

AER Approved Oilfield Waste Management Facilities

June 18, 2015

WM Approval Holder	BA Code	WM Approval No.	Surface Location	Facility Name
Newalta Corporation	0DP2	WM 001	/16-33-040-07W4	Newalta Hughenden
Newalta Corporation	0DP2	WM 002	/12-13-087-09W5	Newalta Red Earth
Newalta Corporation	0DP2	WM 003	/11-21-039-03W5	Newalta Eckville
Tervita Corporation	0NZ1	WM 004	/12-30-034-09W4	Tervita Coronation
Tervita Corporation	0NZ1	WM 005	/10-36-035-20W4	Tervita Big Valley
Tervita Corporation	0NZ1	WM 006	/09-16-069-22W5	Tervita Valleyview
Tervita Corporation	0NZ1	WM 007	/04-29-072-04W5	Tervita Mitsue
Tervita Corporation	0NZ1	WM 008	/11-18-067-10W5	Tervita Swan Hills
Tervita Corporation	0NZ1	WM 009	/04-05-063-11W5	Tervita Judy Creek
Newalta Corporation	0DP2	WM 010	/12-28-048-07W5	Newalta Drayton Valley
Newalta Corporation	0DP2	WM 011	/12-18-116-05W6	Newalta Zama
Newalta Corporation	0DP2	WM 012	/16-11-037-05W5	Newalta Stauffer
Newalta Corporation	0DP2	WM 013	/01-25-018-14W4	Newalta Brooks
Newalta Corporation	0DP2	WM 014	/14-31-051-02W4	Newalta Kitscoty
Newalta Corporation	0DP2	WM 017	/06-02-071-06W6	Newalta Grande Prairie
Newalta Corporation	0DP2	WM 018	/16-18-038-20W4	Newalta Stettler
Tervita Corporation	0NZ1	WM 019	/05-24-051-15W5	Tervita Edson/Wolf Lake
Medicine River Oil Recyclers Ltd.	0GZ6	WM 020	/01-29-039-03W5	Med River Oil Eckville
Newalta Corporation	0DP2	WM 021	/09-10-079-10W6	Newalta Gordondale
Newalta Corporation	0DP2	WM 022	/03-04-009-16W4	Newalta Taber
Cancen Oil Processors Inc.	A214	WM 023	/06-11-050-22W4	Cancen Sarepta
Newalta Corporation	0DP2	WM 024	/06-33-053-12W5	Newalta Niton Junction
Newalta Corporation	0DP2	WM 025	/05-19-013-14W4	Newalta Hays
Canadian Natural Resources Limited	0HE9	WM 026	/14-22-014-11W4	CNRL Alderson
Tervita Corporation	0NZ1	WM 027	/12-08-073-08W6	Tervita La Glace
Tervita Corporation	0NZ1	WM 028	/-35-061-20W5	Bromley-Marr Fox Creek
Newalta Corporation	0DP2	WM 031	/01-01-040-03W4	Newalta Provost
Canadian Natural Resources Limited	0HE9	WM 032	/16-22-020-03W5	CNRL Turner Valley
Canadian Natural Resources Limited	0HE9	WM 034	/14-28-055-06W4	CNRL Elkpoint
Husky Oil Operations Limited	0R46	WM 036	/-26-053-02W4	Husky Marwayne
Cenovus Energy Inc.	A5D4	WM 038	/04-03-015-06W4	Cenovus Suffield
Tervita Corporation	0NZ1	WM 040	/03-29-062-20W5	Tervita Fox Creek
Newalta Corporation	0DP2	WM 042	/03-15-055-06W4	Newalta Elk Point
Newalta Corporation	0DP2	WM 043	/08-23-048-08W5	Newalta Drayton Valley
Canadian Natural Resources Limited	0HE9	WM 044	/05-05-058-05W4	CNRL Lindbergh
Newalta Corporation	0DP2	WM 045	/04-18-057-04W4	Newalta Lindbergh
Newalta Corporation	0DP2	WM 046	/07-26-063-04W4	Newalta Cold Lake
Newalta Corporation	0DP2	WM 047	/04-21-069-22W5	Newalta Valleyview

