

1999 BILL 35

Third Session, 24th Legislature, 48 Elizabeth II

THE LEGISLATIVE ASSEMBLY OF ALBERTA

BILL 35

GOVERNMENT FEES AND CHARGES REVIEW ACT

THE PROVINCIAL TREASURER

First Reading

Second Reading

Committee of the Whole

Third Reading

Royal Assent

BILL 35

1999

GOVERNMENT FEES AND CHARGES REVIEW ACT

(Assented to _____, 1999)

HER MAJESTY, by and with the advice and consent of the Legislative Assembly of Alberta, enacts as follows:

- Review of fees
- 1(1)** The purpose of this section is to establish in an Act the fees and other charges referred to in subsection (2) until such time as a review of those fees and other charges can be completed.
- (2)** This section applies only to fees or other charges, other than interest charges,
- (a)** are authorized to be established by a regulation or an order or directive of a Minister or other person or body,
 - (b)** the revenue from which is to be paid into the General Revenue Fund, and
 - (c)** that are imposed in respect of an enactment or a provision of an enactment referred to in Schedule 1.
- (3)** Notwithstanding that a fee or other charge set out in Schedule 2 has been established by a regulation or an order or directive of a Minister or other person or body, the amount of the fee or other charge that may be imposed is the amount referred to in Schedule 2.
- (4)** To the extent that an enactment or a provision of an enactment authorizes the establishment of a fee or other charge to which this section applies, the authority to establish any new fee or charge or to change the amount of any existing fee or charge to which this section applies is suspended until this section expires.
- (5)** The amount of a fee or other charge set out in Schedule 2 may not be increased except by an Act but may be decreased in accordance with subsection (6).

(6) The Lieutenant Governor in Council may by regulation decrease an amount of a fee or other charge referred to in Schedule 2, but if the amount is decreased it may not be increased from that amount except by an Act.

Validation of
existing fees
and charges

2(1) The purpose of this section is to validate any fee or other charge previously established by a regulation or an order or directive of a Minister or other person or body in the event that it was required to have been established in an Act.

(2) Where, before the coming into force of this Act, a fee or other charge was established by a regulation or an order or directive of a Minister or other person or body and that fee or other charge was required to be established in an Act, the fee or other charge is deemed, effective from the date the fee or other charge was established by the regulation, order or directive,

(a) to have been established by this Act, and

(b) to have been validly imposed and collected.

Expiry of
section 1

3 Section 1 expires on July 1, 2000.

SCHEDULE 1

The following Acts and the regulations made under those Acts are the enactments or provisions for the purposes of section 1(2)(c)(i):

Alberta Corporate Tax Act - RSA 1980 cA-17
Amusements Act - RSA 1980 cA-41
Apprenticeship and Industry Training Act - 1991 cA-42.3
Business Corporations Act - 1981 cB-15
Cemeteries Act - RSA 1980 cC-2
Cemetery Companies Act - RSA 1980 cC-3
Change of Name Act - RSA 1980 cC-4
Charitable Fund-raising Act - 1995 cC-4.5
Child Welfare Act - 1984 cC-8.1
Civil Enforcement Act - 1994 cC-10.5
Collection Practices Act - RSA 1980 cC-17
Commissioners for Oaths Act - RSA 1980 cC-19
Companies Act - RSA 1980 cC-20
Condominium Property Act - RSA 1980 cC-22
Co-operative Associations Act - RSA 1980 cC-24
Court of Appeal Act - RSA 1980 cC-28
Court of Queen's Bench Act - RSA 1980 cC-29
Credit Union Act - 1989 cC-31.1
Dairy Board Act - RSA 1980 cD-1, section 8(c)
Dairy Industry Act - 1981 cD-1.1

Dental Mechanics Act - RSA 1980 cD-9
 Employment Pension Plans Act - 1986 cE-10.05
 Employment Standards Code - 1996 cE-10.3
 Environmental Protection and Enhancement Act - 1992 cE-13.3,
 excluding section 223
 Farm Implement Act - 1982 cF-4.1
 Fatality Inquiries Act - RSA 1980 cF-6
 Fisheries (Alberta) Act - 1992 cF-12.2, excluding section 10(3)
 Forest and Prairie Protection Act - RSA 1980 cF-14
 Forest Reserves Act - RSA 1980 cF-15, excluding section 12 of the
 Forest Reserves Regulation (AR 604/65)
 Forests Act - RSA 1980 cF-16, excluding sections 5(d), 21(5),
 22(5), 30 and 52 of the Act, fees and charges in a forest
 management agreement made under section 16 of the Act
 and sections 3, 14, 38 and 39 of the Timber Management
 Regulation (AR 607/73)
 Freedom of Information and Protection of Privacy Act -
 1994 cF-18.5
 Fur Farms Act - RSA 1980 cF-23
 Government Organization Act - 1994 cG-8.5,
 Schedules 3, 9 and 13
 Health Disciplines Act - RSA 1980 cH-3.5
 Highway Traffic Act - RSA 1980 cH-7
 Insurance Act - RSA 1980 cI-5
 Labour Relations Code - 1988 cL-1.2
 Land Agents Licensing Act - RSA 1980 cL-2
 Land Titles Act - RSA 1980 cL-5
 Licensing of Trades and Businesses Act - RSA 1980 cL-13
 Livestock Diseases Act - RSA 1980 cL-22
 Livestock Industry Diversification Act - 1990 cL-22.7
 Loan and Trust Corporations Act - 1991 cL-26.5
 Marriage Act - RSA 1980 cM-6
 Meat Inspection Act - RSA 1980 cM-10
 Mines and Minerals Act - RSA 1980 cM-15, section 5(1)(s)
 Motor Transport Act - RSA 1980 cM-20
 Motor Vehicle Accident Claims Act - RSA 1980 cM-21
 Motor Vehicle Administration Act - RSA 1980 cM-22,
 except section 46.1
 Municipal Government Act - 1994 cM-26.1, section 522
 Natural Gas Marketing Act - 1986 cN-2.8, section 25(1)(c)
 Notaries Public Act - RSA 1980 cN-11
 Occupational Health and Safety Act - RSA 1980 cO-2
 Off-highway Vehicle Act - RSA 1980 cO-4
 Partnership Act - RSA 1980 cP-2
 Personal Property Security Act - 1988 cP-4.05
 Police Officers Collective Bargaining Act - 1983 cP-12.05
 Private Investigators and Security Guards Act - RSA 1980 cP-16
 Private Vocational Schools Act - RSA 1980 cP-17
 Professional and Occupational Associations Registration Act -
 1985 cP-18.5
 Provincial Court Act - RSA 1980 cP-20

Provincial Parks Act - RSA 1980 cP-22, excluding rents, royalties, dues and bonus amounts payable under section 8 in respect of dispositions
Public Auctions Act - 1981 cP-25.1
Public Lands Act - RSA 1980 cP-30, excluding sections 8(3)(c), 15(2), 17(d), 47 and 47.1 of the Act and section 3(3) of the Licence of Occupation Regulation (AR 448/81) and surcharges under the Schedule to the Surface Materials Regulation (AR 11/78)
Public Trustee Act - RSA 1980 cP-36, section 35(a)
Regional Airports Authorities Act - 1989 cR-9.05
Religious Societies' Land Act - RSA 1980 cR-14
Safety Codes Act - 1991 cS-0.5
School Act - 1988 cS-3.1
Social Care Facilities Licensing Act - RSA 1980 cS-14
Societies Act - RSA 1980 cS-18
Special Areas Act - RSA 1980 cS-20
Stray Animals Act - RSA 1980 cS-23
Surrogate Court Act - RSA 1980 cS-28
Surveys Act - 1987 cS-29.1
Universities Act - RSA 1980 cU-5, section 69(a) to (d) and Part 2.1
Vegetable Sales (Alberta) Act - RSA 1980 cV-1
Vital Statistics Act - RSA 1980 cV-4
Water Act - 1996 cW-3.5, excluding sections 152 and 168(3)
Wildlife Act - 1984 cW-9.1

SCHEDULE 2

Words and phrases used in this Schedule are to be construed in accordance with the enactments to which they relate.

Any terms or conditions under which a fee or other charge referred to in this Schedule is payable, including what persons are required to pay the fee or other charge, the method of calculation and the circumstances under which a fee or charge may be refunded, waived or reduced, are governed by the enactment to which the fees or charges relate.

Fees under the Alberta Corporate Tax Act

The fee payable for preparation of an advance ruling is \$65 per hour or part of an hour.

Fees under the Amusements Act in relation to the Regulations under the Amusements Act (AR 72/57)

1 The annual licence fees for film exchanges renting, leasing, selling, or supplying, or agreeing or contracting to rent, lease, sell or supply any moving picture films as follows:

- (a) in case of film exchanges distributing films of 35 millimetres in width or more and 16 millimetres in width or less \$450
- (b) in case of film exchanges distributing films of only 16 millimetres in width or less 150

2 The licence fee for exhibiting a special feature film for one or a few days is \$5 per day.

3(1) The following fees are payable in respect of the examination of film of 35 millimetres in width or more:

- (a) for the first copy of a film distributed in Alberta, \$2 per minute of film or fraction of a minute of film;
- (b) for the 2nd and subsequent copies of a film distributed in Alberta, \$1 per minute of film or fraction of a minute of film;
- (c) for trailers, \$10 for each subject;
- (d) for film subjects used for advertising purposes only, \$10 per minute of film or fraction of a minute of film.

(2) The following fees are payable in respect of the examination of film not exceeding 16 millimetres in width:

- (a) for the first copy of a film distributed in Alberta, \$0.60 per minute of film or fraction of a minute of film;
- (b) for the 2nd and subsequent copies of a film distributed in Alberta, \$0.40 per minute of film or fraction of a minute of film;
- (c) for trailers, \$5 for each subject;
- (d) for film subjects used for advertising purposes only, \$4 per minute of film or fraction of a minute of film.

Fees under the Apprenticeship and Industry Training Act

Description	Fee \$
General – all programs	
Rewrite theory exams	100
Practical exams (where applicable)	75 – 1000
	Varies depending on cost of providing the test (equipment, facilities, materials, markers, etc.)
Re-attempt practical exams	75 – 1000
	Varies depending on cost of providing the test (equipment, facilities, materials, markers, etc.)
Certificate replacement (wall and/or pocket)	60
Transcripts (4 copies)	20
Prior learning assessment fee for advanced standing in program (per level)	100
Apprenticeship program	
Application/record book	25
Replacement record book	25
Qualification Certificate program	
Verification of competency fee (prior learning assessment)	450
Interview (where satisfactory evidence of experience not available)	60
Equivalency program	
Application fee – full assessment for non-recognized certificates	450
Application fee – out of province certificates	60
Rewrite theory exam	50
Interview (where satisfactory evidence of experience not available)	60

Designated Occupation programs

Application for certification	150
Record books	25
Replacement record book	25

Achievement in Business Competencies program

Application for recognition	150
-----------------------------	-----

Fees under the Business Corporations Act and the Corporate Registry Document Handling Procedures Regulation (AR 9/98)

(a) for Certificate of Incorporation	\$300
(b) for Certificate of Amendment (articles of amendment)	75
(c) for Certificate of Amalgamation	300
(d) for Certificate of Registration of an Extra-provincial Corporation	300
(e) for Certificate of Amendment of Registration of an Extra-provincial Corporation	75
(f) for Certificate of Registration of an Amalgamated Corporation (Extra-provincial)	300
(g) for Certificate of Restated Articles of Incorporation	75
(h) for Certificate of Continuance under section 181 of the Business Corporations Act	300
(i) for Certificate of Amendment (articles of reorganization)	75
(j) for Certificate of Revival	300
(k) for Certificate of Revocation of Intent to Dissolve	50
(l) for Certificate of English/French Name Equivalency or Pseudonym	50
(m) for a Certificate of Continuance under section 261 of the Business Corporations Act	300

(n) for Certificate of Dissolution	50
(o) for filing an annual return	10
(p) for Certificate of Status	25
(q) for any certificate or certification for which a fee is not provided	25
(r) for search – for each corporation (microfiche only)	10
(s) for certification:	
certificate	25
each page certified	1
(t) for an uncertified copy of any document or part thereof, in addition to the fee for search under clause (r), per page	1
(u) for registration of mortgage	50
(v) for filing of a change to a registered mortgage	20
(w) for registration of discharge or partial discharge of mortgage	20
(x) for appointment of a receiver	20
(y) for a microfiche list of active and inactive bodies corporate	25
(z) for issuing a corrected certificate	75
(aa) for a photocopy of the Registrar's register of mortgages, per page	1
(bb) for a monthly listing of receiver and receiver-manager appointments filed with the Registrar, per month	50
(cc) for a telephone search – for each corporation	10
(dd) for a written search – for each corporation	10
(ee) for a facsimile transfer – for each corporation	5

Fees under the Cemeteries Act

1 The following fees relate to the Commercial Cemeteries Regulation (AR 247/98):

The fee for a cemetery pre-need contract sales licence is \$200 for a year but \$100 if the application is made after September 1.

The licence fee for a cemetery pre-need contract sales person is \$100 for a year but \$50 if the application is made after September 1.

2 The following fees relate to the Crematory Regulation (AR 248/98):

The licence fee for a crematory licence is \$100 for a year.

Fees under the Cemetery Companies Act

1 The fee payable pursuant to section 2(2) of the Cemeteries Companies Act is \$50.

Fees under the Change of Name Act

1 For the registration of a change of name if the application includes a change of surname or given name or both	\$120
2 For a second certificate or a certified copy of a certificate of change of name	20
3 For a name search	20

Fees under the Charitable Fund-raising Act

1 The following fees relate to the Charitable Fund-raising Regulation (AR 95/95):

The fees for a charitable organization that wishes to be registered or to have its registration renewed is \$60 plus \$10 for each branch or chapter of the charitable organization that will be making solicitations under the authority of the registration.

The fee for a professional fund-raiser who wishes to be licensed is \$130.

Fees under the Child Welfare Act

- 1** The fee for a licence to operate an agency is
 - (a) \$100 for an initial licence, or
 - (b) \$50 for a renewal of a licence.

- 2** The fee for a licence to operate a search agency is
 - (a) \$100 for an initial licence, or
 - (b) \$50 for the renewal of a licence.

Fees under the Civil Enforcement Act

- 1** An application fee for appointment or renewal of an appointment as a bailiff is \$100.

Fees under the Collection Practices Act

- 1** The following fees relate to the Collection Practices Regulation:

The fee payable annually for a licence or a renewal of a licence for all or any part of the year is

- (a) \$175 for a collection agency and one office or place of business;
- (b) \$175 for each additional office or place of business of a collection agency;
- (c) \$75 for a collector.

The fee payable to replace a collection agency licence or a collector's licence that has been lost, defaced or destroyed is \$40.

The fee payable to amend a collection agency licence or a collector's licence is \$40.

A collector who changes the collection agency with whom the collector is employed, or on whose behalf he is authorized to collect, must pay a transfer fee of \$75.

Fees under the Commissioners for Oaths Act

The fee for the appointment as a commissioner is \$50.

Fees under the Companies Act

1 Every company heretofore or hereafter incorporated by an Act of the Legislature and whose nominal or authorized capital is increased by an order of the Lieutenant Governor in Council, by a resolution or otherwise, shall pay to the Registrar the same fee in respect of the increase as a company that is formed under this Act and that increases its capital is required to pay.

Alberta Companies Regulation (AR 227/67)

1 The fees payable under the Act are as follows:

	Companies under Part 9
(a) for Certificate of Incorporation	\$ 125
(b) for Certificate of Amendment	50
(c) for Certificate of Amalgamation	25
(d) for Certificate of Restoration	125
(e) for Certificate of Dissolution	no charge
(f) to accompany annual return	8
(g) to accompany annual return if late	8
(h) for Certificate of Status	25
(i) for Certificate of Change of Corporate Name	50
(j) for any certificate or certification for which a fee is not provided	25
(k) for search - for each corporation (microfiche only)	10

(l) for certification:	
certificate	25
each page certified	1
(m) for an uncertified copy of any document or part thereof, in addition to the fee for search provided under clause (k), per page	1
(n) for registration of a mortgage	50
(o) for filing a change to a registered mortgage	20
(p) for registration of a discharge or partial discharge of a mortgage	20
(q) for appointment of a receiver	20
(r) for a telephone search, for each corporation	10
(s) for a written search, for each corporation	10
(t) for facsimile transfer, for each corporation	5

Fees under the Condominium Property Act

1 The fees payable in respect of matters under the Condominium Property Act are the same as the fees under the Land Titles Act.

