

*The
Passenger and
Freight Elevator
Regulations, 2003*

being

Chapter P-4 Reg 2 (effective January 1, 2004) as amended by
Saskatchewan Regulations 80/2008.

NOTE:

This consolidation is not official. Amendments have been incorporated for convenience of reference and the original statutes and regulations should be consulted for all purposes of interpretation and application of the law. In order to preserve the integrity of the original statutes and regulations, errors that may have appeared are reproduced in this consolidation.

CHAPTER P-4 REG 2
The Passenger and Freight Elevator Act

PART I
Preliminary Matters

Title

1 These regulations may be cited as *The Passenger and Freight Elevator Regulations, 2003*.

Interpretation

2(1) In these regulations:

- (a) **“acceptance inspection”** means an inspection required by subsection 20(1);
- (b) **“Act”** means *The Passenger and Freight Elevator Act*;
- (c) **“applicable code”** means:
 - (i) with respect to passenger elevators, freight elevators, dumbwaiters, escalators and moving walks, the Canadian Standards Association standard B44-00 *Safety Code for Elevators*, including Update No.1 B44 00 September 2002, as amended by Part I of the Appendix;
 - (ii) with respect to personnel hoists, the Canadian Standards Association standard CAN/CSA Z185-M87 *Safety Code for Personnel Hoists*;
 - (iii) with respect to manlifts, the Canadian Standards Association standard B311-02 *Safety Code for Manlifts*;
 - (iv) with respect to passenger ropeways, the Canadian Standards Association standard Z98-01 *Passenger Ropeways*, including Z98S1-02 Supplement No. 1 to CAN/CSA-Z98-01, *Passenger Ropeways*, December 2002;
 - (v) with respect to lifts for persons with physical disabilities, the Canadian Standards Association standard B355-00 *Lifts for Persons with Physical Disabilities*, including B355S1-02 Supplement No. 1 to CAN/CSA-B355-00, *Lifts for Persons with Physical Disabilities*, September 2002; and
 - (vi) with respect to electrical wiring, apparatus and devices associated with the construction or operation of an elevator, the latest prescribed edition of the *Canadian Electrical Code*, within the meaning of subsection 5(1) of *The Electrical Inspection Act, 1993*;

- (d) **“approved”** means approved by the chief inspector;
- (e) **“B44 Code”** means the Canadian Standards Association standard B44-00 *Safety Code for Elevators*, including Update No.1 B44-00 September 2002, as amended by Part I of the Appendix;
- (f) **“dumbwaiter”** means an elevator used exclusively for carrying freight that moves in guides in a substantially vertical direction and has a floor area, compartment height and capacity that do not exceed the maximum measurements specified in the applicable code, but does not include a small hand-operated lift with a capacity of 10 kilograms or less and a car-platform area of not more than 0.02 metres squared;
- (g) **“escalator”** means an elevator that is power-driven and that is an inclined and continuous stairway or runway affixed to a building or structure and used for raising or lowering persons;
- (h) **“freight elevator”** means an elevator used for carrying freight and on which only the operator and the persons necessary for loading and unloading the freight are permitted by the applicable code to ride;
- (i) **“inclined elevator”** means an elevator equipped with a car or platform that moves at an angle other than the vertical and serves two or more permanent levels, but does not include a stair platform lift for persons with physical disabilities;
- (j) **“lift for persons with physical disabilities”** means an elevator that is used primarily to transport persons with physical disabilities between fixed points of a building or structure, and includes an enclosed or unenclosed stair chair lift, stair platform lift and vertical platform lift as defined by the applicable code;
- (k) **“major alteration”** means a change from the original design of an existing elevator that, if performed on the elevator:
 - (i) would affect the inherent safety or operational characteristics of the elevator; and
 - (ii) would be required by the applicable code to be subjected to specific inspection and testing;
- (l) **“manlift”** means a mechanism for lifting or lowering persons in a substantially vertical direction that has a power-driven endless belt with platforms or footholds, a power-driven counter-balanced mechanism or a device powered by energy other than hand or gravity, and includes the hoistway and the hoistway enclosure for the mechanism;
- (m) **“material lift”** means an elevator that:
 - (i) is equipped with a car that moves within a guide system installed at an angle greater than 70 degrees from the horizontal;
 - (ii) serves two or more landings; and
 - (iii) is used for the purpose of transporting materials;

