Land Titles Act
Loi sur l’enregistrement des droits immobiliers
ontario REGULATION 428/99

Amended to O. Reg. 86/05

LAND TITLES DIVISIONS

Historical version for the period March 7, 2005 to March 20, 2005.
This Regulation is made in English only.

1. The Act applies to the parts of Ontario described in Column 3 of the Schedule. O. Reg. 428/99, s. 1.

2. (1) For each item in the Schedule, the land titles division named in Column 1 is the land titles division for the area described in Column 3. O. Reg. 428/99, s. 2 (1).

(2) For each item in the Schedule, the land registry office for a land titles division named in Column 1 is located in the local municipality named in Column 2. O. Reg. 428/99, s. 2 (2).

(3) For each item in the Schedule, the land titles division named in Column 1 may be referred to by either the words or by both the words and the number set out in that column. O. Reg. 428/99, s. 2 (3).

(4) Unless otherwise provided in the Schedule,

(a)
a reference in the Schedule to a county, territorial district, geographic township, municipality, regional municipality or metropolitan municipality is a reference to the county, territorial district, geographic township, municipality, regional municipality or metropolitan municipality, as it existed on December 31, 1980;

(b)
for each item in the Schedule, the land titles division named in Column 1 includes all allowances for roads within the land titles division as described in Column 3; and

(c)
if an allowance for a road forms a boundary of a land titles division, the centre line of the allowance is the boundary of the land titles division. O. Reg. 428/99, s. 2 (4).

3. (1) If a land titles division or any part or parts of it is combined with another land titles division under clause 4 (1) (a) of the Act or is annexed to an adjoining land titles division under clause 4 (1) (c) of the Act, the land registrar for the land titles division that is reduced by the combination or annexation shall, within the time that the Director of Land Registration requires, deliver to the land registrar for the land titles division that is enlarged by the combination or annexation,

(a)
every registered instrument and every deposited reference plan or a microfilm copy of them that relates exclusively to land in the combined or annexed area;

(b)
a certified copy of every registered instrument and plan or a microfilm copy of them that relates in part to land in the combined or annexed area;

(c)
every parcel register for the land in the combined or annexed area, if all the land mentioned in it is combined or annexed, or a certified copy of so much of every parcel register as relates to land in the combined or annexed area;

(d)
the portion or a certified copy of the portion of the highways register relating to land in the combined or annexed area;

(e)
the portion or a certified copy of the portion of the Trans-Canada Pipe Line register relating to land in the combined or annexed area;

(f)
a certified copy of the Condominium Corporation Index showing the particulars of registration of every condominium corporation within the combined or annexed area;

(g)
those parts of the Condominium Register that relate exclusively to land in the combined or annexed area;

(h)
all instruments or microfilm copies of them that are recorded in the Condominium Register and relate to land in the combined or annexed area; and

(i)
all other records that the Director of Land Registration requires. O. Reg. 428/99, s. 3 (1).

(2) If this section requires that a certified copy be delivered, the copy shall be certified by the land registrar who is required to deliver the copy. O. Reg. 428/99, s. 3 (2).

(3) A land registrar whose land titles division is enlarged by the combination or annexation shall enter in the appropriate index all plans and certified copies of plans received under clause (1) (a) or (b). O. Reg. 428/99, s. 3 (3).

(4) The land registrar for the land titles division that is reduced by the combination or annexation shall,

(a)
cause a search to be made, in the index of writs of execution filed in the sheriff’s office as of the last business day before the effective date of the combination or annexation, for the name of every registered owner of land in the area to be detached from the land titles division; and

(b)
for the name of every registered owner mentioned in clause (a), make a notation in the parcel registers and unit registers concerned that gives particulars of all writs that appear to affect the owner having regard to section 34 of the Execution Act, if that is the case. O. Reg. 428/99, s. 3 (4).

(5) In subsection (4),

“unit register” means the unit registers required under clause 5 (d) of Regulation 96 of the Revised Regulations of Ontario, 1990 made under the Condominium Act. O. Reg. 428/99, s. 3 (5).

(6) If the office of the land registrar from whose land titles division an area of land is being detached has on file a writ of execution appearing to affect the lands of a registered owner in the area, the land registrar shall forward a copy of the writ to the land registrar whose land titles division is being enlarged by the combination or annexation. O. Reg. 428/99, s. 3 (6).

(7) If an area of land is being detached from a land titles division, each sheriff having territorial jurisdiction in the area shall give the land registrar whose land titles division is being enlarged by the combination or annexation access to the sheriff’s electronic database. O. Reg. 428/99, s. 3 (7).

4. Section 3 applies with necessary modifications where a land titles division is divided into two or more land titles divisions under clause 4 (1) (b) of the Act. O. Reg. 428/99, s. 4.

5. In special circumstances, a land registrar may vary the manner in which section 3 is to apply if the Director of Land Registration approves and directs the land registrar to act accordingly. O. Reg. 428/99, s. 5.