Fees under the Co-operative Associations Act

The fees are as follows:

(a) for Certificate of Incorporation	\$300
(b) for Certificate of Amendment	75
(c) for Certificate of Amalgamation	300
(d) for Certificate of Revival	300
(e) for Certificate of Dissolution	50
(f) to accompany annual return sent to Registrar	20
(g) to accompany annual return if late	20

(h) for Certificate of Status	25
(i) for Certificate of Change of Association Name	75
(j) for any certificate or certification for which a fee is not provided	25
(k) for search - for each corporation (microfiche only)	10
(l) for certification: certificate	25
each page certified	1
(m) for an uncertified copy of any document or part thereof, in addition to the fee for search under clause (k), per page	1
(n) for registration of mortgage	50
(o) for filing a change to a registered mortgage	20
(p) for registration of discharge or partial discharge of mortgage	20
(q) for appointment of a receiver	20
(r) for the Small Co-operative, Director's Handbook	15
(s) for telephone search, per corporation	10
(t) for written search, per corporation	10
(u) for facsimile transfer, per corporation	5

Fees under the Court of Appeal Act and the Court of Queen's Bench Act

Tariff of Fees for Court Officials

Clerk's Fees

1 Commencement of actions or proceedings in Court or Chambers by statement of claim, petition, originating notice, notice of motion or otherwise, including all subsequent filings or acts, but excluding filing a certificate of readiness and appointments for solicitor/client taxations, a single fee of \$ 200

2	Setting a matter for trial, by means of a certificate of readiness, Order or otherwise	200
3	Each appointment for a solicitor/client taxation	25
4	Certification of a document	10
5	Certification of one copy of a document time at of filing document	no charge
6	Search a name, including the inspection of one file	10
7	Inspect a file	10
8	Copy of a document, per page	1
9	Distribution of funds attached pursuant to a garnishee summons	10
10	Commencement of interpleader proceedings or proceedings under Rule 443 to determine the rights of various parties	100
11	Filing of court order together with related affidavits where neither an action nor a proceeding has been commenced	25

Sheriff's Fees

1	Selecting jurors and preparing list	\$200
2	Serving each juror	\$ 20
3	When carrying out the duties or functions or exercising the powers of a civil enforcement agency	the same fees and expenses as are payable to a civil enforcement agency under Schedule E.1 of the Alberta Rules of Court

Registrar's Fees

1	Filing a notice of appeal and all subsequent filings or acts, a single fee of	\$ 200
2	Certification of a document	10
3	Certification of one copy of a document at time of filing document	no charge
4	Search a name, including the inspection of one file	10
5	Inspect a file	10
6	Copy of a document, per page	1

Tariff of Fees Payable for Court Reporting Services When Payable to the Provincial Treasurer

Attendance

1(1)	For attendance to take evidence, other than before a court or judge, when no transcript required, per hour or portion thereof	10
(2)	For attendance to take evidence, where appointment has been made but no evidence taken, per half-day to a maximum of four half-days	30
(3)	Where appointment to take evidence has been made but not cancelled 48 hours prior to the appointment, per half-day for the first four half-days	30
	Per half-day thereafter	10

Transcripts

2	For transcript of notes of evidence or examination	
(a)	for the transcript of notes of evidence on examinations, in double-spaced format	
(i)	or the first copy ordered, per page	2.60

(ii) for a copy of the same transcript supplied to another party, per page	.85
(b) for each ordinary transcript that is	
(i) in double-spaced format, per page	2.60
(ii) in single-spaced format, per page	4.10
(c) for each expedited transcript (produced on accelerated priority basis), that is	
(i) in double-spaced format, per page	3.35
(ii) in single-spaced format, per page	5.60
(d) for each daily copy transcript (produced on the same day as taken), that is	
(i) in double-spaced format, per page	4.35
(ii) in single-spaced format, per page	7.10
(e) for each additional copy to same party, per page	.35

Appeal Books

3 For appeal books in the Court of Appeal of Alberta, eight copies of book including pleadings, evidence and exhibits, indexed and bound complete, per page	\$ 6.55
--	---------

Oral Judgments

4 For each copy of an oral judgment, per page	2.60
--	------

Other

5 The rate to be allowed for any transcription or work required to be done by official court reporters or shorthand writers and not provided for by this tariff shall be fixed by analogy thereto.

Fees payable to the Clerk of the Court or Sheriff when acting as a Receiver

6 Fees payable to the Clerk of the Court or Sheriff when acting as a Receiver, computed upon gross income received, and subject to be increased or decreased in special cases in the discretion of a Judge:

On first	\$ 1000.00 or fraction	6%
On next	1500.00 or fraction	5%
On next	2500.00 or fraction	4%
On next	5000.00 or fraction	3%
On next	90 000.00 or fraction	2%
Above	100 000.00 or fraction	1%

Fees under the Credit Union Act

1 The fees payable to the Minister for services rendered by the Minister under the Act and the Credit Union (Principal) Regulation (AR 249/89) are the fees in the same amount as are payable to the Registrar of Corporations for corresponding services under the Business Corporations Act.

2 The fee for the issuance of a receipt for the purposes of section 43.31(1)(c) of the Credit Union (Principal) Regulation (AR 249/89) is

- (a) \$1000, if it is the first application for a receipt, or
- (b) \$500, if it is the second or a subsequent application for a receipt,

to be issued to the credit union under that section.

Fees under the Dairy Board Act

The fee for a licence under the Dairy Board Act is \$25.

Fees under the Dairy Industry Act

1 The annual fees under the Dairy Industry Regulation (AR 131/88) are

- (a) dairy manufacturing plant licence \$ 150
- (b) pasteurizer operator's licence 30
- (c) bulk milk grader's licence 25

- | | |
|-------------------------------------|----|
| (d) milk grader's licence | 20 |
| (e) cream grader's licence | 25 |
| (f) milk and cream tester's licence | 30 |
- 2** The fees under section 30 are as follows:
- | | |
|-----------------------------------|--------------------------------|
| (a) for component testing of milk | \$11 per producer
per month |
| (b) for quality testing of milk | \$10 per producer
per month |

Fees under the Dental Mechanics Act in relation to the Dental Mechanics Regulation (AR 315/69)

- | | |
|--|--------|
| 1 Examination fee for each level of examination | \$ 100 |
| 2 Renewal of certificate of proficiency | 25 |
| 3 Application for a student certificate | 10 |
| 4 Renewal of a student certificate | 5 |

Other Fees under the Dental Mechanics Act

- 1** The fee for initial registration is \$10.
- 2** The fee for an annual renewal of registration is \$250.

Fees under the Employment Pension Plans Act in relation to the Employment Pension Plans Regulation (AR 364/86)

1(1) The fee for filing a return referred to in section 7(3)(a) of the Act or an application for registration under section 12(1) of the Act is payable at the rate of \$6 for each person who was a member of the pension plan at the effective date of the plan in the case of such an application or at the end of the fiscal year in the case of such a filing, subject to a minimum fee of \$100 and a maximum fee of \$10 000 for each filing.

(2) The fee for obtaining a written notice from the Superintendent under section 58(c) of the Act is a fee based on the cost of the service provided, calculated in accordance with section 3.

(3) The fee is in the amount of \$100 for each hour or portion of an hour spent by each person in performing the service, except that

- (a) there is no fee if the surplus assets to be paid or transferred amount to less than \$500, and
 - (b) the total fee is not to exceed 25% of those surplus assets.
- (4)** The amount of time charged for shall be as evidenced in a notice given by the Superintendent to the administrator requesting payment.
- (2)(1)** If Bill 30, introduced in the third session of the 24th Legislature and entitled Employment Pension Plans Amendment Act, 1999, is assented to,
- (a) section 1 of this Schedule relating to fees under the Employment Pension Plans Act is repealed when section 48(a)(i) of that Act comes into force, and
 - (b) subsections (2) to (7) of this section come into force when section 48(a)(i) of that Act comes into force.
- (2)** The fee for filing a return referred to in section 7(3)(a)(ii) of the Act or, subject to subsection (3), an application for registration under section 12(1) of the Act is payable at the rate of \$6 for each person who was a member of the pension plan at the effective date of the plan in the case of such an application or at the end of the fiscal year in the case of such a filing, subject to a minimum fee of \$100 and a maximum fee of \$10 000 for each filing.
- (3)** The fee for an application for registration of a plan for specified individuals under section 12(1) of the Act is \$500.
- (4)** The fee payable on the termination of a plan for specified individuals is \$100.
- (5)** The fee for obtaining a written notice of consent from the Superintendent under section 58(1)(c) of the Act is a fee based on the cost of the service provided, calculated in accordance with subsection (6).
- (6)** The fee is in the amount of \$100 for each hour or portion of an hour spent by each person in performing the service, except that
- (a) there is no fee if the surplus assets to be paid or transferred amount to less than \$500, and
 - (b) the total fee is not to exceed 25% of those surplus assets.
- (7)** The amount of time charged for shall be as evidenced in a notice given by the Superintendent to the administrator requesting payment.

Fees under the Employment Standards Code in relation to the Employment Standards Regulation (AR 14/97)

1 The fees for an audit of employer records conducted by an employee of the Crown are 10% of the earnings alleged to be owing to employees.

2(1) Where an officer or the Director makes an order under section 87 or 89 of the Act, an additional fee is payable by the employer to the Crown in an amount equal to

- (a) 10% of the amount ordered to be paid under section 87 or 89 of the Act, or
- (b) \$100,

whichever is greater, for each employee in respect of whom the order was made.

(2) If under the authority of section 92 of the Act an officer or the Director revokes, amends or varies an order under section 87 or 89 of the Act, the fee under subsection (1) must

- (a) be refunded if the order is revoked,
- (b) be reduced proportionately and the amount of the reduction refunded if the amount payable under the order is reduced, or
- (c) be increased proportionately and the amount of the increase be paid to the Crown by the employer if the amount payable under the order is increased.

3 If an order of an officer or the Director under section 87 or 89 of the Act is appealed to an umpire,

- (a) the additional fee under section 2(1) and any audit fee under section 1(1) must
 - (i) be refunded to the employer if the order is revoked,
 - (ii) be reduced proportionately and the amount of the reduction refunded if the amount payable under the order is reduced by the umpire or by agreement of the parties before the hearing date, or
 - (iii) be increased proportionately and the amount of the increase be paid by the employer to the Crown if the amount payable under the order is increased by the

umpire or by agreement of the parties before the hearing date,

and

- (b) the Director may reimburse the employer for all or part of an audit fee paid to a person under section 1(2), having regard to the nature of the umpire's order.

4 An umpire who hears an appeal under Part 3, Division 4 of the Act may, having regard to the conduct of the parties, order any of the parties to the appeal to pay any or all of the Government's direct or indirect costs of the appeal as determined by the umpire including, without limitation,

- (a) research and preparation costs,
- (b) the fee or salary paid or attributable to persons involved in the hearing and those persons' travel and accommodation costs, and
- (c) other expenses that are incidental to conducting the hearing.

Fees under the Environmental Protection and Enhancement Act

1 The fee for an application for a reclamation certificate is \$300.

2 The fee for an approval or a renewal or amendment of an approval is as follows:

- (a) for Category 1 activities,
 - (i) \$30 000 for an application for an approval,
 - (ii) \$15 000 for an application for a renewal of an approval, and
 - (iii) \$1000 for an application for an amendment to an approval;
- (b) for Category 2 activities,
 - (i) \$15 000 for an application for an approval,
 - (ii) \$7500 for an application for a renewal of an approval, and

- (iii) \$500 for an application for an amendment to an approval;
- (c) for Category 3 activities,
 - (i) \$5000 for an application for an approval,
 - (ii) \$2500 for an application for a renewal of an approval, and
 - (iii) \$250 for an application for an amendment to an approval;
- (d) for Category 4 activities,
 - (i) \$1000 for an application for an approval,
 - (ii) \$500 for an application for a renewal of an approval, and
 - (iii) \$100 for an application for an amendment to an approval.

Fees under the Farm Implement Act

The fee for the issuance and renewal of a licence to operate a farm implement dealership is \$50 each.

Fees under the Fatality Inquiries Act

1 The fee is \$15 for a true summary copy of the autopsy report or a true copy of the examination form, whichever is available, to

- (a) the administrator of the hospital in which the person died,
- (b) the attending physician,
- (c) any of the adult next of kin or the personal representative of the deceased,
- (d) persons authorized in writing by any of the next of kin to receive a copy of the report or form, or
- (e) any person who requests the report or form in writing if the Chief Medical Examiner considers that person to be an interested party.

2 The fee for a true copy of the certificate of a medical examiner to any of the adult next of kin or the personal representative of the deceased or to a person authorized in writing by any of the next of kin to receive a copy of the certificate is \$15.

3 The fee for a true copy of the full autopsy report, including the report of laboratory investigations, to any of the persons enumerated in section 1 is \$40.

4 The cost of providing a true copy of a report of laboratory analysis (exclusive of histopathology) commissioned or performed by the Office of the Chief Medical Examiner where such a report is not part of an autopsy report is \$20.

Fees under the Fisheries (Alberta) Act in relation to the Fisheries (Ministerial) Regulation (AR 220/97)

The fees for the following licences under the Fisheries (Alberta) Act are as follows:

1 Sportfishing licences

(a) resident of Canada	\$ 3.50
(b) non-resident of Canada (annual)	10.50
(c) non-resident of Canada (5 days)	5.85
(d) special sportfishing	no charge
(e) sturgeon fishing licence	1.50
(f) replacement licence	2.00

2 Commercial fishing licences

(a) commercial fishing licence	75.00
(b) commercial fishing lake licence	3 times the number of gill nets authorized by the licence
(c) Metis commercial fishing licence	25.00
(d) commercial bait fishing licence	25.00
(e) limited net fishing licence	15.00

3	Fish culture licences	
	(a) recreational fish culture licence	
	(i) issued for a term expiring on the following March 31	10.00
	(ii) issued for a term expiring on March 31 in the 5th year following the year of its issue	50.00
	(b) Class A commercial fish culture licence	75.00
	(c) Class B commercial fish culture licence	150.00
	(d) fish import licence	no charge
4	Fish establishment licences	
	(a) Class A establishment licence	100.00
	(b) Class B establishment licence	10.00
5	Research licence	
	(a) fish research licence	no charge
6	Fish stocking licence	
	(a) trout stocking licence	no charge
7	Salvage fishing licence	
	(a) issued to a person less than 65 years of age	5.00
	(b) issued to a person 65 years of age or older	no charge
8	Domestic fishing licences	
	(a) domestic fishing licence	5.00
	(b) Metis domestic fishing licence	no charge

Other Fees under the Fisheries (Alberta) Act

1 The fee for an inspection for an aquaculture (fish culture) licence is \$40.

Fees under the Forest and Prairie Protection Act in relation to The Forest and Prairie Protection Regulations Part II (AR 310/72)

1 Every geophysical operator cutting forest growth within the area described in section 16 of the Regulation shall pay to the Minister on demand a forest protection levy at the rate of \$15.55/km of line cut.

2 Where any operations are conducted in a forest, the person conducting the operations shall, in lieu of carrying out soil erosion control and re-establishment of vegetation on geophysical lines in designated areas in the province, at the Minister's option upon demand, pay to the Minister the sum of \$18.65/km of geophysical line cut or used in the course of that person's operations.

Fees under the Forest Reserves Act in relation to The Forest Reserves Regulations (AR 604/65)

1 The application fee for a permit for grazing livestock on public land in a forest reserve is \$2.

Fees under the Forests Act in relation to the Timber Regulation (AR 404/92)

1	A Local Timber Permit or a renewal thereof	\$ 10.00
2	A Custom Mill or Treating Plant Permit	10.00
3	A certified copy of any other document	10.00
4	A photostat copy, per page	1.00
5	A coloured, detailed "timber-type" forest map showing the distribution of tree-types, per hectare and fraction of hectare mapped	0.0425
6	"Environmental Effects of Timber Harvesting in Alberta"	
	(a) Report, Volumes 1 and 2	10.00
	(b) Maps and map overlays	10.00
	(c) Complete set	20.00
7	A Forest Products Tag	2.00

8	To record a change of name of a holder of a timber disposition	10.00
9	To register an assignment of a timber licence	50.00
10	Reinstatement of any disposition	20.00
11	To issue or renew a timber licence or a commercial timber permit	50.00

Fees under the Forests Act in relation to the Timber Management Regulation (AR 60/73)

1(1) At least 10% of the price bid or tendered for a timber quota (the “bonus price”) shall be paid on the day of sale and the balance shall be paid within 10 days of the day of sale.

(2) In the event that the purchaser of the timber quota defaults by failing to pay the bonus price within the 10 days, the purchaser forfeits to the Minister a sum equal to 10% of the bonus price.

2 When a person’s bid or tender for a timber quota is not accepted, the Minister shall retain 5% of the qualifying deposit.

3 A person whose bid or tender in relation to any timber harvesting rights is accepted must, within the time specified by the Minister, pay an amount equal to 110% of actual costs incurred by the Minister in advertising the sale of the timber harvesting rights.

4 The holding and protection charges that are

(a) assessed on the basis of the total area described within the boundaries of a commercial timber permit are

(i) \$0.10 per hectare or fraction of hectare for a permit authorizing the removal of dead, damaged, diseased or endangered timber,

(ii) \$0.25 per hectare or fraction of hectare for a permit authorizing the removal of green coniferous timber, and

(iii) \$0.10 per hectare or fraction of hectare for a permit authorizing the removal of green deciduous timber,

and

(b) assessed on the basis of the authorized annual cut are

(i) \$0.02 per cubic metre for a deciduous timber allocation, and

(ii) \$0.15 per cubic metre for coniferous quotas.

5 The fee for a timber hauling record in Form TMPL1 and a load tag in Form TMPL2 is \$10.

6(1) The assignor of a forest management agreement or a coniferous timber quota shall submit to the Minister with the assignment a fee of \$0.25 per cubic metre of authorized annual cut.

(2) The assignor of the deciduous timber allocation shall submit to the Minister with the assignment a fee of \$0.25 per cubic metre for each hectare of annual cut authorized by the deciduous timber allocation or \$100, whichever is the greater.

7 The fee for the assignment of a commercial timber permit is \$500.

8 When production in any quota quadrant exceeds 110% of the authorized quadrant volume, the quota holder shall pay to the Minister, in addition to the timber dues payable on the overcut volume, a penalty payable on the overcut volume in an amount of

(a) \$30 per cubic metre on the overcut volume for coniferous timber, and

(b) \$10 per cubic metre on the overcut volume for deciduous timber.

9 The fee for filing Form TM 7 or other acceptable form beyond the 30-day period referred to in section 115(1) of the Regulation is \$100.

Fees under the Forests Act in relation to the Scaling Regulation (AR 403/92)

1 The application fee for a Scaler's Certificate is \$10.

Fees under the Freedom of Information and Protection of Privacy Act in relation to the Freedom of Information and Protection of Privacy Regulation (AR 200/95)

1(1) This section applies to a request for access to a record that is not a record of the personal information of the applicant.

(2) An applicant is required to pay

- (a) an initial fee of \$25 when a non-continuing request is made, or
 - (b) an initial fee of \$50 when a continuing request is made.
- (3) In addition to the initial fee, fees in accordance with section 3 may be charged if the amount of the fees, as estimated by the public body to which the request has been made, exceeds \$150.
- (4) Where the amount estimated exceeds \$150, the total amount is to be charged.
- (5) A fee may not be charged for the time spent in reviewing a record.

2(1) This section applies to a request for access to a record that is a record of the personal information of the applicant.

(2) Only fees for copying in accordance with section 3(f) may be charged if the amount of the fees as estimated by the public body to which the request has been made exceeds \$10.

(3) Where the amount estimated exceeds \$10, the total amount is to be charged.