Tervita Corporation	0NZ1	WM 048	/11-03-047-11W5	Tervita West Drayton/Brazeau
Remedx Remediation Services Inc.	0XW8	WM 051	/-12-048-04W5	Remedx Breton
Tervita Corporation	0NZ1	WM 052	/-03-025-22W4	CCS Standard
Canadian Natural Resources Limited	0HE9	WM 055	/16-10-017-12W4	CNRL Tilley
Tervita Corporation	0NZ1	WM 056	/09-01-048-14W5	Tervita Wolf Lake
Tervita Corporation	0NZ1	WM 057	/16-32-110-05W6	Tervita Rainbow lake
Canadian Natural Resources Limited	0HE9	WM 058	/02-32-055-03W4	CNRL Frog Lake
Blaze Energy Ltd.	0TX1	WM 059	/-36-048-13W5	Blaze Brazeau
Gibson Energy ULC	0195	WM 060	/16-31-056-08W5	Deepwell Paddle River
Tervita Corporation	0NZ1	WM 061	/05-26-056-05W4	Tervita Lindbergh
City Of Medicine Hat	0150	WM 062	/-03-013-05W4	City of Med Hat Med Hat
Newalta Corporation	0DP2	WM 063	/08-21-116-06W6	Newalta Zama
Newalta Corporation	0DP2	WM 064	/07-04-057-21W4	Newalta Redwater
Newalta Corporation	0DP2	WM 065	/16-35-072-06W6	Newalta Clairmont
Cenovus Energy Inc.	A5D4	WM 067	/02-30-018-15W4	Cenovus Countess
Newalta Corporation	0DP2	WM 069	/01-30-039-03W5	Newalta Eckville
Canadian Natural Resources Limited	0HE9	WM 070	/-31-084-23W4	CNRL Wabasca
Bredal Energy Corp.	0RA1	WM 071	/11-08-011-04W4	Bredal Medicine Hat
Direct Energy Marketing Limited	0RC3	WM 073	/07-27-040-03W5	Direct Energy Gilby
Gibson Energy ULC	0195	WM 074	/01-19-057-05W6	Deepwell Minnow
Legacy Oil + Gas Inc.	A1Y2	WM 075	/10-12-019-02W5	Legacy Diamond Valley
Spectra Energy Empress Management Inc.	A1EY	WM 076	/13-35-019-01W4	Spectra Empress
Seller's Oilfield Service Ltd.	0M62	WM 077	/12-28-049-26W4	Sellers Leduc-Woodbend
Tervita Corporation	0NZ1	WM 078	/07-18-053-18W5	Tervita West Edson
Tero Oilfield Services Ltd.	0WM3	WM 079	/11-32-024-12W4	Tero Oilfield
Northwest Sanitation Ltd.	A07Y	WM 080	/-25-059-12W5	Northwest Sanitation
538080 Alberta Corporation	A07P	WM 081	/-36-081-04W6	538080 Alberta Fairview
Cenovus FCCL Ltd.	A2EZ	WM 082	/-21-070-04W4	Cenovus Foster Creek
Canadian Natural Resources Limited	0HE9	WM 083	/01-03-018-13W4	CNRL Tilley West
Medicine River Oil Recyclers Ltd.	0GZ6	WM 085	/14-28-039-03W5	Med River Oil Eckville
Cancen Oil Processors Inc.	A214	WM 086	/07-13-022-08W4	Cancen Atlee
Direct Energy Marketing Limited	0RC3	WM 087	/06-01-048-19W5	Dierct Energy Mudge/Basing
Newalta Corporation	0DP2	WM 088	/13-09-027-20W4	Newalta Drumheller
Baytex Energy Ltd.	0RL9	WM 089	/-16-061-03W4	Baytex Ardmore
Direct Energy Marketing Limited	0RC3	WM 090	/01-28-016-01W4	Direct Schuler
Tervita Corporation	0NZ1	WM 092	/09-04-011-04W4	Tervita Eagle Butte
1463411 Alberta Ltd.	A59T	WM 093	/-07-022-21W4	Suntec Gleichen
Direct Energy Marketing Limited	0RC3	WM 094	/04-30-026-05W5	Direct Wildcat Hills
Anterra Energy Inc.	A2LN	WM 096	/10-35-047-04W5	Anterra Breton
Tervita Corporation	0NZ1	WM 097	/12-16-018-13W4	Tervita Brooks
Tervita Corporation	0NZ1	WM 098	/-31-077-05W6	Tervita Spirit River
Anterra Energy Inc.	A2LN	WM 099	/08-12-015-10W4	Anterra Midstream Suffield

