Bylaw 14600
Page 22 of 23

[image: image1.png]

city of edmonton

bylaw 14600

Community Standards Bylaw

(consolidated on February 13, 2008)
Table of Contents

1

part I - purpose, definitions and interpretation
4
purpose
4
definitions
4
rules for intepretation
5
part II - property maintenance
6
definitions
6
HIGHWAY OCCUPANCY
6
land
6
sidewalks
7
boulevards
7
buildings
7
unoccupied buildings
8
waste bins
8
refrigerators and freezers
8
part III - noise control
9
definitions
9
prohibited noise
9
criteria
10
construction activity
10
garbage collection
10
engine retarder brakes
10
DAYTIME DECIBEL LIMIT – RESIDENTIAL
10
OVERNIGHT DECIBEL LEVEL – RESIDENTIAL
11
DAYTIME DECIBEL LIMIT - NON-RESIDENTIAL
11
OVERNIGHT DECIBEL LEVEL – NON-RESIDENTIAL
11
motor vehicles
11
exceptions
12
part IV - outdoor fires
12
definition
12
prohibited fires
12
exceptions
12
fire pit standards
13
fireplace standards
13
owner liability
13
part V - WEED AND PEST CONTROL
14
definitions
14
highway occupancy
14
noxious weeds
14
elm tree removal
15
elm tree pruning
15
boulevard elm trees
15
elm tree transportation storage use and sale
15
elm tree disposal
16
part VI - enforcement
16
offence
16
CONTINUING OFFENCE
16
VICARIOUS LIABILITY
16
CORPORATIONS AND PARTNERSHIPS
16
FINES AND PENALTIES
17
municipal tag
17
payment in lieu of prosecution
17
violation ticket
18
voluntary payment
18
order to comply
18
obstruction
19
part VII - general
19
powers of the city manager
19
permits
20
proof of permit
20
certified copy of record
20
number and gender references
20
part VIII - transitional
20
repeals
20
effective date
22

Whereas, pursuant to section 7 of the Municipal Government Act, a Council may pass bylaws for municipal purposes respecting the following matters:

(a)
the safety, health and welfare of people and the protection of people and property;

(b)
nuisances, including unsightly property;

(c)
the enforcement of bylaws made under the Municipal Government Act or any

other enactment including any or all of the following:

(i)
the creation of offences;

(ii)
for each offence, imposing a fine not exceeding $10,000 or imprisonment

for not more than one year, or both;

(iii)
providing for imprisonment for not more than one year for non-payment

of a fine or penalty;

(iv)
providing that a person who contravenes a bylaw may pay an amount

established by bylaw and if the amount is paid, the person will not be

prosecuted for the contravention;

(v)
providing for inspections to determine if bylaws are being complied with;

and

(vi)
remedying contraventions of bylaws; and

And Whereas pursuant to section 66(2) of the Safety Codes Act a Council may make bylaws respecting the following matters:

(a)
Minimum maintenance standards for buildings and structures; and

(b)
Unsightly or derelict buildings or structures; and

And Whereas pursuant to the Agricultural Pests Act and the Weed Control Act, a Council may pass certain bylaws and appoint Inspectors;

Edmonton City Council enacts:

part LISTNUM BYLAWLIST \l 9 \S 1 - purpose, definitions and interpretation

	purpose

	 LISTNUM BYLAWLIST \L 1 \S 1
The purpose of this bylaw is to regulate the conduct and activities of people on privately owned property and immediately adjacent areas in order to promote the safe, enjoyable and reasonable use of such property for the benefit of all citizens of the City.

	definitions

	 LISTNUM BYLAWLIST \l 1
In this bylaw, unless the context otherwise requires:

 LISTNUM BYLAWLIST \l 3
“boulevard” means that part of a highway that:

 LISTNUM BYLAWLIST \L 4
is not a roadway; and

 LISTNUM BYLAWLIST \l 4
is that part of the sidewalk that is not especially adapted to the use of or ordinarily used by pedestrians;

 LISTNUM BYLAWLIST \L 3
“City” means the City of Edmonton;
 LISTNUM BYLAWLIST \l 3
“City Manager” means the chief administrative officer of the City or his delegate;
 LISTNUM BYLAWLIST \l 3
“highway” the same meaning as in the Traffic Safety Act;
 LISTNUM BYLAWLIST \l 3
“motor vehicle” has the same meaning as in the Traffic Safety Act;
 LISTNUM BYLAWLIST \l 3
“municipal tag” means a ticket alleging an offence issued pursuant to the authority of a bylaw of the City;