6. Omitted (revokes other Regulations). O. Reg. 428/99, s. 6.

Schedule

	Column 1
	Column 2
	Column 3

	Land Titles Division
	Location of Land Registry Office
	Description of Land Titles Division

	ALGOMA (No. 1)
	Sault Ste. Marie
	The Territorial District of Algoma.

	BRANT (No. 2)
	Brantford
	The County of Brant, including the lands in the Township of Tuscarora granted by the Crown at any time.

	BRUCE (No. 3)
	Walkerton
	The County of Bruce.

	COCHRANE (No. 6)
	Cochrane
	The Territorial District of Cochrane.

	DUFFERIN (No. 7)
	Orangeville
	The County of Dufferin, together with that land annexed to the Town of Orangeville and described in the Schedule to Ontario Regulation 437/89 made under the Municipal Boundary Negotiations Act, 1981.

	DUNDAS (No. 8)
	Morrisburg
	The County of Dundas.

	DURHAM (No. 40)
	Whitby
	The Regional Municipality of Durham.

	ELGIN (No. 11)
	St. Thomas
	The land being,

	
	
	
(a)
all of the County of Elgin, except,

	
	
	
(i)
part of the Village of Belmont, being those parts of the geographic townships of Westminster and North Dorchester described in Schedule “A” to Order P.F.M-10162-60 of the Ontario Municipal Board, which Order is registered in the Land Registry Office for the Registry Division of Elgin (No. 11) as No. 11430 South Dorchester and No. 44641 Yarmouth, and

	
	
	
(ii)
that part of the County of Elgin included in Area 4 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie;

	
	
	
(b)
those parts of the County of Kent included in Areas 2 and 3 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie; and

	
	
	
(c)
that part of the County of Essex included in Area 2 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie.

	ESSEX (No. 12)
	Windsor
	The County of Essex as it existed on June 1, 1984, except that part of the County included in Area 2 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie. (See Note 1)

	FRONTENAC (No. 13)
	Kingston
	The County of Frontenac.

	GLENGARRY (No. 14)
	Alexandria
	The County of Glengarry.

	GRENVILLE (No. 15)
	Prescott
	The County of Grenville as it existed on September 1, 1984. (See Note 2)

	HALDIMAND (No. 18)
	Cayuga
	Parts of The Regional Municipality of Haldimand-Norfolk, being all of the former County of Haldimand as it existed on March 31, 1974, except those parts of the County included in Areas 2 and 3 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie.

	HALIBURTON (No. 19)
	Minden
	The County of Haliburton as it existed on January 1, 1983.

	HALTON (No. 20)
	Milton
	The Regional Municipality of Halton.

	HASTINGS (No. 21)
	Belleville
	The County of Hastings.

	HURON (No. 22)
	Goderich
	The County of Huron, except for that land annexed to the Village of Grand Bend and described in the Schedule to Ontario Regulation 788/92 made under the Sarnia-Lambton Act, 1989.

	KENORA (No. 23)
	Kenora
	The Territorial District of Kenora.

	KENT (No. 24)
	Chatham
	The County of Kent as it existed on June 1, 1984, except those parts of the County included in Areas 2 and 3 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie.

	LANARK (No. 27)
	Almonte
	The County of Lanark as it existed on September 1, 1984. (See Notes 4 and 5)

	LEEDS (No. 28)
	Brockville
	The County of Leeds. (See Note 3)

	LENNOX (No. 29)
	Napanee
	The County of Lennox and Addington.

	MANITOULIN (No. 31)
	Gore Bay
	The Territorial District of Manitoulin.

	MIDDLESEX (No. 33)
	London
	The land being,

	
	
	
(a)
the County of Middlesex; and

	
	
	
(b)
the Village of Belmont, in the County of Elgin, being those parts of the geographic townships of Westminster and North Dorchester described in Schedule “A” to Order P.F.M-10162-60 of the Ontario Municipal Board registered in the Land Registry Office for the Registry Division of Middlesex (No. 33) as No. 147881.

	MUSKOKA (No. 35)
	Bracebridge
	The Territorial District of Muskoka.

	NIAGARA NORTH (No. 30)
	St. Catharines
	Parts of The Regional Municipality of Niagara, being,

	
	
	
(a)
the City of St. Catharines;

	
	
	
(b)
the Towns of Grimsby, Lincoln and Niagara-on-the-Lake; and

	
	
	
(c)
the Township of West Lincoln.

	NIAGARA SOUTH (No. 59)
	Welland
	The land being,

	
	
	
(a)
parts of The Regional Municipality of Niagara, being,

	
	
	
(i)
the Cities of Niagara Falls, Port Colborne, Thorold and Welland,

	
	
	
(ii)
the Towns of Fort Erie and Pelham, and

	
	
	
(iii)
the Township of Wainfleet; and

	
	
	
(b)
part of The Regional Municipality of Haldimand-Norfolk, being that part of the former County of Haldimand as it existed on March 31, 1974 included in Area 6 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie.