- (n) **“passenger elevator”** means an elevator that is designed and constructed for the purpose of carrying persons;
- (o) **“passenger ropeway”** means a device used to transport passengers from one level or landing to another, and includes a chair-lift, gondola lift, T-bar lift, J-bar lift, platter lift, rope tow and other similar devices;
- (p) **“personnel hoist”** means a temporary mechanism for hoisting and lowering workers or materials in connection with the construction, alteration, maintenance or demolition of a building, structure or other work, that is equipped with a car that moves in guides during its vertical movement, and includes the hoistway and hoistway enclosure for the mechanism;
- (q) **“private residence elevator”** means a passenger elevator that is limited in size, capacity, rise and speed and is installed in a single-family dwelling or in a multiple dwelling to provide access to a dwelling unit ordinarily occupied by the members of a single family unit, and includes:
- (i) a porch lift installed:
 - (A) in the case of a single-family dwelling, adjacent to the entrance; or
 - (B) in the case of a multiple dwelling, adjacent to a point of access to a dwelling unit ordinarily occupied by the members of a single family unit; and
 - (ii) a floor-to-floor elevator, including an inclined elevator, installed within the dwelling unit;
- (r) **“reinstallation”** means the relocation of an existing elevator from one location or premises to another;
- (s) **“special freight elevator”** means a freight elevator that has been converted for the purpose of carrying passengers and meets the requirements set out in clause 2.16.4 of the B44 Code for the carrying of passengers on freight elevators;
- (t) **“special inspection”** means:
- (i) an inspection made by an inspector pursuant to section 15 of the Act; or
 - (ii) any other inspection made by an inspector on request, the cost of which is not included in any other fee charged pursuant to these regulations.
- (2) A reference in these regulations to a table is a reference to the table as set out in Part II of the Appendix.

Exemptions

3 The Act does not apply to:

- (a) belt, bucket or scoop roller conveyors or conveyors of a similar type;
- (b) portable tiering or piling machines used to move materials to and from storage that do not operate from one floor to another;
- (c) equipment for feeding or positioning materials at machine tools, printing presses, furnaces and other similar equipment;
- (d) hoists provided with unguided hooks, slings or other similar means for attaching to the materials conveyed;
- (e) automotive or industrial lubrication hoists or similar mechanisms;
- (f) wharf ramps;
- (g) amusement devices;
- (h) stage and orchestra lifts;
- (i) lift bridges;
- (j) railroad car lifts or dumpers;
- (k) material hoists used to raise and lower building material in buildings under construction;
- (l) devices used only for the transfer of material or equipment that travel a distance of less than one storey and not exceeding two metres;
- (m) hoists in mine shafts and underground workings;
- (n) private residence elevators;
- (o) lifting devices that are an integral part of a fully automatic conveyor or material handling system;
- (p) portable lifts for persons with physical disabilities;
- (q) freight ramps that incorporate a means for adjusting the slope of the ramp;
- (r) powered platforms that are designed to provide access to the exterior or interior of a building or structure and that consist of a suspended working platform, a roof car, or other suspension means and track or guidance systems;
- (s) window cleaning platform hoists; or
- (t) winches and jacks attached to or carried as part of the normal equipment of vehicles or as accessories to vehicles.

Codes and standards

- 4(1) The following codes are adopted for the purposes of these regulations:
- (a) the Canadian Standards Association standard B44-00 *Safety Code for Elevators*, including Update No.1 B44-00 September 2002, as amended by Part I of the Appendix;
 - (b) the Canadian Standards Association standard CAN/CSA Z185-M87 *Safety Code for Personnel Hoists*;
 - (c) the Canadian Standards Association standard B311-02 *Safety Code for Manlifts*;
 - (d) the Canadian Standards Association standard Z98-01 *Passenger Ropeways*, including Z98S1-02 Supplement No. 1 to CAN/CSA-Z98-01, *Passenger Ropeways*, December 2002;
 - (e) the Canadian Standards Association standard B355-00 *Lifts for Persons with Physical Disabilities*, including B355S1-02 Supplement No. 1 to CAN/CSA-B355-00, *Lifts for Persons with Physical Disabilities*, September 2002;
 - (f) with respect to electrical wiring, apparatus and devices associated with the construction or operation of an elevator, the latest prescribed edition of the *Canadian Electrical Code*, within the meaning of subsection 5(1) of *The Electrical Inspection Act, 1993*.
- (2) Except as otherwise provided in these regulations, each elevator, its parts and its electrical wiring and associated apparatus and devices are subject to the applicable code.