3 The following fees are the maximum amounts that can be charged to applicants:

- (a) for locating and retrieving a record \$6.75 per ¼ hr.
- (b) for producing a record from an electronic record
 - (i) computer processing and related charges actual amount charged to public body
 - (ii) computer programming \$10.00 per ¼ hr.
- (c) for preparing and handling a record for disclosure \$6.75 per ¼ hr.
- (d) for supervising the examination of a record \$6.75 per ¼ hr.
- (e) for shipping a record or a copy actual amount incurred by public body

(f) for copying a record:

(i) photocopies, hard copy laser prints and computer printouts	\$ 0.25 per page
(ii) floppy disks	10.00 per disk
(iii) computer tapes	55.00 per tape
(iv) microfiche (diazofilm)	0.50 per fiche
(v) duplication of 16mm microfilm	25.00 per roll
(vi) duplication of 35mm microfilm	32.00 per roll
(vii) duplication of microfilm or microfiche on paper	2.00 per page
(viii) photographs (colour or black and white from negative)	
4" X 5"	10.00
5" X 7"	13.00
8" X 10"	19.00
11" X 14"	26.00
16" X 20"	40.00
(ix) plans and blueprints	0.50 per sq. ft.
(x) duplication of slide	2.00 per slide
(xi) duplication of audio cassette	5.00 per tape
(xii) duplication of video cassette (¼", ½" or 8mm - 1 hour)	20.00 per tape
(xiii) duplication of video cassette (¼", ½" or 8mm - 2 hour)	25.00 per tape
(xiv) duplication of video cassette (¾" - 30 minutes)	18.00 per tape

(xv) duplication of video cassette (3/4" - 1 hour)	23.00 per tape
(xvi) any other media not listed above	actual cost to public body

Fees under the Fur Farms Act

1 The fee for a fur farm licence is \$25.

Fees under the Government Organization Act, Schedule 3

International Qualification Assessment

Service	Fees
Assessment Services	
Level I Assessment (Basic): a basic, general statement of comparison useful to applicants seeking employment that lists their educational achievements, name of the institution and the degree, diploma or certificate received, years of studies and, where possible, areas of specialization. The certificate then describes comparative levels of achievement in Alberta.	\$ 100
Rush-Level I Assessment (Basic): IQAS will complete a basic assessment in two working days, for those individuals who do not want to wait the two to four week time period normally required to do an assessment.	150
Level II Assessment (Detailed): a more specific, detailed statement of comparison that includes the information noted above as well as additional detail on course successfully completed and the equivalent Alberta credits earned.	150

<p>Standardized Custom Assessment Products: Include standard assessments conducted on behalf of educational institutions, professional associations and employers. The price category assigned to the product is based on the level of complexity of the assessment.</p>	150
<p>Standard Custom Assessments</p>	
Category (A)	50
Category (B)	75
Category (C)	100
Category (D)	125
Category (E)	150
Category (F)	175
Category (G)	200
<p>Duplicate Certificates Additional copies of the original certificate issued</p>	15
<p>Reassessment A re-evaluation of the original assessment by a second assessor from within IQAS and, if necessary, by an independent and external document evaluator(s)</p>	75
<p>Upgrades Includes cases where a customer wants to move from one product type (e.g., Basic Assessment) to another product type (e.g. Detailed Assessment). The upgrade price category assigned depends on the assessment products requested.</p>	
<p>Upgrade Levels</p>	
Category (A)	15
Category (B)	25
Category (D)	50
Category (E)	75
	100

Consulting Services/Customized Assessments

IQAS provides consulting services and customized assessments tailored to meet the specific needs of individual customers. The hourly rate for these services will be set according to the resources and expertise required by IQAS to deliver the service

\$50 -
\$100/hour
(plus
expenses)

Time will be billed to the nearest half hour

Fees under the Government Organization Act, Schedule 9

The fee

- (a) for a certificate relating to the appointment and powers of a notary public or public officer is \$1;
- (b) for a certificate relating to the appointment, powers, signature and seal of a notary public or public officer is \$10;
- (c) for a certificate relating to the appointment and signature of the Deputy Provincial Secretary is \$2.

Fees under the Government Organization Act, Schedule 13

Registry Services (Non-Payment of Fees) Regulation (AR 28/98)

1 If a certificate has been cancelled under the Registry Services (Non-Payment of Fees) Regulation (AR 28/98) in addition to the fees payable for a certificate there is a Government administration fee of \$25.

2 If a notice has been given under section 2 of the Registry Service (Non-Payment of Fees) Regulation (AR 28/98), a fee of \$25 is payable.

**Fees under the Government Organization Act,
Schedule 13 relating to the land information system**

1 Products and Services Provided with LRIS Subscription Kit:

(1)	LRIS Workstation ID		
	Release 2.2, basic account	licence	\$400
	Release 2.2, additional	licence	45
(2)	LRIS Subkit Training, per person	session	100
(3)	LRIS Gateway User manual	each	75
(4)	Land Title Search		
	Current Title	each title	5
	Historical Title	each title	5
(5)	Land Title Index	each land ID	5
(6)	Land Title Owner	base charge	5
		+ each title	1
(7)	Public Land Standing	per quarter section	1.50
(8)	Mineral Land Index Search	township or part thereof	7.50
(9)	Mineral Agreement Search	each Agreement	7.50
(10)	Survey Plan Index		
	Long version per request and index line record	base charge	5
		+ each line	0.04
	Short version per request and unique plan record	base charge	5
		+ each plan	0.10

2 Other Land Information Alberta Products:

(11)	Land Titles Changes Summary Diskettes		
	Current Data		
	Calgary Diskette	each month	\$ 40
	Edmonton diskette	each month	40
	Rest of Province diskette	each month	40
	Historical Data		
	Province diskette (excluding Calgary and Edmonton)	per month	40
(12)	Land Titles Changes Summary Books		
	Assessment region books		
	Custom printed reports	each region	
		per month	25
	searching	per hour	56
	+ copying	per page	0.50
	+ faxing	per page	0.10
(13)	Products and Services provided with SIMWARE Software		
	SIMPAC	per package	235
	SIMMAC	per package	235
(14)	Establish an Alberta Registries' credit account		165
(15)	Alberta Online Training, per person	session	100
(16)	Basic surcharge for remote electronic access to products provided on-line from the Personal Property Registry and the Corporate Registry	per item	2

Fees under the Health Disciplines Act in relation to the Acupuncture Regulation (AR 421/88)

1 The fee for

- (a) an application for registration is \$40;
- (b) an initial registration is \$60;
- (c) an annual registration is
 - (i) \$100 in the case of a complete application received by the Registrar prior to the date set out in section 5 of the Regulation, and

- (ii) \$115 in the case of a complete application received by the Registrar on or after the date set out in section 5 of the Regulation.

Fees under the Health Disciplines Act in relation to the Combined Laboratory X-ray Technician Regulation (AR 391/88)

- 1 The fee for an initial registration is
 - (a) an application fee of \$40, and
 - (b) a registration fee of \$60.
- 2 The fee for a renewal of registration is
 - (a) \$100 if paid on or before the date set out in section 5(3) of the Regulation, and
 - (b) \$115 if paid after the date set out in section 5(3) of the Regulation.

Other Fees under the Health Disciplines Act

- 1(1) The initial fee for registration and assessment for registration as a midwife is \$150.
- (2) The annual fee for renewal of registration as a midwife in respect of a registration year is
 - (a) \$100 if the complete application is received by the registrar on or before May 1 of that registration year, and
 - (b) \$115 if the complete application is received by the registrar after May 1 of that registration year.

Fees under the Highway Traffic Act relating to the Commercial Vehicle Inspection Regulation (AR 414/91)

- 1 The application fee for an inspection station licence is \$100.
- 2 The fee to renew an inspection station licence for a 12-month period is \$100.
- 3 The application fee for an inspection mechanic's licence is \$100.
- 4 The fee to renew an inspection mechanic's licence is \$100.

Fees under the Insurance Act

1 Subject to section 2, fees payable by an insurer referred to in section 28 of the Act are as follows:

- | | |
|--|-------|
| (a) for recording and filing in the office of the Superintendent the documents required by the Act | \$ 50 |
| (b) for licences for | |
| (i) life insurance | 600 |
| (ii) fire insurance and any insurance against any risk relating to the property to which a fire insurance policy relates that is effected by a contract, supplemental to the policy and that is ordinarily effected by what is commonly known as “an additional perils supplemental contract,” and also fire insurance, either alone or combined with one or more of the following, that is to say, use and occupancy, rent, profit, weather, inland marine, inland transportation, sprinkler leakage, explosion, falling aircraft, strikes, riots or civil commotion, or earthquake | 600 |
| (iii) hail insurance | 50 |
| (iv) accident (including vehicle and public liability), either alone or combined with one or more of the following, sickness or health, guarantee or suretyship, burglary, liability and automobile insurance | 400 |
| (v) one or more of the following: automobile, guarantee, plate glass, burglary, steam-boiler, weather, inland marine, inland transportation, sprinkler leakage, explosion, liability and livestock insurance, or any other class of insurance not hereinbefore enumerated | 100 |
| (vi) renewal of licence of insurers that have discontinued undertaking or renewing insurance contracts in the Province | |

except insurers renewing life insurance policies 25

2 Fees payable by mutual benefit and fraternal societies are as follows:

- (a) for recording and filing in the office of the Superintendent the documents required by the Act \$ 10
- (b) for initial licence, or renewal, to do business transacting life insurance or accident and sickness insurance or both 110
- (c) renewal of licence of insurers that have discontinued undertaking or renewing insurance contracts in the Province, except insurers renewing life insurance policies 10

3 Fees payable by underwriters' agencies are as follows:

- (a) for recording and filing in the office of the Superintendent the documents required by the Act \$ 50
- (b) for a permit to issue contracts of insurance 200

4 The fees payable by agents for the issue or renewal of certificates of authority, or for the amendment or re-instatement during the period from December 16 to the following February 15 of a certificate of authority, are as follows:

- (a) to undertake all classes of insurance except life and accident and sickness insurance \$ 60
- (b) to undertake life insurance 60
- (c) to undertake accident and sickness insurance 25
- (d) to undertake hail insurance 25
- (e) to undertake livestock insurance 25
- (f) to undertake automobile insurance 25

(g) to undertake travel accident and baggage insurance	25
(h) to undertake any other single class of insurance	25
5 The fee payable by adjusters for the issue or renewal of an adjuster's certificate or for the amendment or reinstatement during the period from April 1 to the following May 31 of an adjuster's certificate is	\$ 60
6 The fee payable for the amendment or reinstatement of a certificate of authority during the period from February 16 to the following December 15, or of an adjuster's certificate during the period from June 1 to the following March 31, is	\$ 10
7 The fee payable for a certificate stating the licence status of an agent or adjuster is	\$ 10
8 The fee payable for the issue of a duplicate certificate of authority or an adjuster's certificate is	\$ 10
9 The fee payable by agents or adjusters to write the respective qualifying examination, if conducted by an insurance council, is	\$ 25
10 The fee payable by insurance adjusters for oral examinations is	\$300
11 The fee payable by agents to write the qualifying examination for a Level 2 life insurance certificate, if conducted by an insurance council, is	\$100
12 Fees payable by reciprocal or inter-insurance exchanges are as follows:	
(a) for recording and filing in the office of the Superintendent the documents required by the Act	\$ 50
(b) for a licence	\$100

13 Fees payable by joint stock companies, incorporated by the Province or any other province in Canada but not registered by the Dominion, for a licensee for the business of plate glass insurance \$ 50

14 The fee payable by a transportation company, travel agency or automobile dealer for a restricted certificate under section 509 of the Act is as follows and is based on the number of employees soliciting insurance on behalf of the company, agency or dealer

(a) 1 - 4 employees	\$ 100
(b) 5 - 10 employees	175
(c) 11 - 15 employees	325
(d) 16 - 20 employees	450
(e) 21 - 99 employees	600
(f) 100 - 249 employees	1000
(g) 250 - 499 employees	2500
(h) 500 - or more	5000

15 If the fee payable for any licence issued to an insurer exceeds \$50 and the licence is issued after the expiration of 8 months of the year in respect of which the licence is issued, the amount payable in respect of that licence is $\frac{1}{2}$ the amount prescribed in this Regulation.

16 Fee payable for a permit under section 510(2) authorizing an insurer to issue a policy of accident insurance through the medium of a machine \$ 50

Fees under the Labour Relations Code

1 The fee for the appointment of an arbitrator or mediator is \$100, which is to be shared equally by the parties to the arbitration or mediation.

Fees under the Land Agents Licensing Act in relation to the Land Agents Licensing Regulation (AR 224/82)

1 The fees payable on application are as follows:

- | | |
|--------------------------------------|------|
| (a) for a licence | \$60 |
| (b) for renewal of a licence | 60 |
| (c) for replacement of a licence | 25 |
| (d) for a re-write of an examination | 25 |

Fees relating to the Land Titles Act

1 The fees payable under sections 3 to 14 are

- (a) the fees for the performance of a duty by the Registrar, and
- (b) the assurance fund fees.

2 For each fee, 95% of the total amount is payable as the fee for the performance of the duty specified and 5% of the total amount is payable as the assurance fund fee.

3(1) A notification, transfer, vesting order or application for a leasehold certificate of title \$35 plus

for each \$1000 or portion thereof of value of the land or interest in land \$1

(2) A leasehold interest in land shall be valued at

- (a) the value of the land, including the value of any leasehold improvements that are intended to be made, or
- (b) the amount determined by multiplying 5% of the value of the land as determined in clause (a) by the number of years or part thereof remaining in the term of the lease.

(3) A transfer or an order correcting an error in a previous transaction or reversing an aborted sale transaction \$35 plus

for each \$1000 or portion thereof of additional value, if any \$1

<p>4(1) A mortgage or an encumbrance that is not otherwise specifically mentioned</p>	<p>\$15 plus</p>
<p>for each \$1000 or portion thereof of the principal amount</p>	<p>\$1</p>
<p>except if</p>	
<p>(a) the value of the land or interest in land being mortgaged or encumbered in Alberta is less than the principal amount, the fee may be based on the value of the land or interest in land,</p>	
<p>(b) the maximum amount of the encumbrance is not known or ascertainable, the fee shall be based on the value of the land or interest in land being encumbered or on an amount declared by the encumbrancee to be a maximum amount in respect of which security will be claimed, or</p>	
<p>(c) it is a mortgage or encumbrance in which the mortgagee or encumbrancee is the same party as the mortgagee, encumbrancee or transferee under a subsisting registered or caveated mortgage or encumbrance and it is established that the mortgage or encumbrance is</p>	
<p style="padding-left: 40px;">(i) supplemental or collateral to the registered or caveated mortgage or encumbrance,</p>	
<p style="padding-left: 40px;">(ii) a substitute for the registered or caveated mortgage or encumbrance, or</p>	
<p style="padding-left: 40px;">(iii) being registered against an individual parcel or condominium unit as a partial replacement for the registered mortgage which is a block mortgage applicable to several parcels or condominium units</p>	<p>\$15 plus</p>
<p>for each \$1000 of additional principal amount, if any, or if the fees for the registered or caveated mortgage or encumbrance were originally calculated on the basis of land value, for each \$1000 of the value of additional land or interest in land</p>	<p>\$1</p>
<p>(2) The value of the land or interest in land for the purpose of subsection (1) and eligibility under clause</p>	

(c) shall be established by affidavit submitted at the time of registration, or within 180 days after registration if a reduction in the original fee charged is requested, and value shall include the value of any improvements that are intended to be made to form part of the security for the mortgage or encumbrance.

(3) An encumbrance securing an annuity, rent charge, vendor's lien or purchaser's lien	\$15
(4) A mortgage or encumbrance that has been registered or that has been protected by registration of a caveat, and for which full fees pursuant to subsection (1) have been paid	\$15
(5) An agreement that amends a mortgage or encumbrance by increasing the principal amount secured	\$15 plus
for each \$1000 or portion thereof of the additional principal amount	\$1
5(1) A caveat other than a caveat to which section 133 of the Land Titles Act applies	\$15
(2) Lapse of a caveat	\$10
6(1) A writ of enforcement	\$15 plus
for each \$1000 or portion thereof of the amount for which the writ was issued	\$1
(2) A writ of enforcement that has been registered against other lands and for which full fees pursuant to subsection (1) have been paid	\$15
7(1) A builders' lien other than a builders' lien by a labourer for wages	\$15
(2) A builders' lien by a labourer for wages or any document relating to such a lien, including a certificate of lis pendens and discharge, and extra endorsements	no charge
(3) Lapse of a builders' lien	\$10

8(1) A plan	\$30 plus
(a) for each parcel created by a plan of subdivision or road plan, including the cancellation, issuance or amendment of certificates of title	\$10
(b) for each parcel affected by a right of way plan	\$2
(2) A document cancelling, varying or correcting a plan	\$30
9 Approval of a new parcel description	\$30
10(1) A tax arrears list	\$10
(2) A tax notification endorsement	\$5
(3) Mailing of a tax notice	\$5
11(1) A notice of change of address - for the first endorsement	no charge plus
for each additional endorsement, whether or not the address change is included in one or more notices	\$2
(2) Merger of an estate or interest	\$15
(3) Issuance of a duplicate certificate of title, except when a duplicate is called in by the Registrar for amendment, or a mineral certificate	\$10
(4) Any other document not specifically mentioned which results in a change or amendment of registered ownership or parcel description in a certificate of title	\$15
(5) Any discharging document not specifically mentioned	\$5
(6) Any other document not specifically mentioned	\$10
12 Each certificate of title issued or affected by a change or amendment of registered ownership or parcel description pursuant to a registration, after the first certificate of title	\$10

13 Each cancellation or endorsement pursuant to a registration, after the first cancellation or endorsement,	\$5
14(1) A search of a certificate of title, a condominium additional plan sheet, or a parcel of land where a certificate of title has not been issued	\$2
(2) A copy of a document	\$5
but if provided through a registry agent	\$3
(3) A visual search of a plan or document	\$1
(4) A copy of a plan or part of a plan or survey index	
(a) if it is a photocopy or screen print	\$1
(b) if it is a paper or digital copy	\$3
(c) if it is a mylar copy	\$5
for each square foot in excess of 2½ square feet	\$2
(d) if it is requested to be delivered on diskette, \$1 plus the fee for each paper or digital copy of a plan;	
(e) if it is requested to be delivered on a CD ROM, \$10 plus the fee prescribed for each paper or digital copy of a plan;	
(f) Remote System Access to the Survey Plan index is \$5 per logon.	
(5) Certification of a certificate of title search, a search, or a copy of a plan or document	\$2
(6) A search sent via a telecommunications device,	the fee payable for the item searched plus \$1 for each item
(7) A duplicate copy of a master roll (500 documents) of microfilm	\$25

- (8) For a name search under section 18 of the Land Titles Act where the information provided is in respect of current owners, historical registered owners or current document parties \$2
- (a) a report indicating that no names were found
 - (b) a summary list showing title or instrument particulars in respect of names found \$12
 - (c) title searches in respect of names found, in addition to title search fee \$2

Fees under the Licensing of Trades and Businesses Act

1 The following fees relate to the General Licensing Regulation (AR 197/78):

- (a) fee for a duplicate licence is \$30;
- (b) fee for a limited term licence is ½ of the fee that could otherwise be paid but if a student makes application for a limited term licence under the Direct Selling Business Licensing Regulation (AR 315/82) or the Prepaid Contracting Business Licensing Regulation (AR 314/82),
 - (i) the term of the licence must be from April 1 or the application date, whichever is more recent, to the next following September 30, and
 - (ii) the fee is \$30.