	NIPISSING (No. 36)
	North Bay
	The Territorial District of Nipissing. (See Note 3)

	NORFOLK (No. 37)
	Simcoe
	The land being,

	
	
	
(a)
parts of The Regional Municipality of Haldimand-Norfolk being,

	
	
	
(i)
all of the former County of Norfolk as it existed on March 31, 1974, except those parts of the County included in Area 5 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie, and

	
	
	
(ii)
those parts of the former County of Haldimand as it existed on March 31, 1974 included in Area 4 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie; and

	
	
	
(b)
that part of the County of Elgin included in Area 4 on Plan No. 1551, on file in the Archives of Ontario, and being part of the bed of Lake Erie.

	NORTHUMBERLAND (No. 39)
	Cobourg
	The County of Northumberland.

	OTTAWA-CARLETON (No. 4)
	Ottawa
	The Regional Municipality of Ottawa-Carleton.

	OXFORD (No. 41)
	Woodstock
	The County of Oxford.

	PARRY SOUND (No. 42)
	Parry Sound
	The Territorial District of Parry Sound. (See Note 3)

	PEEL (No. 43)
	Brampton
	The Regional Municipality of Peel, except for that land annexed to the Town of Orangeville and described in the Schedule to Ontario Regulation 437/89 made under the Municipal Boundary Negotiations Act, 1981.

	PERTH (No. 44)
	Stratford
	The County of Perth, except for parts of Lot 17, Concession 10, formerly in the Township of Wallace and now in the Town of Palmerston, being Parts 1, 2, 3, 4, 5, 6, 7, 8, 9 and 10 on reference plan 44R-2874.

	PETERBOROUGH (No. 45)
	Peterborough
	The County of Peterborough.

	PRESCOTT (No. 46)
	L’Orignal
	The County of Prescott.

	PRINCE EDWARD (No. 47)
	Picton
	The County of Prince Edward.

	RAINY RIVER (No. 48)
	Fort Frances
	The Territorial District of Rainy River.

	RENFREW (No. 49)
	Pembroke
	The County of Renfrew.

	RUSSELL (No. 50)
	Russell
	The County of Russell.

	SIMCOE (No. 51)
	Barrie
	The County of Simcoe.

	STORMONT (No. 52)
	Cornwall
	The County of Stormont.

	SUDBURY (No. 53)
	Sudbury
	The Territorial District of Sudbury.

	THUNDER BAY (No. 55)
	Thunder Bay
	The Territorial District of Thunder Bay.

	TIMISKAMING (No. 54)
	Haileybury
	The Territorial District of Timiskaming.

	TORONTO (No. 66)
	Toronto
	The Municipality of Metropolitan Toronto as it existed on September 3, 1982. (See Note 2)

	VICTORIA (No. 57)
	Lindsay
	The County of Victoria.

	WATERLOO (No. 58)
	Kitchener
	The Regional Municipality of Waterloo.

	WELLINGTON (No. 61)
	Guelph
	The County of Wellington, together with those parts of Lot 17, Concession 10, formerly in the Township of Wallace and now in the Town of Palmerston, being Parts 1, 2, 3, 4, 5, 6, 7, 8, 9 and 10 on reference plan 44R-2874.

	WENTWORTH (No. 62)
	Hamilton
	The Regional Municipality of Hamilton-Wentworth.

	YORK REGION (No. 65)
	Newmarket
	The Regional Municipality of York as it existed on September 3, 1982. (See Note 2)

Note 1.
By Ontario Regulation 326/84 made under the Municipal Boundary Negotiations Act, 1981, portions of the Township of Tilbury North in the County of Essex were annexed to the Town of Tilbury in the County of Kent.

Note 2.
The northern boundary of the City of Toronto is the northern limit of the 66 foot wide original road allowance that now forms part of Steeles Avenue. See Order No. M820055 dated September 3, 1982 and made by the Ontario Municipal Board under the Municipal Corporations Quieting Orders Act.

Note 3.
(Re: Town of Kearney) The Land Titles Division of Parry Sound includes those portions of the geographic townships of Butt and McCraney described in Schedule C to The District of Parry Sound Local Government Act, 1979.

Note 4.
By Ontario Regulation 326/84 made under the Municipal Boundary Negotiations Act, 1981, part of the Village of Merrickville, in the County of Grenville, was annexed to the Township of Montague in the County of Lanark, and part of the Township of Montague was annexed to the Village of Merrickville on September 3, 1984.

Note 5.
Sand Island in Rideau Lake is located in the Township of South Burgess. See Order No. P4776-67 dated May 17, 1968 and Order No. 6181-68 dated September 4, 1968, each made by the Ontario Municipal Board under the Municipal Corporations Quieting Orders Act and the Territorial Division Act.

O. Reg. 428/99, Sched.; O. Reg. 442/99, s. 1; O. Reg. 424/00, s. 1; O. Reg. 492/00, s. 1; O. Reg. 513/01, s. 1; O. Reg. 178/02, s. 1; O. Reg. 86/05, s. 1.

Back to top
4
3