Canadian Natural Resources Limited	0HE9	WM 100	/14-04-082-22W4	CNRL Brintnell
Direct Energy Marketing Limited	0RC3	WM 101	/07-20-015-03W4	Suncor Medicine Hat
Tervita Corporation	0NZ1	WM 102	/15-13-069-06W6	Tervita South Grande Prairie
Husky Oil Operations Limited	0R46	WM 103	/05-16-038-02W5	Husky Sylvan Lake
Tervita Corporation	0NZ1	WM 104	/-24-085-19W5	Tervita Peace River
Newalta Corporation	0DP2	WM 106	/12-29-058-09W5	Newalta Green Court
Tervita Corporation	0NZ1	WM 107	/05-23-030-11W4	Tervita Stanmore
Shell Canada Limited	0T03	WM 108	/06-13-025-06W5	Shell Jumping Pond
Shell Canada Limited	0T03	WM 109	/06-21-004-30W4	Shell Waterton
Smithbrook Waste Management Systems Inc.	A17A	WM 110	/-09-019-14W4	Smithbrook Brooks
Tervita Corporation	0NZ1	WM 112	/-14-073-17W5	Tervita High Prairie
Gibson Energy ULC	0195	WM 113	/11-30-012-25W4	Deepwell Claresholm
Viro Energy Services Ltd.	A2HA	WM 114	/01-25-059-12W5	Viro Whitecourt
Cancen Oil Processors Inc.	A214	WM 115	/14-10-050-22W4	Cancen New Serepta
Gibson Energy ULC	0195	WM 116	/08-18-078-05W6	Deepwell Rycroft
Secure Energy Services Inc.	A267	WM 117	/09-07-073-08W6	Secure La Glace
ARC Resources Ltd.	0G30	WM 118	/14-09-057-21W4	ARC Red Water
Newalta Corporation	0DP2	WM 119	/11-07-082-15W5	Newalta Seal
Edson Anchors Ltd.	A2NH	WM 120	/-03-054-17W5	Edson Anchors Edson/Wolf Lake
Gibson Energy ULC	0195	WM 121	/04-27-065-07W6	Gibson Grande Prairie
Secure Energy Services Inc.	A267	WM 122	/06-36-068-06W6	Secure South Grande Prairie
Gibson Energy ULC	0195	WM 123	/08-23-053-17W5	Gibson Edson
MEG Energy Corp.	0Z9C	WM 124	/-16-077-05W4	Meg Hardy
Secure Energy Services Inc.	A267	WM 126	/12-36-062-20W5	Secure Fox Creek
Tervita Corporation	0NZ1	WM 127	/12-05-047-06W5	Tervita Buck Creek
Secure Energy Services Inc.	A267	WM 128	/-26-052-23W5	Secure Obed
Canadian Natural Resources Limited	0HE9	WM 129	/03-03-057-23W5	CNRL Wild River
Secure Energy Services Inc.	A267	WM 130	/11-21-055-20W5	Secure Nosehill
Secure Energy Services Inc.	A267	WM 131	/05-09-073-07W6	Secure Emerson
Secure Energy Services Inc.	A267	WM 132	/-12-047-11W5	Secure Brazeau
Aqua Terra Water Management Inc.	0M7P	WM 133	/16-12-079-11W6	Aqua Terra Gordondale
Newalta Corporation	0DP2	WM 134	/09-29-048-07W5	Drayton Valley
Central Disposal Inc.	0Y0N	WM 135	/02-29-039-03W5	CDI Eckville
Imperial Oil Resources Limited	0007	WM 136	/10-12-065-04W4	Imperial Cold Lake
Newalta Corporation	0DP2	WM 137	/-29-048-07W5	Drayton Valley LTF
Secure Energy Services Inc.	A267	WM 138	/-05-049-06W5	Secure Drayton Valley
Oil Boss Rentals Inc.	A5MX	WM 140	/-01-039-07W5	Rocky Mountain House
Tervita Corporation	0NZ1	WM 141	/15-08-053-16W5	Moose Creek
Secure Energy Services Inc.	A267	WM 143	/10-03-057-23W5	Secure Wild River
1367290 Alberta Ltd.	A5F8	WM 145	/03-34-059-12W5	Rig Rentals Transfer
Secure Energy Services Inc.	A267	WM 146	/03-04-040-08W5	Secure Rocky Mountain House