 LISTNUM BYLAWLIST \l 3
“occupy” or “occupies” means residing on or to be in apparent possession or control of property;

 LISTNUM BYLAWLIST \l 3
“own” or “owns” means:

 LISTNUM BYLAWLIST \L 4
in the case of land, to be registered under the Land Titles Act as the owner of the fee simple estate in a parcel of land; or

 LISTNUM BYLAWLIST \l 4
in the case of personal property, to be in lawful possession or have the right to exercise control over it or to be the registered owner of it;

 LISTNUM BYLAWLIST \L 3
“person” means any individual, firm, partnership, association, corporation, trustee, executor, administrator or other legal representative;

 LISTNUM BYLAWLIST \l 3
“property” means a parcel of land including any buildings;

 LISTNUM BYLAWLIST \l 3
“sidewalk” means that part of the highway especially adapted to the use of or ordinarily used by pedestrians and includes that part of a highway between the curb line or, where there is no curb line, the edge of the roadway, and the adjacent property line whether or not it is paved or unpaved; and
 LISTNUM BYLAWLIST \l 3
“violation ticket” has the same meaning as in the Provincial Offences Procedure Act;

	rules for intepretation
	 LISTNUM BYLAWLIST \l 1
The table of contents, marginal notes and headings in this bylaw are for reference purposes only.

part LISTNUM BYLAWLIST \l 9 - property maintenance

	 definitions

	 LISTNUM BYLAWLIST \l 1
In this Part, “building” includes a structure and any part of a building or structure placed in, on or over land whether or not it is so affixed to become transferred without special mention by a transfer or sale of the land.

	HIGHWAY OCCUPANCY
	 LISTNUM BYLAWLIST \l 1
For the purposes of this Part, a person who owns or occupies land shall be considered to occupy that portion of any highway between the property line and the centre line of the highway.

	land
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit a nuisance to exist on land they own or occupy.

 LISTNUM BYLAWLIST \l 2
For the purpose of greater certainty a nuisance, in respect of land, means land that shows signs of a serious disregard for general maintenance and upkeep, whether or not it is detrimental to the surrounding area, some examples of which include:

 LISTNUM BYLAWLIST \l 3
excessive accumulation of material including but not limited to building materials, appliances, household goods, boxes, tires, vehicle parts, garbage or refuse, whether of any apparent value or not;

(a.1)
any loose litter, garbage or refuse whether located in a storage area, collection area or elsewhere on the land;

(S.2(1.a), Bylaw 14752, February 13, 2008)

 LISTNUM BYLAWLIST \l 3
damaged, dismantled or derelict vehicles or motor vehicles, whether insured or registered or not;

 LISTNUM BYLAWLIST \l 3
smelly or messy compost heaps;

 LISTNUM BYLAWLIST \l 3
unkempt grass or weeds higher than 10 centimetres;

 LISTNUM BYLAWLIST \l 3
production of excessive dust, dirt or smoke;

 LISTNUM BYLAWLIST \l 3
production of any generally offensive odours;

 LISTNUM BYLAWLIST \l 3
any tree, shrub, other type of vegetation or any structure:

 LISTNUM BYLAWLIST \L 4
that interferes or could interfere with any public work or utility;

 LISTNUM BYLAWLIST \l 4
that obstructs any sidewalk adjacent to the land; or

 LISTNUM BYLAWLIST \l 4
that impairs the visibility required for safe traffic flow at any intersection adjacent to the land; and

(g.1)
any accessible excavation, ditch, drain or standing water that could pose a danger to the public; and

(S.2(1.b), Bylaw 14752, February 13, 2008)

 LISTNUM BYLAWLIST \l 3
any construction project or activity not completed within five years of the date the building permit for the project or activity was issued by the City or, if no permit was issued or required, within five years of starting construction.

 LISTNUM BYLAWLIST \L 2
Repealed

(S.2(2), Bylaw 14752, February 13, 2008)

	sidewalks
	 LISTNUM BYLAWLIST \l 1
A person shall maintain any sidewalk adjacent to land they own or occupy clear of all snow and ice.

	boulevards
	 LISTNUM BYLAWLIST \l 1
A person shall maintain any boulevard adjacent to land they own or occupy by:

 LISTNUM BYLAWLIST \l 3
keeping any grass on the boulevard cut to a reasonable length; and

 LISTNUM BYLAWLIST \l 3
removing any accumulation of fallen leaves or other debris.

	buildings
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit a nuisance to exist in respect of any building on land they own or occupy.