5 Sep 2003 cP-4 Reg 2 s4.

PART II Contractors' Licences

Classes of contractors' licences

- 5 The following classes of contractors' licences are established:
- (a) Class A, which authorizes the holder to construct, rebuild, alter, repair, service or test elevators or parts of elevators;
 - (b) Class B, which authorizes the holder to alter, repair, service or test elevators or parts of elevators and to act as an agent for the holder of a Class A contractor's licence;
 - (c) Class C, which authorizes the holder to construct, install, rebuild, alter, repair, service or test lifts for persons with disabilities.

5 Sep 2003 cP-4 Reg 2 s5.

Application and fee for contractor's licence

6 On or before January 1 in each year, a contractor shall apply to the department for a contractor's licence and pay the fee set out in Table 1.

5 Sep 2003 cP-4 Reg 2 s6.

Issuance of contractor's licence

7 The chief inspector may issue a contractor's licence of the appropriate class to a contractor if the chief inspector is satisfied that the contractor or the employees of the contractor who will carry out the work authorized by the licence are trained and experienced in the construction of elevators.

5 Sep 2003 cP-4 Reg 2 s7.

Subcontracting not authorized by contractor's licence

8 A contractor's licence held by a person, firm or corporation that directly employs other persons for the purpose of constructing, installing, rebuilding, altering, repairing, servicing or testing elevators covers only the work of any employees so employed and does not authorize the contractor to subcontract that work to persons not directly employed by the contractor.

5 Sep 2003 cP-4 Reg 2 s8.

Contractor's licence to certain owners

9(1) The chief inspector may issue a contractor's licence of the appropriate class to an owner who applies to the department and remits one-half of the fee set out in Table 1 if the chief inspector is satisfied that the owner has engineering facilities and employees trained and experienced in the construction of elevators.

(2) A contractor's licence issued pursuant to subsection (1) authorizes the owner to do work only on an elevator owned by the owner that is specified in the licence.

5 Sep 2003 cP-4 Reg 2 s9.

PART III Elevator Licences

Application and fee for elevator licence

10(1) Every person, firm or corporation who or that, as an owner or agent, is responsible for the operation of an elevator shall annually apply to the department for an elevator licence and, subject to subsection (4), shall remit the fee set out in Table 2.

(2) Subject to subsection (3), an application for an elevator licence must be made on or before January 1 of the year for which the licence is required.

(3) Subsection (2) does not apply to:

- (a)** a passenger ropeway, chair lift, T-bar lift, rope tow or other similar device; or
- (b)** a personnel hoist.

(4) The fee payable with respect to an elevator licence, other than a licence for a type of elevator mentioned in subsection (3), is to be reduced by one-half if the elevator has not passed an acceptance inspection or a special inspection before July 1 in the year for which the licence is issued.

5 Sep 2003 cP-4 Reg 2 s10.

Duration of elevator licence

11 Unless it is sooner cancelled or suspended:

- (a) an elevator licence to which subsection 10(2) applies is valid until December 31 of the year for which it is issued;
- (b) a licence for a type of elevator mentioned in clause 10(3)(a) is valid for a period of 12 months from the date of issue; and
- (c) a licence for a personnel hoist is valid for a period of 12 months from the date of issue or until the location of the personnel hoist is changed, whichever occurs first.

5 Sep 2003 cP-4 Reg 2 s11.

Application of licence

12 An elevator licence applies only to the particular elevator for which it is issued and is not transferable.

5 Sep 2003 cP-4 Reg 2 s12.

Posting requirements

13 The holder of an elevator licence shall cause the licence to be posted:

- (a) in the car of a passenger elevator;
- (b) in the car of, or in some conspicuous place near, a freight elevator; or
- (c) adjacent to the machine or in the machine room or as otherwise instructed by an inspector, in the case of a dumbwaiter, escalator, manlift, inclined elevator, lift for persons with disabilities or personnel hoist.