Secure Energy Services Inc.	A267	WM 147	/01-03-064-10W5	Secure Judy Creek
Canadian Natural Resources Limited	0HE9	WM 148	/06-24-010-17W4	CNRL Taber
Secure Energy Services Inc.	A267	WM 149	/11-34-061-18W5	Secure Kaybob
Newalta Corporation	0DP2	WM 150	/-28-018-13W4	Brooks LTF
Gibson Energy ULC	0195	WM 151	/01-03-049-10W5	Gibson Cynthia
Secure Energy Services Inc.	A267	WM 152	/08-01-055-18W5	Edson Full Service Terminal
Pembina Marketing Ltd.	A59Y	WM 153	/15-20-049-10W5	Cynthia Full Service Terminal
Eco-Industrial Business Park Inc.	A519	WM 154	/11-17-053-23W4	Eco - Edmonton
Newalta Corporation	0DP2	WM 155	/02-05-084-06W4	Newalta Ft. McMurray
Newalta Corporation	0DP2	WM 156	/-36-062-20W5	Newalta Fox Creek
Newalta Corporation	0DP2	WM 157	/10-09-067-05W6	Newalta Gold Creek
Tervita Corporation	0NZ1	WM 158	/13-36-062-20W5	Fox Creek Hwy Terminal
Ceiba Energy Services Inc.	A654	WM 159	/02-31-052-23W4	Ceiba Strathcona
Ceiba Energy Services Inc.	A654	WM 160	/07-28-068-20W4	Ceiba Athabasca
Canadian Energy Services Inc.	A71J	WM 161	/-12-053-18W5	Canadian Energy Edson DFF
Secure Energy Services Inc.	A267	WM 162	/11-36-062-20W5	Secure Fox Creek DFF
Secure Energy Services Inc.	A267	WM 163	/04-07-072-05W6	Secure Grande Prairie DFF
Newpark Canada Inc.	A71Y	WM 164	/-06-049-07W5	Newpark Drayton Valley
Gibson Energy ULC	0195	WM 165	/08-28-042-02W5	Gibson Rimbey DFF
Gibson Energy ULC	0195	WM 166	/-24-073-06W6	Gibson Sexsmith DFF
Halliburton Group Canada Inc.	0GD3	WM 167	/-36-054-02W5	Halliburton Onoway DFF
Ceiba Energy Services Inc.	A654	WM 168	/04-25-079-10W6	Gordondale
Q'Max Solutions Inc.	A728	WM 169	/04-23-072-06W6	Q'Max Clairmont DFF
Q'Max Solutions Inc.	A728	WM 170	/15-17-049-07W5	Q'Max Drayton Valley DFF
Schlumberger Canada Limited	0M07	WM 171	/09-01-072-06W6	Schlumberger Grande Prairie DF
Schlumberger Canada Limited	0M07	WM 172	/10-33-052-27W4	Schlumberger Spruce Grove DFF
Energetic Logistics Services Inc.	A73E	WM 173	/-11-073-06W6	G.P. Drilling Fluid Facility
Energetic Logistics Services Inc.	A73E	WM 174	/-15-053-17W5	Edson Drilling Fluid Facility
Secure Energy Services Inc.	A267	WM 175	/06-07-078-04W6	Secure Rycroft
Formula Powell Trucking 2006 Ltd.	A73F	WM 176	/-27-053-17W5	Formula Powell Edson
Formula Powell Trucking 2006 Ltd.	A73F	WM 177	/-12-072-06W6	Formula Powell GP North

Please note: Any WM approval not being shown on the above list is because it is excluded from the OWL program as a result of the type or the status of the facility.