December 31, 1996, stores a sterilant that contains a class 1 ozone depleting substance shall prepare, by February 15, 1997, a report on the storage including the information described in clauses (7) (a) to (f). O. Reg. 718/94, s. 2 (8).

(9) A person who, during the calendar year 1997, stores a sterilant that contains a class 1 ozone depleting substance shall prepare, by February 15, 1998, a report on the storage including the information described in clauses (7) (a) to (f). O. Reg. 718/94, s. 2 (9).

(10) A person who, on January 1, 2000, stores a sterilant that contains a class 2 ozone depleting substance shall prepare, by February 15, 2000, a report on the storage including the information described in clauses (7) (a) to (f). O. Reg. 718/94, s. 2 (10).

(11) A person who, during the period beginning January 2, 2000 and ending December 31, 2000, stores a sterilant that contains a class 2 ozone depleting substance shall prepare, by February 15, 2001, a report on the storage including the information described in clauses (7) (a) to (f). O. Reg. 718/94, s. 2 (11).

(12) A person who, during the calendar year 2001, stores a sterilant that contains a class 2 ozone depleting substance shall prepare, by February 15, 2002, a report on the storage including the information described in clauses (7) (a) to (f). O. Reg. 718/94, s. 2 (12).

(13) A person required by subsection (7), (8), (9), (10), (11) or (12) to prepare a report on storage shall ensure that a copy of the report is kept for at least two years after the date by which the report was required to be prepared, at the premises where the storage takes place. O. Reg. 718/94, s. 2 (13).

(14) A person required by subsection (7), (8), (9), (10), (11) or (12) to prepare a report on storage shall provide a copy of the report to the Director within five business days of the Director requesting it. O. Reg. 718/94, s. 2 (14).

(15) Nothing in this section prohibits or restricts the transfer of a sterilant that has become waste and that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance, to a waste management system or waste disposal site operating under a certificate of approval or provisional certificate of approval that authorizes the acceptance of such waste. O. Reg. 718/94, s. 2 (15).

(16) Nothing in this section prohibits or restricts the storage of a sterilant that has become waste and that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance, at a waste disposal site operating under a certificate of approval or provisional certificate of approval that authorizes the storage of such waste. O. Reg. 718/94, s. 2 (16).

3. (1) The following is designated a hazardous waste under Part V of the Act:

1.
A sterilant that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance and that has become waste, whether through use, contamination or otherwise. O. Reg. 718/94, s. 3 (1).

(2) On and after January 1, 1996, the following is designated a hazardous waste under Part V of the Act:

1.
A sterilant that contains a class 1 ozone depleting substance. O. Reg. 718/94, s. 3 (2).

(3) On and after January 1, 2000, the following is designated a hazardous waste under Part V of the Act:

1.
A sterilant that contains a class 2 ozone depleting substance. O. Reg. 718/94, s. 3 (3).

(4) Regulation 347 of the Revised Regulations of Ontario, 1990 applies to a material that is designated a hazardous waste by this section as if the material was a hazardous waste and a subject waste within the meaning of that Regulation. O. Reg. 718/94, s. 3 (4).

(5) Subject to subsections (6) and (8), the reporting requirements of section 2 of this Regulation are in addition to the generator registration requirements of section 18 of Regulation 347 of the Revised Regulations of Ontario, 1990. O. Reg. 718/94, s. 3 (5).

(6) During the period beginning January 1, 1996 and ending December 31, 1997, section 27 of the Act and subsection 18 (10) of Regulation 347 of the Revised Regulations of Ontario, 1990 do not apply to storage of a sterilant that contains a class 1 ozone depleting substance if the sterilant was made at the storage site, used at the storage site or stored at the storage site before January 1, 1996. O. Reg. 718/94, s. 3 (6).

(7) The exemption under subsection (6) ceases to apply to a site on the first day after December 31, 1995 on which there is no sterilant that contains a class 1 ozone depleting substance present at the site. O. Reg. 718/94, s. 3 (7).

(8) During the period beginning January 1, 2000 and ending December 31, 2001, section 27 of the Act and subsection 18 (10) of Regulation 347 of the Revised Regulations of Ontario, 1990 do not apply to storage of a sterilant that contains a class 2 ozone depleting substance if the sterilant was made at the storage site, used at the storage site or stored at the storage site before January 1, 2000. O. Reg. 718/94, s. 3 (8).

(9) The exemption under subsection (8) ceases to apply in relation to a site on the first day after December 31, 1999 on which there is no sterilant that contains a class 2 ozone depleting substance present at the site. O. Reg. 718/94, s. 3 (9).

4. (1) Section 2, other than subsections (1) and (4), does not apply to,

(a)
use of a sterilant that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance in an experimental or research laboratory for purposes related to the study of ozone depleting substances, replacements for them, or the characteristics or performance of the ozone layer in the stratosphere;

(b)
use of a sterilant that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance in a process in which the sterilant is converted to another material that contains neither a class 1 ozone depleting substance nor a class 2 ozone depleting substance; or

(c)
the generation of a sterilant that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance as part of a process that goes on to convert the sterilant to another material that contains neither a class 1 ozone depleting substance nor a class 2 ozone depleting substance. O. Reg. 718/94, s. 4 (1).

(2) Section 2, other than subsections (1) and (4), does not apply to a sterilant that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance and that is being stored or transferred for a use mentioned in subsection (1). O. Reg. 718/94, s. 4 (2).

(3) Section 3 does not apply to a sterilant that contains a class 1 ozone depleting substance or a class 2 ozone depleting substance and that is being used in accordance with subsection (1) or that is being stored or transferred for such use. O. Reg. 718/94, s. 4 (3).

Back to top
2
3