5 Sep 2003 cP-4 Reg 2 s13.

Unlicensed elevator

14 Any unlicensed elevator may be sealed by the chief inspector, without notice, to prevent its unauthorized use.

5 Sep 2003 cP-4 Reg 2 s14.

PART IV
Design, Installation and Major Alteration

Application of codes

15 The requirements set out in the applicable code respecting the design, construction, installation and testing of elevators apply to:

- (a) a new elevator;
- (b) a reinstallation;
- (c) an elevator installed to replace an obsolete or condemned elevator; and
- (d) a major alteration.

5 Sep 2003 cP-4 Reg 2 s15.

Submissions for review and registration

16(1) Before commencing construction or installation of an elevator, a contractor must submit three copies of the drawings and specifications containing the information set out in Part III of the Appendix to the department for review and registration.

(2) Before reinstalling an existing elevator and before any major alteration on an existing elevator, a contractor must submit three copies of any drawings, specifications and other information that is required by the chief inspector to the department for review and registration.

(3) Drawings submitted for design registration pursuant to subsection (1) or (2) must be stamped and endorsed by a registered professional engineer.

5 Sep 2003 cP-4 Reg 2 s16.

Registration

17(1) If, after a review by an inspector, the chief inspector is satisfied that the drawings, specifications and other information submitted pursuant to section 16 are appropriate for registration:

- (a) the chief inspector may accept the drawings, specifications and other information for registration; and
- (b) the department shall allot a registration number to drawings, specifications and other information accepted for registration and return one copy bearing the registration number to the person who submitted them.

(2) The acceptance for registration of drawings, specifications and other information pertaining to any proposed elevator, reinstallation or major alteration does not relieve the owner or contractor from compliance with the applicable code.

5 Sep 2003 cP-4 Reg 2 s17.

Registration fees

18(1) The fees to be paid by a contractor for an application to register drawings and specifications for a new or reinstalled elevator or an elevator to which major alterations are to be made:

- (a) are those set out in Table 3; and
 - (b) must be paid not later than 30 days after the date of the invoice sent by the department.
- (2) The chief inspector may cancel a registration granted pursuant to section 17 if the contractor fails to pay the registration fee within the period specified in clause (1)(b).

5 Sep 2003 cP-4 Reg 2 s18.

Requirements where existing elevator requires extensive repairs or alterations

19(1) This section applies to existing elevators that were constructed or installed in accordance with a code that is a predecessor to the applicable code for the type of elevator in question.

- (2) If an accident occurs involving an existing elevator, or if an existing elevator is in a condition that requires extensive repairs or alterations in order to comply with these regulations or an instruction or requirement of an inspector, the chief inspector may, by written notice, require the owner to have the elevator repaired or altered to comply with the requirements of the applicable code.
- (3) If the owner fails to comply with the requirements set out in a notice given pursuant to subsection (2) within the time specified in the notice, the owner shall:
- (a) ensure that use of the elevator is discontinued; or
 - (b) replace the elevator.

5 Sep 2003 cP-4 Reg 2 s19.

Acceptance inspection

20(1) Subject to subsections (5) and (6), no person shall put into operation any new elevator, any reinstallation or any existing elevator that is undergoing a major alteration until the elevator has passed an acceptance inspection conducted by an inspector.

(2) No acceptance inspection will be carried out unless there is a valid registration pursuant to section 17 of the drawings and specifications for the new elevator, reinstallation or major alteration, as the case may be.

(3) At a reasonable time before the completion of an installation of a new elevator, a reinstallation or a major alteration to an existing elevator, the contractor shall notify the department as to when the elevator will be ready for an acceptance inspection and specify the date on which the elevator is intended to be placed in service.

(4) An acceptance inspection may be requested in accordance with subsection (3) to authorize the temporary use of an elevator for carrying workmen and materials.

(5) If, in the opinion of the chief inspector, it is appropriate to do so, the chief inspector may authorize the operation of an elevator before an acceptance inspection has been carried out if:

- (a) a test of all safety apparatus is carried out by the contractor; and
- (b) the chief inspector is satisfied, by means of an affidavit or other approved certification, with the performance and results of any tests carried out pursuant to clause (a).

(6) If, in the inspection report prepared by an inspector who has conducted an acceptance inspection, the inspector has required that corrections or other changes be made, and those corrections or changes are outside the scope of the contractor's work, the chief inspector may grant an interim or conditional approval to operate the elevator pending remedial action by the owner or the owner's agent to meet the requirements set out in the inspection report.