 LISTNUM BYLAWLIST \l 2
For the purpose of greater certainty a nuisance, in respect of a building, means a building showing signs of a serious disregard for general maintenance and upkeep, whether or not it is detrimental to the surrounding area, some examples of which include:

 LISTNUM BYLAWLIST \l 3
any damage to the building;

(a.1)
any graffiti displayed on the building that is visible from any surrounding property;

(S.3, Bylaw 14752, February 13, 2008)

 LISTNUM BYLAWLIST \l 3
any rot or other deterioration within the building; and

 LISTNUM BYLAWLIST \l 3
any inappropriate infiltration of air, moisture or water into the building due to peeling, unpainted or untreated surfaces, missing shingles or other roofing materials, broken or missing windows or doors, or any other hole or opening in the building.

	unoccupied buildings
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
If a building normally intended for human habitation is unoccupied then any door or window opening in the building may be covered with a solid piece of wood but only if the wood is:

 LISTNUM BYLAWLIST \l 3
installed from the exterior and fitted within the frame of the opening in a watertight manner;

 LISTNUM BYLAWLIST \l 3
of a thickness sufficient to prevent unauthorized entry into the building;

 LISTNUM BYLAWLIST \l 3
secured in a manner sufficient to prevent unauthorized entry into the building; and

 LISTNUM BYLAWLIST \l 3
coated with an opaque protective finish in a manner that is not detrimental to the surrounding area.

 LISTNUM BYLAWLIST \L 2
If a building normally intended for human habitation is unoccupied then every walk and driveway on the property shall be maintained clear of all snow and ice by the person who owns the property.

	waste bins
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not place, cause or permit to be placed any waste bin on land they own or occupy unless the waste bin is:

 LISTNUM BYLAWLIST \l 3
equipped with a lid or cover capable of completely covering the waste bin; and

 LISTNUM BYLAWLIST \l 3
kept closed or covered at all times except for actual loading or unloading of waste.

 LISTNUM BYLAWLIST \L 2
A person shall not place, cause or permit to be placed any roll off waste bin on land they own or occupy unless the roll off waste bin is:

 LISTNUM BYLAWLIST \L 3
kept closed or covered at all times except for actual loading or unloading of waste; and

 LISTNUM BYLAWLIST \l 3
contains only material that will not emit odour and will not be blown out of the bin.

	refrigerators and freezers
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not place, cause or permit to be placed a refrigerator, freezer or other similar appliance on land they own or occupy unless effective measures have been taken to prevent the opening and closing of the appliance.

 LISTNUM BYLAWLIST \l 2
Without limiting the generality of subsection (1) measures considered to be effective may include:

 LISTNUM BYLAWLIST \L 3
the complete removal of the door for the appliance;

 LISTNUM BYLAWLIST \l 3
the removal of the door handle mechanism if this prevents opening and closing of the door;

 LISTNUM BYLAWLIST \l 3
the removal of the door hinges;

 LISTNUM BYLAWLIST \l 3
locking the appliance; or

 LISTNUM BYLAWLIST \l 3
otherwise wrapping or containing the appliance so that the interior is inaccessible.

	WASTE DISPOSAL
	12.1
A person shall not place, cause or permit to be placed any litter, garbage, refuse or other waste material upon the privately owned property of another person.

(S.4, Bylaw 14752, February 13, 2008)

part LISTNUM BYLAWLIST \l 9 - noise control
	 definitions

	 LISTNUM BYLAWLIST \l 1
 In this Part:

 LISTNUM BYLAWLIST \l 3
“dB(A)” means the sound pressure measured in decibels using the “A” weighted scale of a sound level meter set to fast response;
 LISTNUM BYLAWLIST \l 3
“decibel” means a unit for expressing the relative intensity of sounds on a scale from zero for the average least perceptible sound to approximately 130 for the average pain level;

 LISTNUM BYLAWLIST \l 3
“holiday” means January 1st, Alberta Family Day, Good Friday, Victoria Day, July 1st, the first Monday in August, Labour Day, Thanksgiving Day, November 11th, and December 25th of every year;

 LISTNUM BYLAWLIST \l 3
“noise” means any sound that is reasonably likely to disturb the peace of others;
 LISTNUM BYLAWLIST \l 3
“sound level meter” means a device used to measure sound pressure which meets the International Electro-Technical Commission Standard No. 123 or the British Standard No. 3539 Part l, or the U.S.A. Standard S1.4-1961.

	prohibited noise
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit any noise that disturbs the peace of another individual.

 LISTNUM BYLAWLIST \l 2
A person shall not cause or permit property they own or occupy to be used so that noise from the property disturbs the peace of any other individual.