2 The following fee relates to the Automotive Business Licensing Regulation (AR 188/78):

The fee for a licence issued under the Automotive Business Licensing Regulation (AR 188/78) in respect of each place of business of the licensee is

- (a) \$200, in the case of the business of a retail dealer in motor vehicles, either alone or in conjunction with any other automotive business, or
- (b) \$50, where clause (a) does not apply.

3 The following fee relates to the Natural Gas Direct Marketing Regulation (AR 237/95):

The application fee for a one year registration is \$1000.

4 The following fee relates to the Employment Agency Business Licensing Regulation (AR 87/89):

The fee for a licence or renewal of a licence is \$120.

5 The following fee relates to the Retail Home Sales Business Licensing Regulation (AR 189/82):

The fee for a licence or renewal of a licence is \$120.

6 The following fees relate to the Prepaid Contracting Business Licensing Regulation (AR 314/82):

An application for a licence or renewal of a licence is \$60.

The fee for a student contractor for the period April 1 to September 30 is \$30.

7 The following fees relate to the Direct Selling Business Licensing Regulation (AR 315/82):

The fee for a licence is \$300 but the fee for a licence with respect to a direct selling business that employs 5 employees or less, at any one time, is \$60.

If a licensed direct seller intends to engage in the sale of any class of goods or services not covered by the licence, the fee for a new licence in respect of the additional class of goods or services is \$30.

The fee for a student direct seller for the period April 1 to September 30 is \$30.

Fees under the Livestock Diseases Act relating to the Production Animal Medicine Regulation (AR 31/98)

- 1 Application fee for a licence or renewal of a licence is \$120 per year.
- 2 The fee for a qualification certificate is \$50.

Fees under the Livestock Industry Diversification Act

- 1 The fee for a licence under the Livestock Industry Diversification (Ministerial) Regulation (AR 256/91) to operate a game animal production farm is \$100 per year.

Fees under the Loan and Trust Corporations Act relating to the Loan and Trust Corporations (Ministerial) Regulation (AR 172/92)

- 1(1) The following fees are payable for the following services under the Loan and Trust Corporations Act:

- | | |
|--|--------|
| (a) to process an application for letters patent | \$5000 |
| (b) to process an application for supplementary letters patent | |
| (i) under section 17(1)(b) or (c) of the Act or in the case of an amalgamation | 2000 |
| (ii) under section 17(1)(a) or (d) to (l) of the Act | 500 |
| (c) to process an application for registration | 1000 |
| (d) to process an application for a change to terms, conditions or restrictions to which a corporation's registration is subject | 1000 |
| (e) to process an application to change the borrowing multiple limit referred to in section 15 of the Loan and Trust Corporations Regulation | 1000 |
| (f) to process an application for the Minister's consent under section 77 of the Act to transfer or issue shares | 1000 |
| (g) for any other service provided by the Minister that is similar to a service provided by the | |

Registrar under the Business Corporations Act,
the same fee is payable as is payable under that
Act.

(2) Every registered corporation shall on or before June 30 in every
year pay an annual fee determined in accordance with the following:

- | | |
|---|--------|
| (a) where the assets of the corporation do not
exceed \$50 000 000, the fee is | \$3000 |
| (b) where the assets of the corporation exceed
\$50 000 000 but do not exceed \$100 000 000,
the fee is | 4000 |
| (c) where the assets of the corporation exceed
\$100 000 000 but do not exceed \$500 000 000,
the fee is | 5000 |
| (d) where the assets of the corporation exceed
\$500 000 000 but do not exceed
\$1 000 000 000, the fee is | 6000 |
| (e) where the assets of the corporation exceed
\$1 000 000 000 but do not exceed
\$5 000 000 000, the fee is | 8000 |
| (f) where the assets of the corporation exceed
\$5 000 000 000, the fee is \$10 000 and \$1000
for every \$1 000 000 000 or part thereof in
assets in excess of \$5 000 000 000. | |

Fees under the Marriage Act

1 For each marriage licence the fee is \$40.

Fees under the Meat Inspection Act

1 The annual licence fee for Class A and Class B licences issued
under the Meat Inspection Regulation (AR 51/73) is \$100.

2 The fee for a licence or renewal of a licence to operate as a
mobile butcher is \$100.

3 The inspection service fee under the Meat Inspection Regulation
(AR 51/73) is as follows:

- (a) \$4 per hour or part of an hour, to a maximum of 10 hours
per day;

- (b) \$40 per hour or part of an hour in excess of 10 hours per day;
- (c) \$40 per hour or part of an hour in the case of an inspection pursuant to a special arrangement under section 65 of the Regulation.

Fees under the Mines and Minerals Act relating to the Mines and Minerals Administration Regulation (AR 262/97)

<p>1 Fee for processing a request to have an agreement sold at a sale by public tender, but only if</p> <ul style="list-style-type: none"> (a) the agreement is offered at a sale as a result of the request, (b) the agreement is not sold at the sale, and (c) payment of the fee is demanded by the Minister 	\$ 500
<p>2 Application for an agreement, other than an application referred to in item 3</p>	500
<p>3 Application for a metallic and industrial minerals licence or a permit to conduct surface collection of ammonite shell</p>	50
<p>4 Issuance of a new agreement resulting from a division of an agreement or the registration of a transfer of part of the location of an agreement</p>	500
<p>5 Late application fee referred to in section 11(3)(a)(ii) or 14(5)(b)(iii) or (6)(c)(ii) of the Petroleum and Natural Gas Tenure Regulation (AR 263/97)</p>	5000
<p>6 Acceptance fee referred to in section 17(5)(c)(ii) of the Petroleum and Natural Gas Tenure Regulation (AR 263/97)</p>	\$25 per hectare, subject to a \$1600 minimum

7 Reinstatement of an agreement pursuant to section 8(1)(e) of the Act \$5000

Registration Fees

8(1) Registration of a security notice, a notice of the assignment of all or part of the security interest that is the subject of a registered security notice, or a notice of the postponement of a registered security interest, for each agreement against which the notice is registered \$50

(2) Registration of a notice referred to in section 141(1)(a) or (d) of the Act no charge

(3) Registration of a transfer no charge

9(1) Registration under the Builders' Lien Act of a statement of lien or certificate of lis pendens, for each agreement against which the document is registered \$50

(2) Registration under the Builders' Lien Act of a discharge of a registered statement of lien or certificate of lis pendens no charge

Fees for Searches and Information

10(1) Written search of an agreement or other non-confidential document \$ 6

(2) Surcharge for each agreement or document searched, where the search is requested and provided on a rush basis 10

11 Ad hoc report from the Land Status Automated System \$ 30

12 Surcharge for an electronic disc containing a search referred to in item 10(1) or a report referred to in item 11 \$ 20

13 Written search of a mineral township register, for each township researched \$ 20

14 Historical search of agreements \$40 per hour,
\$40 minimum

15 Electronic data respecting agreements and other non-confidential documents and derived from the Land Status Automated System:

(a) test tape \$ 500

(b) complete tape containing data as of month-end 1250

(c) supplementary updated tape, available every 2 weeks 500

(d) access to daily electronic files \$650 per month

Miscellaneous Fees

16 Certified copy of a document \$10

17 Provision of a copy of a Department Information Letter or Information Bulletin to a person to whom a copy had been previously provided without charge 2

18 Copy of mylar base map 20

Fees under the Mines and Minerals Act relating to the Exploration Regulation (AR 214/98)

1 The application fee for an exploration licence or exploration permit is \$50.

2 The application fee for an exploration approval is \$350.

3 The application fee for an amendment to an exploration approval is \$175.

Fees under the Mines and Minerals Act relating to the Metallic and Industrial Minerals Exploration Regulation (AR 213/98)

1 The application fee for an exploration licence or exploration permit is \$50.

2 The application fee for an exploration approval is \$100.

Fees under the Motor Transport Act relating to the Public Vehicle Dimension and Weight Regulation (AR 127/98)

1 The following fees are payable in respect of permits for the operation of overdimensional and overweight vehicles:

- (a) for a Single Trip Overdimensional Permit, the fee is \$15;
- (b) for a Multi-trip Overdimensional Permit, the fee is \$60;
- (c) for an Extended Length Permit, the fee is \$300;

(d) for a High Load Corridor Permit permitting the operation of an overdimensional vehicle in a high load corridor set out in Schedule 12 of the Public Vehicle Dimension and Weight Regulation (AR 127/98), a fee per kilometre of,

- (i) in the case of a public vehicle having a height that is more than 6 metres but less than 8.9 metres, \$1, plus \$0.20 for every 10 centimetres over 6 metres in height;
- (ii) in the case of a public vehicle having a height of 8.9 metres or greater, \$6.80;

(e) for a Single Trip Overweight Permit or a Single Trip Overweight and Overdimensional Permit, the fee is the total of the amounts under subclauses (i) to (iii):

- (i) \$0.03 per tonne per kilometre over the lesser of the registered weight and the sum of the allowable road ban season axle weights;
- (ii) the steering axle weight fee calculated using the table in section 2;
- (iii) the axle group weight fee calculated using the table in section 3;

(f) for a Multi-trip Overweight Permit or a Multi-trip Overweight and Overdimensional Permit, the fee is the total of the amounts under subclauses (i) to (iii):

(i) \$60;

(ii) the steering axle weight fee calculated using the table in section 4;

(iii) the axle group weight fee calculated using the table in section 5;

(g) for an Overload Self-recording Permit, a fee of \$15 for the authorization permit, plus the Single Trip Overweight Permit fee pursuant to clause (e).

(2) Notwithstanding subsection (1), the fee payable for the issuance of an overweight permit for a public vehicle that is operated under the Log Haul Regulation (AR 431/86) is

(a) \$200 per log haul season, and

(b) \$20 per route map, where it is a condition of the overweight permit that a route map must be attached to the permit in order for the permit to be valid.

(3) For the purposes of subsection (2), the Director shall determine the term of the log haul season.

(4) Any fee payable under this section must be rounded off to the nearest dollar.

(5) Notwithstanding anything in this section, the minimum fee payable for a permit is \$15.

2 The table for the purposes of section 1(e)(ii) is as follows:

Single Trip Steering Axle Fee Table

Permitted Weight Above Legal	Fee Per Km \$
0 tonne to 1 tonne	0.06
Greater than 1t to 2 tonnes	0.15
Greater than 2t to 3 tonnes	0.22
Greater than 3t to 4 tonnes	0.35

Greater than 4t to 5 tonnes	0.50
Greater than 5t to 6 tonnes	0.67
Greater than 6t to 7 tonnes	0.87
Greater than 7t to 8 tonnes	1.08
Greater than 8 tonnes	1.40

3 The table for the purposes of section 1(e)(iii) is as follows:

Single Trip Axle Group Weight Fee Table

	Fee Per Km			
	(A)	(B)	(C)	(D)
Permitted Weight Range per Axle Group Over *Base Weight	Single, Tandem and Tridem Axle Groups (\$)	16 Wheel Tandem (\$)	Wide 16 Wheel Tandem (\$)	24 Wheel Tandem (\$)
0t to 1t	0.04	0.04	0.04	0.04
Greater than 1t to 2t	0.09	0.08	0.08	0.08
Greater than 2t to 3t	0.15	0.14	0.13	0.13
Greater than 3t to 4t	0.23	0.21	0.18	0.17
Greater than 4t to 5t	0.33	0.28	0.24	0.23
Greater than 5t to 6t	0.45	0.36	0.31	0.30
Greater than 6t to 7t	0.58	0.46	0.40	0.36
Greater than 7t to 8t	0.72	0.57	0.48	0.43
Greater than 8t to 9t		0.67	0.57	0.51
Greater than 9t to 10t		0.80	0.67	0.59
Greater than 10t to 11t		0.94	0.76	0.67

Greater than 11t to 12t		1.08	0.88	0.77
Greater than 12t to 13t			1.00	0.87
Greater than 13t to 14t			1.12	0.90
Greater than 14t to 15t			1.25	1.08
Greater than 15t to 16t			1.39	1.20
Greater than 16t to 17t			1.53	1.31
Greater than 17t to 18t				1.43
Greater than 18t to 19t				1.57
Greater than 19t to 20t				1.70
Greater than 20t to 21t				1.84
Greater than 21t				1.98
<p>*Base Weights:</p> <ol style="list-style-type: none"> 1. for Single Axle Group: 9100 kg; 2. for Tandem Axle Group: 17 000 kg; 3. for Tridem Axle Group: <ol style="list-style-type: none"> (a) if axle spread is 3.6 metres or more, but not more than 3.7 metres: 24 000 kg; (b) if axle spread is 3.0 metres or more, but not more than 3.6 metres: 23 000 kg; (c) if axle spread is 2.4 metres or more, but not more than 3.0 metres: 21 000 kg; 4. for 16 Wheel Tandem: 25 000 kg; 5. for Wide 16 Wheel Tandem: 32 000 kg; 6. for 24 Wheel Tandem: 39 000 kg. 				

- 4 The table for the purposes of section 1(f)(ii) is as follows:

Multi-Trip Steering Axle Fee Table

Permitted Weight Above Legal (Tonnes)	Fee Per Month (\$)
0 tonne to 1 tonne	2.00
Greater than 1 tonne to 2 tonnes	10.00
Greater than 2 tonnes to 3 tonnes	17.00
Greater than 3 tonnes to 4 tonnes	30.00
Greater than 4 tonnes to 5 tonnes	45.00
Greater than 5 tonnes to 6 tonnes	60.00
Greater than 6 tonnes to 7 tonnes	85.00
Greater than 7 tonnes to 8 tonnes	105.00
Greater than 8 tonnes	140.00

- 5 The table for the purposes of section 1(f)(iii) is as follows:

Multi-Trip Axle Group Weight Fee Table

Permitted Weight Range per Single, Tandem and Tridem Axle Group Above Legal (Tonnes)	Fee Per Month (\$)
0 tonne to 1 tonne	1.75
Greater than 1 tonne to 2 tonnes	7.00
Greater than 2 tonnes to 3 tonnes	12.00
Greater than 3 tonnes to 4 tonnes	21.00
Greater than 4 tonnes to 5 tonnes	32.00
Greater than 5 tonnes to 6 tonnes	44.00

Greater than 6 tonnes to 7 tonnes	60.00
Greater than 7 tonnes	75.00

Fees under the Motor Transport Act relating to the Public Vehicle Certificate and Insurance Regulation (AR 22/98)

The fees payable by a carrier before the service is rated under Part 1 of the Public Vehicle Certificate and Insurance Regulation (AR 22/98) are as follows:

- 1** Application for
 - (a) an extra-provincial operating authority certificate \$180
 - (b) an intra-provincial operating authority certificate 50

- 2** Application for an operating authority permit 15

- 3** Application for an amendment to
 - (a) an extra-provincial operating authority certificate 180
 - (b) an intra-provincial operating authority certificate 50

- 4** Application for approval of a transfer of
 - (a) an extra-provincial operating authority certificate 180
 - (b) an intra-provincial operating authority certificate 50

- 5** Application for a renewal of
 - (a) an extra-provincial operating authority certificate 60

(b) an intra-provincial operating authority certificate	50
6 For filing an objection	120
7 For filing an intervention	120
8 Application for extra-provincial temporary operating authority certificate	35
9 Application for intra-provincial temporary operating authority certificate	35
10 Application to change a name on an operating authority certificate	50
11 Application for a safety fitness certificate	50
12 Application for an amendment to a safety fitness certificate	50

Fees under the Motor Transport Act relating to the Commercial Bus Inspection, Equipment and Safety Regulation (AR 428/91)

- 1** The application fee for an inspection station licence is \$100.
- 2** The fee to renew an inspection station licence for a 12-month period is \$100.
- 3** The application fee for an inspection mechanic's licence is \$100.
- 4** The fee to renew an inspection mechanic's licence is \$100.

Fees under the Motor Vehicle Accident Claims Act

1 The fee payable by an owner of a motor vehicle described in section 3 of the Motor Vehicle Accident Claims Act is \$6 for each motor vehicle.

2 The fee referred to in section 1 may be prorated and is refundable as if it were part of the registration fee payable under the Motor Vehicle Administration Act.

Fees under the Motor Vehicle Administration Act

Fees relating to the Regulations Under the Motor Vehicle Administration Act (AR 22/76) are as follows:

(1) The fee for the first application for an operator's licence is \$8 for each year of the licence from the applicant's next birthday up to a maximum of \$40.

(2) The fee for renewal of an operator's licence is \$8 for each year of the licence from the date of expiry of the preceding operator's licence.

(3) Notwithstanding subsection (1), the minimum fee for an operator's licence is \$8.

(4) The fee for the issuance of a duplicate operator's licence is \$10.

(5) On the surrender of an operator's licence because of

- (a) the death of a licensee,
- (b) the emigration of a licensee from Alberta,
- (c) the inability of the licensee to qualify for the retention of a licence, or
- (d) any other reason considered appropriate by the Registrar.

the Registrar may authorize a refund of the unexpired portion of the operator's licence calculated at \$8 for each complete unexpired year of the operator's licence, less \$10.

2 The fee for reinstating a suspended operator's licence is

- (a) in the case of an operator's licence suspended under section 109 of the Act \$140

- (b) in the case of an operator's licence suspended for medical reasons or under section 110 of the Act no charge
- (c) in the case of an operator's licence suspended for any reasons other than the reasons referred to in clauses (a) and (b) \$ 25

3 The fee for an application under section 8.1 of the Act for a restricted operator's licence is \$100.

4 The fee for reclassification of an operator's licence is \$5.

5(1) The registration fee

- (a) for a 12-month period for private passenger vehicles is \$42,
- (b) for a 12-month period for motor cycles, scooters and mopeds is \$24,
- (c) for a 12-month period for dealer plates is \$69,
- (d) for a 12-month period for a vehicle operated in outlying areas of the Province that are not connected with the highway system of the Province is \$10,
- (e) for a 12-month period for a vehicle owned and operated by a charitable organization is \$10,
- (f) for a trailer used in conjunction with a licensed motor vehicle or combination of vehicles validly registered under this Regulation is \$30, and
- (g) for an antique motor vehicle as defined in section 15 is \$25.