5 Sep 2003 cP-4 Reg 2 s20.

Acceptance inspection fees

21(1) The fees to be paid by a contractor for an acceptance inspection pursuant to section 20 are those set out in Table 4.

(2) In addition to the fees mentioned in subsection (1), an inspection fee as set out in Table 5 is payable:

- (a) for every hour or portion of an hour that an acceptance inspection is unduly delayed or prolonged by the contractor; or
- (b) for every hour or portion of an hour of an acceptance inspection that is a repeat visit by an inspector to the site of an elevator.

5 Sep 2003 cP-4 Reg 2 s21.

Provision of materials necessary for inspection

22 The contractor who installs or reinstalls an elevator or carries out major alterations on an elevator shall provide the necessary materials for the performance of the acceptance inspection required by section 20.

5 Sep 2003 cP-4 Reg 2 s22.

PART V
Use, Operation, Maintenance, Repair and Replacement

General duty re safe condition

23(1) The owner of an elevator shall ensure that the elevator is maintained in a condition that is safe for its use and operation.

(2) For the purposes of subsection (1), the owner of an elevator shall determine the frequency of maintenance and methods of maintenance to be used on the basis of:

- (a) the age, condition and accumulated wear of the equipment;
- (b) the design and inherent quality of the equipment;
- (c) the frequency and method of usage of the equipment; and
- (d) the environment in which the elevator is being operated.

5 Sep 2003 cP-4 Reg 2 s23.

Standards for certain new elevators

24(1) This section applies to elevators for which the B44 Code is the applicable code.

(2) Without limiting the generality of section 23, the owner of an elevator installed after the coming into force of these regulations shall ensure that:

- (a) the maintenance, repair and replacement requirements of the B44 Code are complied with in relation to that elevator; and
- (b) that elevator is subjected to periodic inspection and testing in accordance with the requirements of the B44 Code.

5 Sep 2003 cP-4 Reg 2 s24.

Standards for certain existing elevators

25(1) This section applies to elevators constructed or installed in accordance with a code that is a predecessor to the B44 Code.

(2) Without limiting the generality of section 23, the owner of an elevator installed before the coming into force of these regulations shall ensure that:

- (a) the maintenance requirements of the code that applied to the elevator at the time of its installation are complied with;
- (b) the repair and replacement requirements of the B44 Code are complied with; and
- (c) any of the periodic inspection and testing requirements set out in sections 26 to 28 that apply to the elevator are complied with.

5 Sep 2003 cP-4 Reg 2 s25.

P-4 REG 2 PASSENGER AND FREIGHT ELEVATOR, 2003**Periodic testing of electric elevators**

26(1) The following periodic inspection and test requirements apply to existing electric elevators:

- (a) the category 1 tests of the safety components set out in clause 8.11.2.2 of the B44 Code;
- (b) the category 5 tests for governors set out in clause 8.11.2.3.2 of the B44 Code.

(2) The inspections and tests required pursuant to subsection (1) must be carried out at intervals not exceeding five years.

5 Sep 2003 cP-4 Reg 2 s26.

Periodic testing of hydraulic elevators

27(1) The following periodic inspection and test requirements apply to existing hydraulic elevators:

- (a) the category 1 tests of the safety components set out in clause 8.11.3.2 of the B44 Code;
- (b) subject to subsection (2), the category 5 tests for safeties and governors set out in clause 8.11.3.4 of the B44 Code.

(2) Safeties are to be tested in accordance with the procedures set out in clause 8.11.2.2.2 of the B44 Code.

(3) The inspections and tests required pursuant to subsection (1) must be carried out at intervals not exceeding five years.

5 Sep 2003 cP-4 Reg 2 s27.

Periodic testing of escalators

28(1) The category 1 tests of the periodic inspection and test requirements set out in clause 8.11.4.2 of the B44 Code apply to existing escalators.

(2) The inspections and tests required pursuant to subsection (1) must be carried out at intervals not exceeding one year.

5 Sep 2003 cP-4 Reg 2 s28.

Maintenance and inspection records

29(1) The owner of an elevator shall:

- (a) ensure that:
 - (i) the contractor who performs any work of maintenance or carries out any inspections or tests on the elevator makes an entry setting all relevant information respecting that work or those inspections or tests in a record or log; and
 - (ii) the record or log is posted in the elevator machine room; and
- (b) keep a copy of the record or log on file for a period of five years from the date of the last entry.

5 Sep 2003 cP-4 Reg 2 s29.

Use or operation of unmarked elevator prohibited

30 No person shall use or operate, or permit to be used or operated, any elevator, unless every plate, label and notice mentioned in the applicable code is in a location and condition so that it is clearly legible.

5 Sep 2003 cP-4 Reg 2 s30.

Operation in accordance with code required

31 The owner of an elevator shall ensure that no person operates the elevator in a manner contrary to any requirements of the applicable code governing the operation of elevators of that type.

5 Sep 2003 cP-4 Reg 2 s31.

Unsafe conduct prohibited

32 No person shall conduct himself or herself in or about an elevator in any manner that:

- (a) impairs the safe operation of the elevator; or
- (b) endangers the safety of any person or freight.

5 Sep 2003 cP-4 Reg 2 s32.

Safety devices

33(1) No person shall remove, displace, interfere with or damage any device installed in or about an elevator for its safe operation unless the person is:

- (a) a person who makes an inspection pursuant to the Act;
- (b) a contractor; or
- (c) a competent mechanic who makes a test or repair.

(2) If a safety device installed in or about an elevator has been removed, displaced, interfered with or damaged, the elevator is not to be used or operated for any purpose other than inspection, testing or repair until the safety device has been restored to working order.

5 Sep 2003 cP-4 Reg 2 s33.

Restriction of access in certain cases

34(1) The owner of an enclosed vertical platform lift, stair platform lift or stair chair lift shall ensure that the public is not able to gain access to the area where the lift is installed while the lift is in operation.

(2) The owner of a stair platform lift shall ensure that the public is not able to gain access to the inside of the runway while the lift is in operation.

5 Sep 2003 cP-4 Reg 2 s34.

Use of lift for persons with disabilities

35(1) The owner of a lift for persons with disabilities shall ensure that:

- (a) the lift is used primarily for the transportation of persons with physical disabilities;
 - (b) the operation of the lift is restricted to persons with physical disabilities designated by the owner as capable and trained to use and operate the lift unaided or to attendants designated by the owner; and
 - (c) the load-carrying unit of the lift is operated by means of a keyed control for the lift.
- (2) The owner of a lift for persons with disabilities shall post a notice stating that the use of a lift for persons with disabilities is restricted to persons with physical disabilities and their attendants:
- (a) at each landing or runway entrance of the lift; and
 - (b) at the load carrying unit of the lift.
- (3) Where a lift for persons with disabilities is located in a building used by the public and the lift is not readily accessible, the owner of the lift shall post a notice at each entrance to the building indicating the location of the lift.

5 Sep 2003 cP-4 Reg 2 s35.

PART VI General

Special inspection fee

36 The fee payable with respect to a special inspection made at the request of an owner or other person is the fee set out in Table 5.

5 Sep 2003 cP-4 Reg 2 s36.

Fee for replacement of licence

37 The fee payable with respect to the replacement of a licence is the fee set out in Table 5.

5 Sep 2003 cP-4 Reg 2 s37.

Availability of inspection report

38 Subject to any laws governing the privacy of personal information and on payment of the fee prescribed in Table 5, any person may obtain a copy of an inspector's report pertaining to the condition of any elevator that has been inspected by an inspector.

5 Sep 2003 cP-4 Reg 2 s38.

R.S.S. c.P-4 Reg 1 repealed

39 *The Passenger and Freight Elevator Regulations, 1982* are repealed.

5 Sep 2003 cP-4 Reg 2 s39.

Coming into force

40 These regulations come into force on January 1, 2004.

5 Sep 2003 cP-4 Reg 2 s40.

Appendix
PART I

Amendments to Canadian Standards Association standard B44-00 *Safety Code for Elevators*, including Update No.1 B44-00 September 2002

[Subclause 2(1)(c)(i) and clause 4(1)(a)]

Code amended

1 The Canadian Standards Association standard B44-00 *Safety Code for Elevators*, including Update No.1 B44-00 September 2002, is amended in the manner set forth in this Part.