(2) Notwithstanding subsection (1) or (3), the registration fee payable in respect of the following vehicles is \$10:

- (a) vehicles owned and operated by
 - (i) the Government of Canada, except vehicles owned and operated by the Department of National Defence,
 - (ii) the Government of the United States of America or any state thereof,

- (iii) the Government of Alberta or a government of a province or municipality,
 - (iv) a Provincial corporation as defined in the Financial Administration Act,
 - (v) an Indian band as defined in the Indian Act (Canada),
 - (vi) a board of a school district or school division,
 - (vii) a board of an approved hospital as defined in the Hospitals Act, or
 - (viii) a university, public college, private college or technical institute;
- (b) vehicles operated by
- (i) a career consul, an honorary consul or a vice consul, or
 - (ii) a member of the family forming part of the household of a career consul or vice consul;
- (c) vehicles operated by
- (i) a consular employee, not being a Canadian citizen or a permanent resident of Canada, in the administrative or technical service of a consulate, or
 - (ii) a member of the family forming part of the household of an employee referred to in subclause (i).

(3) Instead of registering a trailer or semi-trailer in the manner referred to in section 3(2.1) of the Regulations under the Motor Vehicle Administration Act, a person may register the trailer or semi-trailer separately and in that case the fees payable are as follows:

Weight in kg	Fee
0 - 2500	\$ 96
2501 - 3000	120
3001 - 3600	144
3601 - 4400	204
4401 - 5300	228
5301 - 6300	252
6301 - 7600	288
7601 - 9200	408

9201 - 11 000	552
11 001 - 13 000	840
13 001 - 16 000	912
16 001 - 19 000	1116
19 001 - 23 000	1476
23 001 - 28 000	1596
28 001 - 34 000	1848

(4) The registration fees referred to in subsections (1) and (2) are payable in addition to the fee payable under the Motor Vehicle Accident Claims Act.

6(1) In addition to any other fees specified a person shall, on application for each of the following, pay the following fee:

- (a) \$10 for the transfer of licence plates and registration;
- (b) \$10 for the exchange of licence plates for replacement or to obtain a new class of licence;
- (c) \$10 for a duplicate registration certificate;
- (d) \$10 to change the registration of the vehicle while the vehicle retains the same licence plates.

(2) In addition to any other fees specified, the fee for an intransit permit is:

- (a) subject to clause (b), for an unlicensed motor vehicle or trailer, other than a public vehicle or commercial vehicle, \$10;
- (b) for an unlicensed motor vehicle or trailer owned by the Government of Canada, a government of a province or municipality or the Government of the United States of America or any state thereof, \$10;
- (c) notwithstanding clauses (a) and (b), for a written-off motor vehicle, \$10.

7 In the case of vehicles owned by residents of the Park, the owner must take out a provincial licence for vehicles and shall pay the fee referred to in section 5.

8(1) The fee for a set of personal licence plates, other than ham operator plates, is \$165.

(2) The fee for each replacement of personal licence plates (single or pair) lost, stolen or damaged, other than ham operator plates, is \$55.

9(1) The following fees are payable:

- (a) for each replacement of licence plates (single or pair) lost, stolen or damaged, including ham operator plates but not other personal plates, with validation tabs \$ 10
- (b) for each replacement of validation tabs lost, stolen, or damaged 10
- (c) for a replacement set of licence plates or validation tabs when plates or tabs previously issued are proven to be defective no charge
- (d) for providing
 - (i) a sample licence plate, other than a personal licence plate, or
 - (ii) sample validation tabs
 to a collector 6
- (e) for each search of
 - (i) a vehicle registration, or 8
 - (ii) an operator's licence number and classification, name and address 8
- (f) for a certified true copy or photocopy of information from a motor vehicle accident report as permitted by section 81 of the Act - per report 15
- (g) for photocopies of documents other than that mentioned in clause (h) - per page 6
- (h) for an abstract of the driving record of a driver as provided under section 66 of the Act - per abstract 8
- (i) for providing a sample licence plate, other than a personal licence plate, to any government department or agency, with validation tabs no charge

- (j) for each search, driver abstract or accident report issued for
 - (i) a law enforcement agency,
 - (ii) a Canadian Government office,
 - (iii) provincial or territorial government,
 - (iv) the federal government or state government of the United States of America,
 - (v) a municipal government, or
 - (vi) a board of a district or division under the School Act no charge

(2) Notwithstanding subsection (1)(f), where, pursuant to a written contract with the Minister, search information is released in machine readable form, the fee per search is \$8.

(3) Notwithstanding subsection (1)(j), where pursuant to a written contract with the Minister, abstract information is released in machine readable form, the fee per abstract is \$8.

10(1) In this section,

- (a) “document” means an operator’s licence, certificate of registration, licence plate, permit and any other document or thing issued or provided pursuant to the Motor Vehicle Administration Act;
- (b) “member of the public” means a person in respect of whom a document is issued or a service is provided;
- (c) “service” means a service that is provided in respect of matters that come under the Motor Vehicle Administration Act.

(2) Where the Registrar issues a document or provides a service to a member of the public, the Registrar may charge the member of the public \$5 for issuing the document or providing the service.

11 Where, for the purposes of section 19.1 of the Motor Vehicle Administration Act, a motor vehicle is equipped with an alcohol sensing device, the owner of that vehicle is responsible for any amount incurred in respect of the following:

- (a) installation of the alcohol sensing device;
- (b) the use and maintenance of the alcohol sensing device;
- (c) the removal of the alcohol sensing device.

12 The fee for an application to the Driver Control Board under section 19.1 of the Motor Vehicle Administration Act is \$50.

13 If licence plates are returned, the Registrar shall, on application by the registered owner, refund to the registered owner that part of the registration fee that is proportionate to the unexpired term of the period of registration less \$10.

14 The Registrar may, on application and on return of personal licence plates in unused condition within 90 days from the date of purchase, refund the full amount of the fee paid for the personal licence plates, less \$10.

Fees under the Motor Vehicle Administration Act relating to the Driver Examiner Regulation (AR 20/95) are as follows:

1 The fee for making an application for a licence under the Regulation is \$50.

2 The training fees under the Regulation are as follows:

- | | |
|-------------------|-----------|
| (a) Class 1, 2, 3 | \$300 |
| (b) Class 2, 3 | 250 |
| (c) Class 3 | 150 |
| (d) Class 4 | no charge |
| (e) Class 5 | 550 |
| (f) Class 6 | 200 |

3 The fee for the issuance of a licence under the Regulation is \$100

Fees under section 112 of the Motor Vehicle Seizure and Immobilization Regulation (AR 395/91):

1 The fee for making an application under section 23.2 of the Motor Vehicle Administration Act is

- (a) \$200 if the applicant wishes to appear in person before the Driver Control Board, and
- (b) \$100 if the applicant does not wish to appear in person before the Driver Control Board.

Fees under the Motor Vehicle Administration Act and the Motor Transport Act

The following relate to the Public Vehicle Classification, Fees and Permit Regulation (AR 17/87)

1(1) Notwithstanding section 19, the registration fee for a public vehicle operated by the following is \$10 and is payable once only while the vehicle is registered to that owner:

- (a) the Government of Canada, except vehicles operated by the Department of National Defence;
- (b) the Government of the United States of America;
- (c) the Government of Alberta or of another province;
- (d) the government of a state of the United States of America;
- (e) a municipality;
- (f) an Indian band as defined under the Indian Act (Canada);
- (g) a Provincial corporation as defined in the Financial Administration Act;
- (h) a board as defined in the School Act;
- (i) a board of an approved hospital as defined in the Hospitals Act;
- (j) a board of a university as defined in the Universities Act;
- (k) a college board as defined in the Colleges Act;
- (l) a corporation operating a private college as defined in the Colleges Act;

- (m) a board as defined in the Technical Institutes Act;
 - (n) a rural district as defined in the Rural Districts Act;
 - (o) the General Council as defined in the Metis Settlements Act;
 - (p) a settlement as defined in the Metis Settlements Act.
- (2) Notwithstanding section 19 and subject to subsection (1), the annual registration fee for the following public vehicles is \$10:
- (a) a public vehicle used exclusively for the transportation of firefighting equipment;
 - (b) a public vehicle used in an area of the province that is not connected to a public highway in Alberta;
 - (c) a school bus as defined in the School Bus Operation Regulation (AR 437/86);
 - (d) an inter-urban or suburban bus that, in addition to its other uses, is used as a school bus under the School Bus Operation Regulation (AR 437/86);
 - (e) an ambulance that
 - (i) is owned and used by
 - (A) an organization of employees or workers, or
 - (B) a corporation,
 - (ii) is used only for transporting injured or ill employees or workers, and
 - (iii) is not used for compensation;
 - (f) a charitable foundation or a charitable organization as defined in the Income Tax Act (Canada).
- (3) Notwithstanding section 19 and subject to subsection (1), the annual registration fee for a Class 1 public vehicle that is authorized by the Motor Transport Board to operate as a public service bus is \$90.
- (4) Notwithstanding section 19 and subject to subsection (1), the annual registration fee for the following public vehicles is \$66:
- (a) a public vehicle

- (i) that is rented under an agreement
 - (A) that has a term of not more than 30 days, and
 - (B) under which the owner of the vehicle does not provide directly or indirectly a driver for the vehicle,

and

- (ii) that is to be used by the person renting the vehicle as a private passenger vehicle;
- (b) a Class 2 public vehicle that is authorized by the Motor Transport Board to be operated as a private bus;
- (c) a public vehicle that is
 - (i) used as a livery, or
 - (ii) used primarily for the provision of funeral services;
- (d) a public vehicle used as a common carrier to transport goods for compensation within a city, town, new town, village, summer village or hamlet or within 10 kilometres of
 - (i) the city, town, new town, village, summer village or hamlet, or
 - (ii) the licence issuing office located within the hamlet.

(5) Notwithstanding section 19 and subject to subsection (1), the annual registration fee for a public vehicle

- (a) known as a “bed truck” with a tare weight of 13 000 or more kilograms, or
- (b) that
 - (i) has permanently mounted equipment, and
 - (ii) is used solely for the transportation of that equipment

is ½ of the fee that would be payable under section 19 if that vehicle had been subject to the fee payable.

(6) For the purpose of determining the fees payable under subsection (5)(b) when the net load is not known, the net load shall be deemed to be ½ of the maximum gross weight of the vehicle as

determined under the Public Vehicle Dimension and Weight Regulation (AR 127/98).

(7) Notwithstanding section 19(a) and subject to subsection (1), the annual registration fee for a public vehicle

- (a) used for a driveaway-towaway operation is \$140 for each set of licence plates and registration certificates issued, or
- (b) that is a motorcycle or moped, as defined in the Motor Vehicle Administration Act, and rented under an agreement that has a term of not more than 30 days is \$24 for each set of licence plates and registration certificate issued.

2 In addition to paying the registration fee referred to in section 1, 4 or 19 a person registering a public vehicle shall pay the fee payable under the Motor Vehicle Accident Claims Act.

3(1) Where a person, in respect of a public vehicle, applies

- (a) to
 - (i) transfer the licence plates and registration, or
 - (ii) obtain a duplicate registration certificate,

a fee of \$10 is payable, or

- (b) to
 - (i) exchange the licence plates, or
 - (ii) obtain a new class of licence plate,

a fee of \$10 is payable.

(2) Where a person, in respect of a public vehicle, applies for registration under the International Registration Plan a fee of \$10 is payable.

4 Where a person applies to register a public vehicle for a period that is less than a complete registration period, the registration fee payable, for each month that the vehicle is to be registered, is 1/12 of the annual registration fee payable for that public vehicle.

5 A refund fee of \$10 is payable by the applicant for a refund under section 9(1) of the Public Vehicle Classification, Fees and Permit Regulation (AR 17/87).

6 A fee of \$10 is payable in respect of a registration permit issued under section 15(1)(b) of the Public Vehicle Classification, Fees and Permit Regulation (AR 17/87) for a foreign pilot vehicle that is not carrying a load and is engaged only in escort duty.

7(1) Unless otherwise provided for, the fee for a permit, other than a registration permit, is \$2.50 for each 500 kilograms of net load being transported that is in excess of the amount of weight that the public vehicle is registered in Alberta to carry.

(2) Notwithstanding subsection (1), the fee payable for a permit for a public vehicle that

- (a) has permanently mounted equipment, and
- (b) is used solely for the transportation of that equipment

is ½ of the fee that is payable under subsection (1).

(3) For the purpose of determining the fees payable under subsection (2) when the net load is not known, the net load shall be deemed to be ½ of the maximum gross weight of the vehicle as determined under the Public Vehicle Dimension and Weight Regulation (AR 127/98).

(4) Notwithstanding subsection (1), the minimum fee payable under this section is \$15.

(5) For the purpose of calculating the amount of a fee payable under this section when the weight of the load is not an even 500 kilograms or a multiple thereof, the weight of the load shall be rounded off at the next lowest 500 kilograms.

(6) Notwithstanding this section, no fee is payable for a permit issued to the following:

- (a) the Government of Canada;
- (b) the Government of Alberta or another province;
- (c) the Government of the United States of America;
- (d) the government of a state of the United States of America;
- (e) a municipality;

(f) a board as defined in the School Act.

8(1) Unless otherwise provided for, the fee payable for a registration permit shall be in the amount set out in section 19(a).

(2) Where a registration permit is issued to increase the registered maximum gross weight of a public vehicle to an amount in excess of 62 500 kilograms, there shall be payable, in addition to the fee payable under subsection (1), a surcharge

(a) that is equal to 1/10 of the fee payable under the Public Vehicle Dimension and Weight Regulation (AR 127/98) determined in the same manner as if that weight that is in excess of 62 500 kilograms was treated as an overload under that Regulation, or

(b) of \$2 for each single conveyance to be made under the authority of that permit,

whichever is the greater amount.

(3) Sections 1 and 4 apply to a registration permit.

9 Where

(a) a special permit is issued to a person who is a resident of Alberta, or

(b) a registration permit is issued to a person who is not a resident of Alberta,

authorizing a public vehicle to operate on a highway in Alberta for the purpose of transporting field crops, silage or sugar beet pulp that is owned by a person other than the owner of the vehicle, the fee for

(c) the special permit is \$25 for each 30-day period or portion thereof, and

(d) the registration permit is \$50 for each 30-day period or portion thereof.

10 Where a special permit is issued to a person authorizing that person to operate a vehicle that does not comply with the equipment requirements applicable to that vehicle, the fee for the issuance of that special permit is \$15.

11 Where an extension of registration permit is issued to a person authorizing a Class 2 public vehicle to transport a load on a highway in Alberta beyond the area within which that vehicle is otherwise restricted, the fee for that permit shall be based on the weight of the load being transported that is in excess of the tare weight of that vehicle.

12 Where a non-resident permit is issued to a person to operate on a highway in Alberta a bus that is on a special or charter trip for compensation, the fee for that permit is \$20.

13 Where a registration permit is issued to a person to operate on a highway in Alberta a public vehicle used with respect to the providing of public entertainment, the fee for that permit is \$25 per vehicle for each 30-day period or portion thereof.

14 Where a permit is issued to a person authorizing that person to use a public vehicle to tow a mobile home on a highway in Alberta, the fee for that permit is as follows:

(a) in the case of

(i) a non-resident permit, in an amount as determined under section 7 based on the weight of the mobile home, or

(ii) a registration permit, in an amount as determined under section 8 based on the weight of the mobile home;

(b) in the case of an extension of registration permit issued for

(i) a Class 2 public vehicle that is

(A) engaged in towing the mobile home for compensation, and

(B) intending to tow the mobile home beyond the area within which the public vehicle is otherwise restricted,

or

(ii) a Class 2 public vehicle that is engaged in private carriage where

(A) the towing of the mobile home is related to the sale or servicing of the mobile home,

- (B) the mobile home is being towed between the seller's premises and those of the purchaser, and
- (C) to carry out the towing function referred to in paragraph (B), the vehicle will need to operate beyond the area within which it is otherwise restricted,

in an amount as determined under section 7 based on the weight of the mobile home;

- (c) in the case of an extension of permit issued for
 - (i) a Class 1 public vehicle that is not properly registered to tow the mobile home, or
 - (ii) a Class 3 public vehicle that
 - (A) is engaged in private carriage, and
 - (B) is not properly registered to tow the mobile home,

in an amount as determined under section 7 based on the difference in weight between the weight of the mobile home and the registered maximum allowable weight of the towing vehicle.

15(1) The fee

- (a) for an intransit permit is \$10, and
 - (b) for an extension of registration permit shall be based on the weight of the load being transported that is in excess of the tare weight of the vehicle.
- (2) Notwithstanding subsection (1)(b), where a public vehicle transporting a load is comprised of
- (a) a truck tractor that is registered and a trailer that is unregistered, or
 - (b) a truck tractor that is unregistered and a trailer that is registered,

the fee for an extension of registration permit shall be based on the difference between the weight that the truck tractor and the trailer is registered to transport on a highway in Alberta and the weight that the truck tractor and the trailer are actually transporting.

(3) Notwithstanding subsection (1) or (2), a fee of \$10 is payable for an intransit permit and an extension of registration permit, where applicable, that is issued for an unregistered public vehicle operated by

- (a) the Government of Canada,
- (b) the Government of Alberta or of another province,
- (c) the Government of the United States of America,
- (d) the government of a state of the United States of America,
or
- (e) a municipality.

(4) Notwithstanding subsection (1) or (2), in respect of a driveaway-towaway operation that involves unregistered public vehicles,

- (a) if not more than 2 vehicles are coupled together by means of a hitch, the fee for an intransit permit is \$10 per unregistered vehicle, and
- (b) if the vehicles being towed are front end loaded, the fee for an extension of registration permit is $\frac{1}{2}$ of the fee payable under section 7(1) based on the weight of each unregistered vehicle.

(5) The fee for an intransit permit issued by the Driver Control Board under section 26(8) of the Public Vehicles Classification, Fees and Permit Regulation shall be in the amount payable by regulation under the Motor Vehicle Administration Act for an intransit permit issued under that Act.

16 Where a special permit is issued to a motor vehicle dealer authorizing a person to test drive a loaded public vehicle that has the dealer's licence plate attached to it, the fee for the special permit is \$25.

17 Where the Motor Transport Board refunds a fee paid under the Motor Transport Act, it may deduct from the refunded fee an administration fee in the amount of \$10.

18 Pursuant to a request made to the Motor Transport Board, the Board shall provide the following:

- (a) on payment of \$2 per page, a photocopy or facsimile of any order, decision, certificate or other public document that is issued by the Board;
- (b) on payment of \$15 per document, a certified copy of any order, decision, certificate or other public document that is issued by the Board;
- (c) on payment of \$50, a printout relating to one of the following:
 - (i) an intra-provincial operating authority certificate;
 - (ii) an extra-provincial operating authority certificate;
 - (iii) an operating authority certificate that is both an intra- and extra-provincial operating authority certificate;
- (d) on payment of \$100, a copy of all 3 of the printouts referred to in clause (c).

19 Following are registration fees for public vehicles:

- (a) the annual registration fees for a Class 1 or Class 3 public vehicles are the following amounts:

Licensed Maximum Gross Weight	Registration Fees
0 - 2500 kg	\$ 60
2501 - 3000 kg	72
3001 - 3600 kg	96
3601 - 4400 kg	120
4401 - 5300 kg	144
5301 - 6300 kg	168
6301 - 7600 kg	204
7601 - 9200 kg	240
9201 - 11 000 kg	288
11 001 - 13 000 kg	348
13 001 - 16 000 kg	420
16 001 - 17 999 kg	552
18 000 - 19 000 kg	576
19 001 - 23 000 kg	744
23 001 - 28 000 kg	960
28 001 - 34 000 kg	1260
34 001 - 41 000 kg	1644
41 001 - 49 000 kg	2160
49 001 - 51 000 kg	2280
51 001 - 53 000 kg	2412

53 001 - 55 000 kg	2532
55 001 - 57 000 kg	2652
57 001 - 59 000 kg	2772
59 001 - 61 000 kg	2892
61 001 - 63 000 kg	3012
63 001 and over	3012 plus \$120 for each 2000 kg or portion thereof in excess of 63 001 kg

(b) the annual registration fee for a Class 2 public vehicle is in the following amounts:

Licensed Maximum Gross Weight	Registration Fees
2500 kg and less	\$44
Over 2500 kg	66

(c) The annual registration fee for a trailer or semi-trailer that is a public vehicle and that is registered separately and not in conjunction with a truck tractor is in the following amounts:

Licensed Maximum Gross Weight	Registration Fees
0 - 2500 kg	\$ 96
2501 - 3000 kg	120
3001 - 3600 kg	144
3601 - 4400 kg	204
4401 - 5300 kg	228
5301 - 6300 kg	252
6301 - 7600 kg	288
7601 - 9200 kg	408
9201 - 11 000 kg	552
11 001 - 13 000 kg	840
13 001 - 16 000 kg	912
16 001 - 19 000 kg	1116
19 001 - 23 000 kg	1476
23 001 - 28 000 kg	1596
28 001 - 34 000 kg	1848

Municipal Government Act

Fees relating to Municipal Government Board Fees:

Fee Description	Amount of Fee
Fee for filing an annexation application to the Municipal Government Board	\$300 for up to a quarter section \$50 for each additional quarter up to 3 quarters \$25 for each additional quarter section

Fees under the Natural Gas Marketing Act

1 The fee for services provided under Part 2 of the Natural Gas Marketing Act related to producer support for the resale of netback gas is \$550.

Fees under the Notaries Public Act

1 The fee for an appointment under section 1 of the Notaries Public Act is \$75.

Fees under the Occupational Health and Safety Act in relation to the Explosives Safety Regulation (AR 272/96)

1 The fee for a permit to handle, prepare and fire an explosive is \$50 or, if the processing of the application is requested to be completed in one work day, \$75.

Fees under the Off-highway Vehicle Act

- 1 The registration fee for a 12-month period
- (a) for a privately owned off-highway vehicle registration is \$24,
 - (b) for a drive-yourself off-highway vehicle registration is \$24, and
 - (c) for an off-highway dealer registration is \$69.
- (2) The registration fee payable in respect of an off-highway vehicle owned and operated by any of the following is \$10:

- (a) the Government of Canada, except vehicles owned and operated by the Department of National Defence;
- (b) the Government of the United States of America or any state of the United States of America;
- (c) the Government of Alberta or a government of a province or municipality;
- (d) a Provincial corporation as defined in the Financial Administration Act;
- (e) an Indian band as defined in the Indian Act (Canada);
- (f) a board of a school district or school division;
- (g) a board of an approved hospital as defined in the Hospitals Act;
- (h) a university, public college, private college or technical institute.

(3) The registration fees payable under this section are payable in addition to the fee payable under the Motor Vehicle Accident Claims Act.

2 In addition to any other fees specified, a person shall, on application for each of the following, pay the following fee:

- (a) \$10 for the transfer of a licence plate and registration;
- (b) \$10 for the exchange of a licence plate for replacement or to obtain a new class of licence;
- (c) \$10 for a duplicate registration certificate.

3(1) The fee for a personal licence plate is \$165.

(2) The fee for each replacement of a personal licence plate that is lost, stolen or damaged is \$55.

4 Subject to this section, if off-highway vehicle licence plates are returned for cancellation, the Registrar shall, on application by the registered owner, refund to the registered owner that part of the registration fee that is proportionate to the unexpired term of the period of registration, less \$10.

5 The Registrar may, on application and on return of a personal licence plate in unused condition within 90 days from the date of purchase, refund the full amount of the fee under section 3, less \$10.

6(1) In this section,

- (a) “document” means a licence plate, transfer of licence plate, certificate of registration or any other document or thing issued or provided under the Act;
- (b) “service” means a service that is provided in respect of matters that come under the Act.

(2) Where a document or service is provided by the Government, the service charge is \$5 unless specified otherwise.

7 The fees chargeable for anything required or permitted under the Off-highway Vehicle Act are as follows:

- (a) for each drive-yourself rental certificate, per year no charge
- (b) for each replacement of an off-highway vehicle licence plate, other than a personal licence plate, that is lost, stolen or \$10
- (c) for providing a replacement off-highway vehicle licence plate when plate previously issued has been proven to be defective no charge
- (d) for each search of an off-highway vehicle registration \$6
- (e) For each search issued for
 - (i) a law enforcement agency,
 - (ii) a Canadian Government office,
 - (iii) a provincial or territorial government,
 - (iv) the federal government or a state government of the United States of America, or
 - (v) a municipality no

charge

(f) For photocopies of documents, per page \$6

8 If off-highway vehicle licence plates are returned for cancellation, the Registrar shall, on application by the registered owner, refund to the registered owner that part of the registration fee that is proportionate to the unexpired term of the period of registration, less \$10.

**Partnership Act in relation to the Fees Regulation
(AR 288/90)**

1 The fees payable under the Partnership Act are as follows:

- (a) for filing a certificate of a limited partnership pursuant to section 51 of the Partnership Act \$150
- (b) for filing a notice to amend a certificate of limited partnership 50
- (c) for filing a declaration made under section 81, 84 or 85 of the Partnership Act 30
- (d) for a telephone search of each trade name, partnership and limited partnership 10
- (e) for a computer printed search of each trade name, partnership and limited partnership 10
- (f) for a search (microfiche only) of each trade name, partnership and limited partnership 10
- (g) for certification:
 - (i) certificate 25
 - (ii) each page certified 1
- (h) for an uncertified copy of any document or part of a document
 - (i) for first page 10
 - (ii) for each additional page 1

- (i) for a microfiche list of trade names, partnerships and limited partnerships filed with the Registrar 25
- (j) for facsimile (FAX) services provided per transaction 5

2 If Bill 34, introduced in the 3rd Session of the 24th Legislature and entitled Partnership Amendment Act, 1999, is assented to and section 10 is proclaimed in force, the following fees come into force:

- (a) a certificate of limited liability partnership registration \$150
- (b) an annual return for limited liability partnership 10

Fees under the Personal Property Security Act

Registrations

1 To register a financing statement covering:

- (a) a security agreement under the Act or a registration under the Sale of Goods Act or the Factors Act \$4 per year for optional registration life from 1 to 25 years, or \$400 for infinity registration life
- (b) a security agreement under the a Personal Property Security Act in respect of a mortgage registered prior to October 1, 1990 with the Registrar of Corporations same as for (a) to maximum of \$100 if the financing statement is registered prior to October 1, 1993
- (c) any other registration authorized under any Act to be made at the Personal Property Registry \$15

2 To register a writ of enforcement under the Civil Enforcement Act \$25

civil enforcement agency report in respect of a sale or distribution	no charge
7 To register	
(a) a maintenance order	\$25
(b) a status report to amend a maintenance order	no charge
8 To register a Global Financing Change Statement	\$15 for each registration to which the change applies to a maximum of \$300

Search Requests

1 To obtain a printed search result by means of same-day FAX	\$10 for each name, serial number or registration number searched
2 To obtain any other search result	\$5 for each name, serial number or registration number searched
3 To obtain a related writ search	\$5
4 To obtain a distribution seizure search for the purposes of the Civil Enforcement Act	\$5

Miscellaneous

1 To obtain a photocopy of a document	\$1 per page
2 Additional charge to certify a copy obtained in item 1	\$5 per registration
3 To obtain periodic reports	\$0.50 for each registration disclosed

Fees under the Police Officers Collective Bargaining Act

1 The fee for the appointment of a mediator is \$100, which is to be shared equally by the parties to the mediation.

Fees under the Private Investigators and Security Guards Act

1 The fees for a licence are as follows:

(a) private investigation agency licence	\$ 500
(b) security guard agency licence	400
(c) private investigator's licence	50
(d) security guard's licence	30

Fees under the Private Vocational Schools Act

Private Vocational Schools Fee Schedule

Application Fee (for one program)	\$ 300
Each additional program	100
Annual Fee (includes one program)	800
Each additional program	50

Fees to the maximum amounts indicated may be levied for the following services:

Inspection Fees	400
Modification of a Program	50
Publications (e.g. PVS Directory)	25
Name Change (Program/School)	25
Licence Upgrades	100

Fees under the Professional and Occupational Associations Registration Act

- 1 The fee for an application for registration is \$750.
- 2 The fee in respect of the registration of an association is \$400.
- 3 The annual fee to be paid by a registered association is \$400.

Fees under the Provincial Court Act

Civil Division

- 1 The fees payable to the clerk of the Court are as follows:
 - (a) for the issuance of a civil claim \$ 25
 - (b) for filing a Notice of Application under Part 5 of the Residential Tenancies Act, including the preparation of any order granted by the Court 25
 - (c) for each search of a name, including the inspection of one file 10
 - (d) for each inspection of a file 10
 - (e) for each certification of a document 10
 - (f) for certification of one copy of a document at time of filing document no charge;
 - (g) for a copy of a document, per page 1;
 - (h) for each transcript of evidence, each expedited transcript and each additional copy of a transcript of evidence to the same party, per page as specified under the heading "Transcripts" under the Fees under the Court of Appeal Act and the Court of Queen's Bench Act

Family and Youth Division

Criminal Division

- 2 The fees payable to the clerk of the Court are as follows:

- (a) for each search of a name, including the inspection of one file \$ 10
- (b) for each inspection of a file 10
- (c) for a copy of a document, per page 1
- (d) for each certification of a document 10

Fees under the Provincial Parks Act in relation to the Fees Regulation (AR 301/83)

**Division 1
Disposition Fees**

- 1** The application fee in respect of a mineral surface disposition is \$10.
- 2** The application fee in respect of a cultivation disposition is \$2.
- 3** The fees payable in respect of a hay disposition are
 - (a) an application fee of \$2, and
 - (b) \$3 for each ton of hay harvested.
- 4** The fees payable in respect of a grazing disposition are
 - (a) \$1.20 per month for each animal unit in Zone A, and
 - (b) \$0.95 per month for each animal unit in Zone B.
- 5(1)** The application fee in respect of a summer cabin disposition is \$10.
- (2)** In addition to the fees prescribed in subsection (1), the fees for water service to a lessee under a summer cabin disposition under the Dispositions Regulations (AR 241/77) are as follows:
 - (a) for each installation made at the request of the lessee of water service from a water main \$ 25.00

- (b) for water service for an aggregate of 3 months or less 9.00
- (c) for each month or part of a month subsequent to a period referred to in clause (b) 3.00
- (d) for a water supply turn-on or turn-off made at the request of the lessee, in Cypress Hills Park 0.50

6 The fees payable in respect of a pipeline disposition are

- (a) an application fee of \$10,
- (b) an installation fee of
 - (i) \$100 per acre in the case of the first pipeline, and
 - (ii) \$50 per acre in the case of any additional pipeline.

7 The application fee in respect of a sand and gravel disposition or a clay and marl disposition is \$10.

8 The application fee in respect of a utilities disposition is \$10.

9 The fees payable in respect of other dispositions are as follows:

- (a) the application fee for a miscellaneous permit is \$2;
- (b) for a licence of occupation,
 - (i) an application fee of \$10;
 - (ii) except in the case of subclause (iii)(F), a fee in an amount of \$25;
 - (iii) an additional fee calculated in accordance with the following:
 - (A) a fee of \$1 per acre in the case of an airstrip;
 - (B) in the case of a borrow pit, a fee of 2 times the annual rental fee that would be payable if the disposition were a mineral surface disposition;
 - (C) a fee of \$25 per acre in the case of a drainage or irrigation ditch;

- (D) in the case of a gabion, a fee equal to the annual rental fee if the disposition were a mineral surface disposition;
- (E) in the case of an ice bridge, a fee equal to what would be payable under paragraph (H) if the disposition were a roadway;
- (F) a fee of
 - (I) \$25 per year in the case of a commercial pier, and
 - (II) \$5 per year in the case of a non-commercial pier;
- (G) a fee of \$1 per acre in the case of a reservoir or cooling pond;
- (H) a fee of
 - (I) \$2.44 per kilometre (\$4 per mile) in the case of a roadway of up to 15.24 metres (50 feet) in width;
 - (II) \$3.65 per kilometre (\$6 per mile) in the case of a roadway of more than 15.24 metres (50 feet) but not more than 18.29 metres (60 feet) in width;
 - (III) \$6.09 per kilometre (\$10 per mile) in the case of a roadway of more than 18.29 metres (60 feet) but not more than 24.38 metres (80 feet) in width;
 - (IV) \$7.62 per kilometre (\$12.50 per mile) in the case of a roadway of more than 24.38 metres (80 feet) but not more than 30.48 metres (100 feet) in width;
 - (V) \$15.23 per kilometre (\$25 per mile) in the case of a roadway of more than 30.48 metres (100 feet) but not more than 36.58 metres (120 feet) in width;
 - (VI) \$22.85 per kilometre (\$17.50 per mile) in the case of a roadway of more than 36.58 metres (120 feet) but not more than 45.72 metres (150 feet) in width;

- (I) a fee of \$1 per acre in the case of a settling pond;
- (J) in the case of a waste disposal site, a fee equal to the annual rental fee if the disposition were a mineral surface disposition;
- (K) a fee of \$1 per acre in the case of a water intake site;
- (L) in the case of a commercial water line, a fee of \$100 per acre for the first pipeline and \$50 per acre for each additional pipeline;
- (M) in the case of a non-commercial water line, a fee in an amount equal to the fee that would be payable under paragraph (H) if the water line were a roadway;
- (N) in the case of a water well,
 - (I) a fee equal to the annual rental fee that would be payable if the disposition were a mineral surface disposition, where the water well is a commercial water well, and
 - (II) a fee of \$5 per acre where the water well is a non-commercial water well;
- (c) the application fee for a miscellaneous lease is \$10;
- (d) the application fee for an easement or right of way where the use is for other than a public use is \$10.
- (2) The fees payable for assignments of dispositions are as follows:
 - (a) for the assignment of a grazing disposition
 - (i) to a son or daughter, a fee in an amount equal to the annual rental, or a proportionate amount where less than the entire disposition is assigned, and
 - (ii) to a person other than a person referred to in subclause (i), a fee in an amount equal to twice the annual rental, or a proportionate amount where less than the entire disposition is assigned;
 - (b) for the assignment of a pipeline, a fee of \$100 plus an additional \$1 for each quarter section or part of a quarter section assigned;

- (c) for the assignment of any disposition by an executor, administrator, committee or other personal representative of an estate to a person entitled to the disposition on distribution of the estate, a fee of \$25.

**Division 2
Recreation Service Fees**

10 The fees in this Division include GST.

11(1) The fee range for a permit

- (a) to use a group area for day use is \$25 to \$65 per day,
- (b) to camp in a group area is \$50 to \$130 per night for up to and including 10 camping accommodation units, plus an additional 10% for each camping accommodation unit over 10, and
- (c) to occupy a campsite in a campground other than a back-country campground is \$5 to \$17 per night.

(2) The fee for a permit to occupy a campsite in a back-country campground is \$3 per night for each person who is 16 years of age or older.

12(1) The fee for the provision at a campsite or group area of

- (a) pressurized water hook-up, electrical hook-up, sewer hook-up or showers, if the showers are not coin operated, shall not exceed \$3 per night per camping accommodation unit, and
- (b) the use of horse corrals shall not exceed \$3 per night per animal.

(2) The fee for a coin operated shower is \$1 for a minimum of a 5-minute operating cycle.

13 The fee for a permit authorizing a person to act as a guide or to conduct a course of paid instruction in an outdoor activity in a park or recreation area is \$53.50.

14 The maximum fee to reserve a campsite in a campground or a group area is \$6 per reservation.

Other Fees under the Provincial Parks Act

1 These fees include GST

2 Canmore Nordic Centre	Per day	Per night
(a) skiing fees	\$5.00	\$2.50
adult 18 years+	4.00	2.00
senior 55 years+	4.00	2.00
junior 12-17 years	3.00	1.50
child 6-11 years	3.00	1.50
child under 6 years	no charge	no charge
(b) competition training camps per student	\$3.00	
(c) schools per student	\$2.00	
(d) season passes		
adult 18 years+	\$ 67.50	
senior 55 years+	54.00	
junior 12-17 years	54.00	
child 6-11 years	38.50	
family - 2 members	103.50	
3 members or more	139.50	
(e) room rentals	\$ 5.00 - 40.00	
(f) café lounge rental	\$20.00 - 200.00	
3 William Watson Lodge		
serviced campsite	\$10.00	
unserviced campsite	5.00	
1 bedroom cabin c/w fireplace	25.00	
2 bedroom cabin	25.00	
2 bedroom cabin c/w fireplace	35.00	
3 bedroom cabin	35.00	
4 Marina Berth Rental		
- season permit	\$ 85.60	
- per month	\$ 50.00	
- 7 nights	25.00	
- 1 night	5.00	

Fees under the Public Auctions Act in relation to the Auction Sales Business Licensing Regulation (AR 210/82)

1 The application fee for a licence or renewal of a licence is \$300.

Fees under the Public Lands Act in relation to the Fees Regulation (AR 78/88)

1 The non-refundable fees with respect to applications are as follows:

(a) leases	\$ 50
(b) easements (except applications by associations as defined in the Rural Utilities Act)	25
(c) gifts of public land under section 18 of the Public Lands Act	25
(d) purchase of public land	50
(e) renewal of a lease	50

2 The fee for the issue of a permit or licence is \$10.

3 The fee for the consolidation of 2 or more leases is \$25.

4 The fee for the reinstatement of a disposition is \$25.

5 Fees with respect to amendments are as follows:

(a) amendment of a disposition	\$ 25
(b) amendment of an application for a disposition	10

6 Fees with respect to registration of assignments are as follows:

- (a) assignment of a disposition for agricultural purposes other than livestock grazing is the greater of
 - (i) \$0.30 per acre of the area assigned, and
 - (ii) \$25;
- (b) assignment of a grazing permit

- (i) to a spouse, son, daughter, father, mother, brother, sister, son-in-law, daughter-in-law, father-in-law, mother-in-law of the permit holder, or
- (ii) to a corporation of which all the shares are held by the permit holder or by one or more of the persons referred to in subclause (i) or by any of them

is the greater of

- (iii) a sum equal to the current year's rent on the area assigned, and
 - (iv) the minimum annual rent for a grazing permit;
- (c) assignment of a grazing permit, other than under clause (b), is the greater of
- (i) a sum equal to twice the current year's rent on the area assigned, and
 - (ii) the minimum annual rent for a grazing permit;
- (d) assignment of any disposition from the executor, administrator or committee of an estate to a person entitled to it on distribution of the estate is
- (i) \$25 for the first quarter section or part thereof assigned, and
 - (ii) \$5 for each additional quarter section or part thereof assigned;
- (e) assignment of dispositions other than grazing leases and those described in clauses (a) to (d) is
- (i) \$25 for the first quarter section or part thereof assigned, and
 - (ii) \$5 for each additional quarter section or part thereof assigned.