Section 8.6 amended

2(1) The “c8.6 Note” following the heading “Section 8.6 – Maintenance, Repair, and Replacement” is struck out.

(2) Clauses 8.6.1 to 8.6.10 are adopted as part of the code.

(3) Clause 8.6.12 is repealed.

5 Sep 2003 cP-4 Reg 2.

PART II

Fees

Table 1

[Sections 6 and 9]

CONTRACTORS' LICENCE FEES

Class A Licence	\$ 420
Class B Licence	210
Class C Licence	176

Table 2
[Section 10]

ELEVATOR LICENCE FEES

Passenger elevator	\$176
Freight elevator	176
Inclined elevator	176
Hand powered freight elevator	75
Power and hand driven dumbwaiter	100
Escalator or moving walk	100
Each additional escalator in a series	50
Material lift	176
Lift for persons with physical disabilities	84
Manlifts:	
Passenger power-type manlift	176
Belt manlift	100
Passenger ropeways:	
Surface ropeway	126
Above-surface ropeway	336
Personnel hoist	168

Table 3
[Section 18]

SPECIFICATIONS AND DRAWINGS REGISTRATION FEES

Passenger or freight elevator	\$386
Inclined elevator	386
Material lift	386
Hand powered freight elevator	201
Power and hand driven dumbwaiter	252
Escalator or moving walk	168
Each additional escalator in a series	75
Lift for persons with disabilities	84
Manlifts:	
Passenger power-type manlift	386
Belt-type manlift	201
Passenger ropeways:	
Surface ropeway (except rope tow)	386
Rope tow	176
Above surface ropeway	386
Personnel hoist	252

Table 4
[Subsection 21(1)]

ACCEPTANCE INSPECTION FEES

Passenger elevator	\$420
Freight elevator	420
Inclined elevator	420
Hand powered freight elevator	193
Power and hand driven dumbwaiter	235
Escalator and moving walk	235
Material lift	420
Lift for persons with physical disabilities	201
Manlifts:	
Passenger power-type manlift	420
Belt manlift	235
Surface ropeway	294
Above surface ropeway	672
Personnel hoist	336

Table 5
[Subsection 22(2), sections 36, 37 and 38]

MISCELLANEOUS FEES

Unduly delayed or prolonged acceptance inspection (every hour or portion of an hour)	\$67
Repeat visit (every hour or portion of an hour)	67
Special inspection	84 per hour or portion of an hour plus inspector's travelling expenses
Inspection report to person other than the licence holder	17
Each replacement of a licence	17

Part III

Details for Plans and Specifications

[Section 16]

Layout plans and specifications submitted for review on registration must contain:

- (a) the details specifically mentioned in the applicable code;
- (b) the name and address of the building and the owner;
- (c) the name and address of the architect and general contractor;
- (d) the name of the elevator contractor and manufacturer;
- (e) the elevator contractor's sales or code numbers for each machine;
- (f) the class of service – passenger or freight;
- (g) the class of loading – A, B or C;
- (h) the type of machine – traction, drum or hydraulic;
- (i) the type of operation;
- (j) the type of control;
- (k) the rated load;
- (l) the contract speed;
- (m) the roping – 1:1, 2:1, etc;
- (n) the number, size and length of ropes;
- (o) the diameter of sheaves and drums;
- (p) the distance of travel;
- (q) the number of stops and openings;
- (r) the motor output and voltage rating;
- (s) the clearance in and dimensions of the machine room;
- (t) the location of disconnect and light switches in the machine room;
- (u) the detail of access to the machine room and pit;
- (v) the type of hoistway enclosures and specific arrangement for ventilation, if required by the applicable code;
- (w) the hoistway dimensions - plan and elevation showing projections, ledges, etc;
- (x) all horizontal and vertical clearances - final top and bottom car and counterweight clearances;

- (y) the type of hoistway doors - manual or power;
- (z) the distance between hoistway and car doors, showing sight guards, if required;
- (aa) the type of door locks - mechanical locks and contacts or interlocks;
- (bb) all weights and reactions;
- (cc) the effective platform area;
- (dd) electric and hydraulic schematic diagrams indicating safety-related circuitry and components and identifying the sequence of operation of the safety-related equipment;
- (ee) the manufacturer's test procedures for safety-related equipment or components, as identified under the testing procedures in the applicable code.