7 The fee for a search of documents or records is the greater of

- (a) \$18 per hour, and
- (b) \$15.

8 The fee for registration of a conditional surrender of a disposition is \$50.

9 The fee for requesting a public lands reservation review or a general lands classification review is

- (a) \$25 for up to the first 2 quarter sections, and
- (b) \$5 for each additional quarter section or part of a quarter section.

10 The non-refundable fee for submitting a land disposition request form is

- (a) \$50 for up to the first 4 quarter sections, and
- (b) \$5 for each additional quarter section or part of a quarter section.

11(1) Subject to subsection (2), the fee for requesting the preparation of township plots showing the availability of public land

- (a) for agricultural purposes, for each township plot in excess of 4 plots, is \$3 per plot;
- (b) for non-agricultural purposes, is the greater of
 - (i) \$3 per plot, and
 - (ii) \$5.

(2) The maximum number of plots per request is 10.

12 The fee for computerized land standing reports is as follows:

- (a) for a Public Standing Report (LSPC 1100), Land Standing Summary Report (LSRC 1110) or Standard Land Standing Report (LSRC 1130), is \$1 per parcel with a minimum fee of \$5;
- (b) for a Land Standing Summary by Parcel (LSRC 1120), is \$2 for the first parcel and \$1 for each additional parcel with a minimum fee of \$5.

13 The fee for a computer report other than a land standing report is the greater of

- (a) the actual cost of the computer run plus 25% of that cost, and
- (b) \$10.

14(1) The fee for photocopies of dispositions and uncertified accounts is

- (a) \$1 for the first page plus \$0.25 for each succeeding page or part of a page, and
- (b) \$0.50 for postage and handling if the photocopies are mailed.

(2) The fee for photocopying of material other than documents referred to in subsection (1)

- (a) for each copy of each page of an original up to and including 10 duplicate copies is the greater of
 - (i) \$0.10 per copy, and
 - (ii) \$1;
- (b) for each duplicate copy in excess of 10 copies is \$0.05 for each copy.

15 The certification fee for any document certified as a true copy is \$10.

16 The fee for a replacement of a lost transfer or notification is \$25.

17 The fee for filing a certificate of change of personal name or company name is \$10.

18 The exchange of land fee per quarter section of public land is \$25.

19 The fee for disbursing funds collected on the sale of improvements created on public land by the former holder of a disposition on the land is the amount equal to 5% of the amount collected on the sale, but the minimum amount that may be charged is \$25 and the maximum amount is \$100.

20 The fee for transferring equity from a disposition leading to title to another disposition that leads to title is \$25 for each quarter section to which the original disposition applies.

Fees under the Public Lands Act in relation to the Farm Development and Homestead Regulation (AR 234/85)

1 The non-refundable fee for an application

- (a) for an agreement to purchase is \$50;

- (b) for a lease with an option to purchase is \$50;
 - (c) for a lease only is \$50;
 - (d) for a renewal of a lease or lease with an option to purchase is nil.
- 2 The fee payable on the exercise of an option to purchase is \$10.
 - 3 The fee for an application for a cultivation permit is \$10.

Fees under the Public Lands Act in relation to The Public Lands Grazing Lease Regulations (AR 432/66)

- 1 The fee for an application for a grazing lease is the greater of
 - (a) a non-refundable fee of \$50, and
 - (b) an amount equal to \$5 for every quarter section or portion of a quarter section for which application is made.
- 2 The fee for an application for a renewal of a grazing lease is \$25.

Fees under the Public Lands Act in relation to the Grazing Permit Regulations (AR 64/70)

- 1 The fee for an application for a grazing permit is \$10.

Fees under the Public Lands Act in relation to The Forest Grazing Licence Regulations (AR 309/71)

- 1 The fee for an application for a grazing licence is \$10.

Fees under the Public Lands Act in relation to the Grazing Lease Assignment Regulations (AR 155/76)

- 1 Subject to sections 2 and 3, the fees for registration of an assignment of a grazing lease are determined in accordance with the following:
 - (a) \$48.53 for each animal unit month where the land that is the subject of the grazing lease is located in zone A1;
 - (b) \$99.80 for each animal unit month where the land that is the subject of the grazing lease is located in zone A2;

- (c) \$47.19 for each animal unit month where the land that is the subject of the grazing lease is located in zone B;
- (d) \$5 for each animal unit month where the land that is the subject of the grazing lease is located in zone C.

2 The minimum registration fee is \$50.

3(1) In this section,

- (a) “assignor” means a lessee who makes an assignment;
- (b) “family corporation” means a corporation, the shares of which are held by the assignor and the assignor’s next of kin or by a corporation whose shares are held by the assignor and the assignor’s next of kin or by both;
- (c) “next of kin” means, with reference to any person, that person’s spouse, children, parents, brothers, sisters, sons-in-law, daughters-in-law, father-in-law, mother-in-law or any of them.

(2) The registration fee is \$50 when the assignment is made in favour of

- (a) a beneficiary of the deceased lessee’s estate,
- (b) the assignor’s next of kin,
- (c) a family corporation,
- (d) the next of kin of the shareholders of a family corporation,
- (e) the assignor and the assignor’s next of kin,
- (f) the assignor and the assignor’s family corporation,
- (g) the assignor and the next of kin of the shareholders of the assignor’s family corporation, or
- (h) a corporation, all of the shares of which are owned beneficially by
 - (i) one or more of the shareholders of,
 - (ii) one or more of the shareholders and the next of kin of the shareholders of, or
 - (iii) the next of kin of the shareholders of,

an assignor that is a corporation, if all of the shareholders of both corporations are related as next of kin with each other.

4 If Bill 31, introduced in the third session of the 24th Legislature and entitled Agricultural Dispositions Statutes Amendment Act, 1999, is assented to, sections 1 to 3 of this Schedule relating to Fees under the Public Lands Act in relation to the Grazing Lease Assignment Regulation (AR 155/76) are repealed when section 4(27) of that Act comes into force.

Fees under the Public Lands Act in relation to the Hay Permit Regulations (AR 221/76)

1 The fee for an application for a hay permit is \$10.

Fees under the Public Lands Act in relation to the Licence of Occupation Regulation, 1981 (AR 448/81)

1 The fee for an application for a licence of occupation is \$50.

Fees under the Public Lands Act in relation to The Mineral Surface Lease Regulations (AR 228/58)

1 The fee for an application for a lease is \$50.

Fees under the Public Lands Act in relation to The Public Lands Miscellaneous Lease Regulations (AR 376/61)

1 The fee for an application for a lease is \$50.

Fees under the Public Lands Act in relation to The Public Lands Pipe Line Regulations (AR 246/58)

1 The fee for an application to enter into an agreement is \$50.

2 The fee for an application for a lease is \$50.

Fees under the Public Lands Act in relation to the Regulations Governing the Issue of Recreational Leases on Public Lands (AR 548/57)

1 The fee for an application for a recreational lease is \$50.

Fees under the Public Lands Act in relation to the Surface Materials Regulations (AR 11/78)

- 1 The fee for an application for a lease is \$50.
- 2 The fee for an application for a licence is \$20.
- 3 The amount of the penalty if an operator fails to file a return within the time specified in section 14(1) of the Regulation is \$25.

Fees under the Public Trustee Act

The tariff of costs for the office of the Public Trustee is as follows:

Perusal and examination of papers concerning an application for probate, administration or guardianship	\$ 15
Perusal and examination of papers in connection with the passing of accounts when attendance before the court is not considered necessary by the Public Trustee	\$ 25 or, if section 6(2.2)(a) of the Administration of Estates Act applies, as directed by the court
When in the opinion of the Public Trustee the filing of a caveat is advisable for the protection of the interest of one or more minors, exclusive of disbursements, not to exceed	20
Approval of an agreement for sale, lease or other agreement	10
Each certificate or consent to a transfer under section 120(1) of the Land Titles Act	10
Each consent under section 120(2) of the Land Titles Act	10

Acting as executor, administrator, committee, guardian, trustee or custodian, the compensation the Public Trustee, in the Public Trustee's discretion, considers reasonable and just having in mind the amount of the estate, the care and responsibility required, the time expended and the nature and amount of the work involved.

Fees under the Regional Airports Authorities Act in relation to the Regional Airports Authorities Regulation (AR 149/90)

1 The fees payable in respect of the Regional Airports Authorities Regulation (AR 149/90) are as follows:

(a) for a certification under section 143(3)	
of a certificate	\$ 25
of each additional page certified	1
(b) for a certificate under section 143(4)	25
(c) for stamping, dating and returning copies pursuant to section 143(10)	
(i) of a document listed elsewhere in this Schedule	no additional fee
(ii) of a petition	300
(iii) of another document	75
(d) for search - for each authority (microfiche only)	10
(e) for an uncertified copy of any document or part thereof, in addition to the fee for search under clause (d), per page (except if requested as a portion of a search, in which case there is no charge for the first 3 pages)	1
(f) for registration of mortgage	50
(g) for registration of a change to a registered mortgage	20
(h) for registration of discharge or partial discharge of mortgage	20
(i) for appointment of a receiver	20
(j) for a photocopy of Registrar's register of mortgages, per page	1
(k) for a telephone or written search	10

(l) for facsimile (FAX) services provided per transaction	5
(m) to accompany annual return sent to Registrar	8

Fees under the Religious Societies' Land Act

The fee under section 12(1) is \$50.

Fees under the Safety Codes Act

1 The fee for labels issued by Alberta Labour to an accredited agency is \$5 for each label.

2 The fee for a contractor permit under the Permit Regulation (AR 186/95) is \$250 per year.

3 The fee for each registration form to be provided by the holder of a contractor permit under the Permit Regulation (AR 186/95) is \$45.

4(1) The fees for a certificate of construction for a fixed conveyance under the Codes and Procedures Regulation (AR 177/92) are as follows:

(a) a passenger elevator, freight elevator or personnel hoist	
(i) that serves 10 floors or fewer	\$ 200
(ii) that serves more than 10 floors	400
(b) a freight platform lift	150
(c) a dumbwaiter	100
(d) an escalator	200
(e) a speedwalk or speedramp	200
(f) a manlift	200
(g) an inclined passenger lift	200
(h) a handicapped lift in a public building	50
(i) a reversible aerial ropeway	1100

(j) a chairlift or gondola lift	
(i) with passenger carriers that remain on the haul rope during normal operation	650
(ii) with passenger carriers that are normally removed from the haul rope at stations or terminals during normal operation	1100
(k) a ski tow (T-bar, J-bar or platter lift)	300
(l) a rope tow	150

(2) The fees for an alteration of a certificate of construction for a fixed conveyance is 50% of the applicable fee under subsection (1).

(3) The annual fees for a certificate of operation for a fixed conveyance under the Codes and Procedures Regulation (AR 177/92) are as follows:

(a) a passenger elevator, freight elevator or personnel hoist	
(i) serving 10 floors or fewer	\$ 100
(ii) serving more than 10 floors	200
(b) a freight platform lift	75
(c) a dumbwaiter	50
(d) an escalator	100
(e) a speedwalk or speedramp	100
(f) a manlift	75
(g) an inclined passenger lift	75
(h) a handicapped lift in a public building	75
(i) a reversible aerial ropeway	200
(j) a chairlift or gondola lift	
(i) with passenger carriers that remain on the haul rope during normal operation	150

(ii) with passenger carriers that are normally removed from the haul rope at stations or terminals during normal operation	200
(k) a ski tow (T-bar, J-bar or platter lift)	100
(l) a rope tow	50
(m) an amusement ride	100

5 The fee for an occupant load calculation and to issue an occupant load certificate in the Fire Safety Discipline is \$100.

6(1) The fee for a label for factory construction of an off-site manufactured single family home constructed under a quality assurance program acceptable to the Administrator is \$36.

(2) The fee for a label for factory construction of relocatable industrial accommodation constructed at a plant for which there is a quality assurance program acceptable to the Administrator is \$140.

7(1) The fees for the following are a \$100 application fee and a \$100 per hour service fee after the first hour to a maximum of \$500:

- (a) development and issuance of Alberta Fire Code letters of approval for products or systems qualified by the Alberta Fire Code at the request of the proponent of the product or system;
- (b) development and issuance of Alberta Fire Code written specific rulings requested by the owner or designer of a product, system or building regulated by the Alberta Fire Code;
- (c) development and issuance of written responses to Alberta Fire Code inquiries requested by the owner or designer of the product, system or building regulated by the Alberta Fire Code.

8 The fee for letters of summary to lawyers or insurance companies for fire investigation information or fire safety searches is \$200 per letter or search report.

9 The fees for the following services in the Fire Safety Discipline areas are as follows:

- (a) expert witness services in civil litigation \$100 per hour to a maximum of \$1000 per day
- (b) fire investigation services in municipalities in Alberta \$250 per incident plus \$100 per hour after the 7th hour plus contracted expenses for services or equipment necessary to complete the investigation
- (c) fire investigation services to extra-provincial or federal jurisdictions \$140 per hour plus expenses
- (d) fire investigation services for insurance companies, law firms, individuals and other Government departments \$100 per hour plus expenses
- (e) fire inspection services in Alberta \$80 per hour
- (f) fire inspection services to extra-provincial jurisdictions or federal jurisdictions \$125 per hour plus expenses

10(1) The fees for special inspections are \$80 per hour.

(2) The fees for special inspections of fixed conveyances are as follows:

- (a) a personnel hoist, passenger elevator or freight elevator of 10 floors or less \$ 170
- (b) for each additional 10 floors or part of a floor 50
- (c) all other special inspections of a fixed conveyance 2 times the fee for the regular inspection

(3) The fees for a special inspection of a fixed conveyance requested by the owner of the fixed conveyance are the fees for the regular inspection plus expenses incurred by the safety codes officer at the current rate of Government travelling and subsistence allowances.

Fees under the School Act

1 Teacher Certification

Alberta Graduates	\$ 200
Out-of-province Graduate – North America	225
Out-of-province Graduate – Foreign	250
Statement of Standing	25
Duplicate Certificate	25
Permanent Certificate	50
Interim Certificate	25

2 Students and other third parties

High School Transcripts	\$ 10
Cancellation Fee – Transcripts	10
Diploma Examination Rewrite	25
Diploma examination sitting – foreign students	50
Cancellation fee – diploma examination rewrites	10
Diploma exam rescore	25

3 General Public (and School Boards for item '(d)')

(a) School Mailing Labels – paper	\$ 40
(b) School Mailing Labels – disc	100
(c) Library Fees:	
– photocopying	0.10 per copy
– overdue resource	\$1 per day
– replacement of lost resource	50 to 200
– replacement processing fee	30
(d) Learning resource materials - as sold through the Learning Resources Distribution Centre (LRDC)	as described in LRDC price list

Fees under the Social Care Facilities Licensing Act

1 The fee for an application for an initial licence for a day care facility is \$35.

2 The fee for a renewal of a licence for a day care facility is \$25.

Fees under the Societies Act in relation to the Societies Regulation (AR 203/84)

1 The fees payable under the Act are as follows:

(a) for Certificate of Incorporation	\$ 50
(b) for Certificate of Amendment	50
(c) for filing Restated By-laws	no charge
(d) for Certificate of Revival	50
(e) for Certificate of Dissolution	no charge
(f) to accompany annual return sent to the Registrar	8
(g) to accompany annual return if late	8
(h) for Certificate of Status	25
(i) for Certificate Amending the Objects	50
(j) for any certificate or certification for which a fee is not provided	25
(k) for search – for each corporation (microfiche only)	10
(l) for certification: certificate	25
each page certified	1
(m) for an uncertified copy of any document or part thereof, in addition to the fee for search under clause (k), per page	1
(n) for registration of mortgage	50
(o) for filing a change to a registered mortgage	20
(p) for registration of a discharge or partial discharge of a mortgage	20
(q) for appointment of a receiver	20
(r) for telephone searches, per corporation	10
(s) for written searches, per corporation	10

(t) for facsimile transfer, per corporation 5

Fees under the Special Areas Act

- 1** For the issuance of leases:
- (a) sand and gravel lease \$ 25
 - (b) cultivation or grazing lease 25
 - (i) not exceeding 1000 acres 25
 - (ii) each additional 1000 acres or part thereof 5
 - (c) irrigation lease 25
 - (d) miscellaneous lease 25
- 2** For the issuance of a pipeline agreement 25
- 3** For the issuance of a mineral surface lease 25
- 4** For the issuance of an easement 25
- 5** For the issuance of a licence of occupation 25
- 6** For the issuance of permits:
- (a) regrassing permits 10
 - (b) feed permits \$10 plus \$2 per seeded acre
 - (c) hay permits 10
 - (d) any other type of permit 10
- 7** For consolidations:
- (a) consolidation of 2 leases 15
 - (b) consolidation of each additional lease 5
- 8** For the registration of assignments:

(a) for an assignment of a cultivation or grazing lease or a cultivation or grazing permit to a member of the lessee's or permittee's immediate family 50

(b) for an assignment of a grazing lease or permit:

<u>Average Carrying Capacity of One Head of Cattle Per</u>	<u>Fee Per Acre or Fraction Thereof</u>
30 acres or less	\$3.00
31 acres	2.94
32 acres	2.88
33 acres	2.82
34 acres	2.76
35 acres	2.70
36 acres	2.64
37 acres	2.58
38 acres	2.52
39 acres	2.46
40 acres	2.40
41 acres	2.34
42 acres	2.28
43 acres	2.22
44 acres	2.16
45 acres	2.10
46 acres	2.04
47 acres	1.98
48 acres	1.92
49 acres	1.86
50 acres or more	1.80

(c) for an assignment of a cultivation or any other lease or permit requiring payment of rental in whole or in part by crop share:

(i) for the uncultivated acreage the same fee that applies for grazing leases or permits, and for the cultivated acreage a sum equal to 3 times the fee for the grazing leases or permits;

(ii) if the whole of the acreage in the lease is cultivated, the assignment fee shall be 3 times the fee that would be payable if it were a grazing lease or permit for land that has an established grazing carrying capacity of one head per 40 acres;

(d) for an assignment of a disposition to a corporation, the fee payable by the corporation with respect to the assignment shall be the product arrived at by multiplying the percentage of the shares of the corporation held by persons who are not members of the assignor's immediate family by the fee payable under clause (b);	
(e) assignment of any disposition to a corporation where all of the shares are held by members of the assignor's immediate family	\$ 50
(f) minimum fee for assignment of a grazing lease or permit	50
(g) assignment of a public land pipeline agreement	100
(h) assignment of a public land mineral surface lease	100
(i) assignment of a sand and gravel lease	150
(j) assignment of any disposition from the executor, administrator or committee of an estate to a person entitled to the disposition on distribution of the estate	50
(k) assignment of any other disposition or part of a disposition	50
9 For amendments:	
(a) amendment of any disposition other than a land description	50
(b) amendment of land description in any disposition	25
10 For exchange of each quarter-section of public land	50
11 For general services:	
(a) photostatic or printed copy of a lease	5
(b) photostatic or printed copy of any other document	1
first page	
each additional page	0.25

(c) certification of any document	5
12 For search of documents or records	10 per hour with a minimum of \$5
13 For the issuance of development permits	
(a) where the cost of the development is \$5000 or less	10
(b) where the cost of the development is more than \$5000	
(i) for each additional \$1000 up to \$20 000	2
(ii) for the remainder over \$20 000	50

**Fees under the Stray Animals Act in relation to the Horse
Capture Regulation (AR 200/98)**

1 The fee payable for a licence is \$200.

Fees under the Surrogate Court Act

1 For issuing grants of probate or letters of
administration or resealing grants, excluding
trusteeship but including 1 certified copy of
the document, where the net value of property
in Alberta is

(a) \$10 000 or under	\$ 25
(b) over \$10 000 and not more than \$25 000	100
(c) over \$25 000 and not more than \$50 000	200
(d) over \$50 000 and not more than \$100 000	400
(e) over \$100 000 and not more than \$250 000	600
(f) over \$250 000 and not more than \$500 000	1500
(g) over \$500 000 and not more than \$1 000 000	3000
(h) over \$1 000 000	6000

2 Except items referred to in section 1, for documents that require the opening of a court file respecting an estate and all subsequent filings or acts, a single fee of	200
3 For each application for trusteeship	200
4 For issuing each grant of double probate, supplemental grant or grant of administration of unadministered property	200
5 For each caveat filed	200
6 For each certified copy of a document other than the initial certified copy	10
7 For each search	10
8 For a photostatic copy or faxed copy, per page	1

Fees under the Surveys Act in relation to the Cadastral Mapping Fee Order (AR 90/99)

1 A cadastral mapping fee of \$100 must be paid at the time a plan of survey is submitted for registration at the Land Titles Office.

Fees under the Universities Act

Non-resident Institution Fee Schedule

Application fees

Schools without existing approval – basic	\$ 350
Schools with or without existing approval – Each additional program	100

Annual Fees

Annual fee (first program)	\$ 800
Each additional program	100

Private Colleges Accreditation Board Fee Schedule

The fee for an application for applicants of first degree program or re-application after negative Board decision is \$4000.

The organizational evaluation fee, the cost of the evaluation will be charged to the applicant: \$15 000 (estimate).

The program evaluation fee, the cost of the evaluation will be charged to the applicant: \$11 000 (estimate).

The annual fee applies to all colleges that have one or more accredited degree programs is \$6000.

The annual fee for all private colleges that currently have accredited programs is to be phased-in as follows:

1999-2000	\$5000
2000-2001	\$6000

Fees under the Vegetable Sales (Alberta) Act

1 The fees under the Grades, Packages and Fees Regulation (AR 106/97) are as follows:

The fees for inspection of fresh vegetables and an appeal inspection referred to in section 18 of the Vegetable Sales Regulation (AR 105/97) are

- (a) \$68 or \$0.60 per 100 kg of vegetables inspected, whichever is the greater amount, if the inspection is performed at a shipping point, or
- (b) \$68 or \$1.17 per 100 kg of vegetables inspected, whichever is the greater amount, if the inspection is performed at a place other than the shipping point

plus reasonable travelling, telegram, telephone or other expenses incurred in connection with the inspection of fresh vegetables.

2 The fee for additional copies of an inspection certificate under section 24(2) of the Vegetable Sales Regulation (AR 105/97) is \$2.

Fees under the Vital Statistics Act

1 For each Certificate of Birth, Marriage or Death	\$20
2 For each certified copy or photographic print of a registration or of an extract thereof	20
3 For registration of birth, stillbirth, marriage or death registered more than one year after the date of the event	20

4 For correction or alteration of a registration of birth, stillbirth, marriage or death	20
5 For a search each 3-year search period or portion thereof	20

Fees under the Water Act

1 The fees for a licence are:

Grant in Cubic Metres (m³)	Fee (\$)
0 - 62 500	0
62 501 - 75 000	90
75 001 - 87 500	105
87 501 - 100 000	120
100 001 - 112 500	135
112 501 - 125 000	150
125 001 - 250 000	225
250 001 - 375 000	300
375 001 - 500 000	375
500 001 - 625 000	450
625 001 - 750 000	525
750 001 - 875 000	600
875 001 - 1 000 000	675
1 000 001 - 1 125 000	750
1 125 001 - 1 250 000	825
1 250 001 - 2 500 000	900
2 500 001 - 3 750 000	975
3 750 001 - 5 000 000	1050
5 000 001 - 6 250 000	1125

6 250 001 - 7 500 000	1200
7 500 001 - 8 750 000	1275
8 750 001 - 10 000 000	1350
10 000 001 - 11 250 000	1425
11 250 001 - 12 500 000	1500
12 500 001 and higher	1500 plus \$15 for each additional 125 000m ³ or portion thereof over 12 500 000m ³

2 The fee for an approval to drill a water well is \$100.

3 The fees for copying records:

(a) for an approval holder or for a person using the information for the development of a water well for that person's own household purposes,

photocopies, hard copy laser print and computer printouts:

first 20 pages	no charge
over 20 pages	\$20 plus \$0.25 per page for each additional page over the first 20

facsimiles:	
first 20 pages	no charge
over 20 pages	\$20 plus \$2 for each additional page over the first 20

microfiche:	
first fiche	no charge
over one fiche	\$10 plus \$0.50 per fiche for each additional fiche over the first one

floppy disk:	
once every 2 years	no charge

same geographic area
more than once every
2 years \$50 per disk

CD ROM disk:
once every 2 years no charge

same geographic area
more than once every
2 years \$300 per disk

(b) to a person other than a person referred to in (a),

photocopies, hard copy laser print and computer printouts:

first 20 pages \$20
over 20 pages \$20 plus \$0.25 per page
for each additional page
over the first 20

facsimiles:
first 10 pages \$20
over 10 pages \$20 plus \$2 for each
additional page over the
first 10

microfiche:
first fiche \$10
over one fiche \$10 plus \$0.50 per fiche
for each additional fiche
over the first one

floppy disk: \$50 per disk

CD ROM: \$300 per disk

4 Search and retrieval fee if
requesting over 20 records: \$6.75 per ½ hour

5(1) In this section,

(a) “agreement” means an agreement between the Minister of
Environmental Protection and a water user pertaining to the
supply of water from the Sheerness-Deadfish System;

(b) “agreement holder” means a water user who is a party to
an agreement;

- (c) “rate per acre” means the rate per acre for the previous year plus an amount calculated by multiplying the rate per acre for the previous year times the percentage of change from the current year’s to the previous year’s industrial power rate as fixed by the Alberta Energy and Utilities Board, but the rate per acre shall not exceed the highest rate charged by a board of directors of an irrigation district to a water user who uses water for irrigation purposes;
 - (d) “Sheerness-Deadfish System” means the system known as the Sheerness-Deadfish Water Supply System including the canal from the Sheerness cooling pond to the Carolside reservoir, constructed channels, Carolside, Deadfish, Woodrow and Janet reservoirs and natural channels which form an integral part of the system and associated land of the Crown in right of Alberta, but does not include the Sheerness and Deadfish pipelines;
 - (e) “water user” means a person who diverts and uses water from the Sheerness-Deadfish System.
- (2) A water user shall pay to the Minister of Environmental Protection annually, on receipt of an invoice, one of the following amounts as a charge for water diverted from the Sheerness-Deadfish System for irrigation purposes:
- (a) an amount determined by multiplying the rate per acre by the number of acres contained in the irrigated area, or
 - (b) in the case of insufficient water, an amount determined in accordance with the proportion of the water supplied to the amount that would have been supplied if there had been sufficient water.
- (3) An agreement holder who diverts water from the Sheerness-Deadfish System for purposes other than irrigation shall pay to the Minister of Environmental Protection annually, on receipt of an invoice, an amount determined in accordance with the agreement.

Fees under the Wildlife Act in relation to the Wildlife Regulation (AR 143/97)

**Division 1
Resident Licences**

1	Resident black bear licence	\$ 7.25
2	Resident supplemental black bear licence	7.25

3	Resident cougar licence	40.00
4	Resident mule deer licence	12.25
5	Resident white-tailed deer licence	9.75
6	Resident supplemental antlerless white-tailed deer licence	10.75
7	Resident antlerless deer licence	2.50
8	Resident elk licence	19.75
9	Resident moose licence	9.75
10	Resident trophy sheep licence	40.00
11	Resident WMU 410 trophy sheep special licence	40.00
12	Resident trophy sheep special licence	40.00
13	Resident goat special licence	40.00
14	Resident non-trophy sheep special licence	18.50
15	Resident antlered moose special licence	12.25
16	Resident calf moose special licence	12.25
17	Resident antlerless moose special licence	12.25
18	Resident antlered elk special licence	22.25
19	Resident antlerless elk special licence	22.25
20	Resident trophy antelope special licence	40.00
21	Resident non-trophy antelope special licence	8.75
22	Resident antelope archery special licence	40.00
23	Resident Cypress Hills elk special licence	22.25
24	Resident Cypress Hills elk archery licence	22.25
25	Resident WMU 212 antlerless elk archery licence	10.75
26	Resident WMU 300 elk special licence	22.25

27	Resident antlered mule deer special licence	12.25
28	Resident antlerless mule deer special licence	
	– if issued to a youth	no charge
	– if issued to an individual who is not a youth	no charge
29	Resident youth mule deer licence	0.25
30	Resident antlered white-tailed deer special licence	12.25
31	Resident antlerless white-tailed deer special licence	7.50
32	Resident youth white-tailed deer licence	0.25
33	Resident Strathcona white-tailed deer licence	7.50
34	Resident Foothills deer licence	7.50
35	Resident Camp Wainwright deer special licence	28.00
36	Resident grizzly bear special licence	40.00
37	Resident game bird licence	0.75
38	Resident youth game bird licence	0.25
39	Resident pheasant licence	no charge
40	Resident Merriam's turkey special licence	17.00
41	Resident quota licence	7.50

Non-resident Licences

42	Non-resident black bear licence	\$ 50.50
43	Non-resident supplemental black bear licence	50.50
44	Non-resident black bear special licence	50.50
45	Non-resident cougar licence	114.25
46	Non-resident cougar special licence	114.25

47	Non-resident antlered mule deer licence	102.75
48	Non-resident antlered mule deer special licence	102.75
49	Non-resident antlered white-tailed deer licence	102.75
50	Non-resident antlered white-tailed deer special licence	102.75
51	Non-resident antlered elk licence	114.25
52	Non-resident antlered elk special licence	114.25
53	Non-resident antlered moose licence	114.25
54	Non-resident antlered moose special licence	114.25
55	Non-resident trophy antelope special licence	156.25
56	Non-resident game bird licence	22.25
57	Non-resident 3-day game bird licence	14.25
58	Non-resident pheasant licence	no charge

Non-resident Alien Licences

59	Non-resident alien black bear special licence	\$ 62.25
60	Non-resident alien cougar special licence	216.75
61	Non-resident alien antlered mule deer special licence	158.25
62	Non-resident alien antlered white-tailed deer special licence	158.25
63	Non-resident alien antlered elk special licence	216.75
64	Non-resident alien antlered moose special licence	216.75
65	Non-resident alien trophy antelope special licence	194.25
66	Non-resident alien game bird licence	77.25

67	Non-resident alien 3-day game bird licence	51.00
68	Non-resident alien pheasant licence	no charge
69	Non-resident alien trophy sheep special licence	275.00

Other Licences

70	Non-resident/non-resident alien wolf/coyote licence	\$ 3.00
71	Non-resident/non-resident alien trophy sheep special licence	290.00
72	Minister's special licence	no charge

Other Non-commercial Licences and Permits (Including Hybrids)

1	Wildlife certificate	no charge
2	Replacement wildlife certificate	no charge
3	Resident youth wildlife certificate	no charge
4	Resource development stamp	no charge
5	Resident youth resource development stamp	no charge
6	Replacement licence	\$ 1.50
7	Replacement licence for resident youth licence	1.10
8	Replacement tag	2.00
9	Non-resident/non-resident alien licence extension	no charge
10	Resident bow hunting permit	1.00
11	Non-resident bow hunting permit	8.25
12	Non-resident alien bow hunting permit	15.00
13	Application for special licence	no charge
14	Off-highway vehicle permit	no charge

15	Cross-bow licence	no charge
16	Class C guide's licence	19.00
17	Subsistence hunting licence	no charge
18	Damage control licence	no charge
19	Import permit	20.00
20	Export permit	20.00
21	Possession of found dead wildlife permit	10.00
22	Possession of found dead wildlife permit - transfer	20.00
23	Recreational falconry permit	20.00
24	Research permit	no charge
25	Game bird farm permit	25.00
26	Dog training or trialing permit	25.00
27	Collection licence, where fees under the heading Collection Assessment do not apply	no charge
28	Collection licence, where fees under the heading Collection Assessment apply	20.00
29	Temporary shelter permit	no charge
30	Wildlife rehabilitation permit	no charge

**Commercial Licences, Permits and
Services (Except Allocations)**

1	Outfitter-guide permit (exclusive of fees payable under Division 2)	no charge
2	Taxidermy permit	\$ 5.00
3	Tannery permit	10.00
4	Class 1 fur dealer permit	100.00

5	Class 2 fur dealer permit	500.00
6	Resident fur management licence	20.00
7(a)	Registered fur management licence	40.00
	also	
	(b) Registered fur management area fee (but payable only by the area's senior holder and where the registered fur management area exceeds 72 square miles)	10.00 for each 36 square miles of area in excess of 72 square miles of area and 10.00 for any remaining area, maximum fee not to exceed 40.00
8	Indian fur management licence	no charge
9	Registration of wildlife for sale	20.00
10	Commercial falconry permit	200.00
11	Big game farm product buyer's permit	10.00
12	Zoo permit	100.00
13	Game bird shooting ground licence	100.00
14	Wildlife acquisition permit	10.00
15	Sale of wildlife permit	no charge

Collection Assessment

1	Moose	\$ 500.00
2	Elk	1000.00
3	Mule deer	50.00
4	White-tailed deer	50.00
5	Antelope	50.00
6	Sheep (female)	500.00
7	Sheep (male)	1000.00

8	Goat	300.00
9	Grizzly bear	1000.00
10	Black bear	50.00
11	Cougar	500.00
12	Fisher	50.00
13	Wolverine	75.00
14	Otter	75.00
15	Lynx	25.00
16	Bobcat	25.00
17	Beaver	10.00
18	Red fox	10.00
19	Marten	75.00
20	Mink	15.00
21	Northern goshawk	50.00
22	Red-tailed hawk	50.00
23	Swainson's hawk	50.00
24	Prairie falcon	50.00
25	Merlin	50.00
26	American kestrel	50.00
27	Gyr Falcon	50.00
28	Sharp-shinned hawk	50.00
29	Cooper's hawk	50.00
30	Other wildlife	10.00

**Division 2
Allocations**

1 In this Division,

- (a) “licence” means an applicable licence within the meaning of section 54(1) of the Regulation;
- (b) “Regulation” means the Wildlife Regulation (AR 143/97).

2 The fee payable for an allocation of a trophy sheep special licence is \$255.

3 The fee payable for an initial allocation of any licence other than a trophy sheep special licence,

- (a) when acquired pursuant to a non-competitive process pursuant to section 54(2) of the Regulation, is an amount equal to the minimum allocation selection fee set by Item 4, and
- (b) when acquired pursuant to a competitive process pursuant to section 54(2) of the Regulation, is an amount equal to the greater of
 - (i) the amount of the minimum allocation selection fee set by Item 4, and
 - (ii) the amount established through the competitive process,

plus the additional initial fee set by Item 5.

4 The minimum allocation selection fees referred to in Items 3 and 6 are

- (a) for a black bear special licence \$55
- (b) for a mule deer special licence 55
- (c) for an antelope special licence 55
- (d) for a white-tailed deer special licence 105
- (e) for an elk special licence 130
- (f) for a moose special licence 80
- (g) for a cougar special licence 55

5 The additional initial fee referred to in Item 3 or the fee payable annually for the renewal of an allocation obtained pursuant to section 54(2) of the Regulation is the amount of the applicable annual allocation use fee, which is

(a) for a black bear special licence	\$55
(b) for a mule deer special licence	55
(c) for an antelope special licence	55
(d) for a white-tailed deer special licence	105
(e) for an elk special licence	130
(f) for a moose special licence	80
(g) for a cougar special licence	55

6 The fee payable annually in respect of the allocation of a licence referred to in section 54(2)(c) of the Regulation that is not covered by Item 3 or 5 is such amount, not being less than the minimum allocation selection fee set out in Item 4, as is fixed by the Minister.