 LISTNUM BYLAWLIST \l 2
A person may be found guilty of a contravention of this section whether or not the decibel level:

 LISTNUM BYLAWLIST \L 3
is measured; or

 LISTNUM BYLAWLIST \l 3
if measured, exceeds any limit prescribed by this bylaw.

	criteria
	 LISTNUM BYLAWLIST \l 1
In determining if a sound is reasonably likely to disturb the peace of others the following criteria may be considered:

 LISTNUM BYLAWLIST \l 3
type, volume, and duration of the sound;

 LISTNUM BYLAWLIST \l 3
time of day and day of week;

 LISTNUM BYLAWLIST \l 3
nature and use of the surrounding area;

 LISTNUM BYLAWLIST \l 3
decibel level, if measured; and

 LISTNUM BYLAWLIST \l 3
any other relevant factor.

	construction activity
	 LISTNUM BYLAWLIST \l 1
A person shall not cause or permit any construction activity on property they own or occupy on any Sunday or holiday before 9 a.m. or after 7 p.m.

	garbage collection
	 LISTNUM BYLAWLIST \l 1
A person shall not collect, cause or permit the collection of garbage with a motor vehicle on or adjacent to any property zoned for residential use before 7 a.m. or after 10 p.m.

	engine retarder brakes
	 LISTNUM BYLAWLIST \l 1
A person shall not use engine retarder brakes to slow or stop a motor vehicle at any time.

	DAYTIME DECIBEL LIMIT – RESIDENTIAL
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit any sound exceeding 65 dB(A), as measured at the property line of a property zoned for residential use, between 7 a.m. and 10 p.m.

 LISTNUM BYLAWLIST \l 2
A person shall not cause or permit property they own or occupy to be used so that any sound coming from the property exceeds 65 dB(A), as measured at the property line of a property zoned for residential use, between 7 a.m. and 10 p.m.

 LISTNUM BYLAWLIST \l 2
This section does not apply to sounds up to:

 LISTNUM BYLAWLIST \L 3
70 dB(A) lasting a total period of time not exceeding two hours in any one day;

 LISTNUM BYLAWLIST \l 3
75 dB(A) lasting a total period of time not exceeding one hour in any one day;

 LISTNUM BYLAWLIST \l 3
80 dB(A) lasting a total period of time not exceeding 30 minutes in any one day; or

 LISTNUM BYLAWLIST \l 3
85 dB(A) lasting a total period of time not exceeding 15 minutes in any one day.

	OVERNIGHT DECIBEL LEVEL – RESIDENTIAL
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit any sound exceeding 50 dB(A), as measured at the property line of a property zoned for use as residential, before 7 a.m. or after 10 p.m.

 LISTNUM BYLAWLIST \l 2
A person shall not cause or permit property they own or occupy to be used so that any sound coming from the property exceeds 50 dB(A), as measured at the property line of a property zoned for use as residential, before 7 a.m. or after 10 p.m.

	DAYTIME DECIBEL LIMIT - NON-RESIDENTIAL
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit any sound exceeding 75 dB(A), as measured at the property line of a property zoned for use other than residential, between 7 a.m. and 10 p.m.

 LISTNUM BYLAWLIST \l 2
A person shall not cause or permit property they own or occupy to be used so that any sound coming from the property exceeds 75 dB(A), as measured at the property line of a property zoned for use other than residential between 7 a.m. and 10 p.m.

 LISTNUM BYLAWLIST \l 2
This section does not apply to sounds up to:

 LISTNUM BYLAWLIST \L 3
80 dB(A) lasting for a total period of time not exceeding two hours in any one day; or

 LISTNUM BYLAWLIST \l 3
85 dB(A) lasting for a total period of time not exceeding one hour in any one day.

	OVERNIGHT DECIBEL LEVEL – NON-RESIDENTIAL
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not cause or permit any sound exceeding 60 dB(A), as measured at the property line of a property zoned for use other than residential, before 7 a.m. or after 10 p.m.

 LISTNUM BYLAWLIST \l 2
A person shall not cause or permit property they own or occupy to be used so that any sound coming from the property exceeds 60 dB(A), as measured at the property line of a property zoned for use other than residential, before 7 a.m. or after 10 p.m

	motor vehicles
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
If a motor vehicle is the cause of any sound that contravenes a provision of this bylaw the owner of that motor vehicle is liable for the contravention.

 LISTNUM BYLAWLIST \l 2
Subsection (1) does not apply if the owner, on a balance of probabilities, satisfies the court that, at the time the motor vehicle was involved in the contravention, the owner was not present in the motor vehicle and no other person was operating the motor vehicle with the owner’s express or implied consent.

	exceptions
	 LISTNUM BYLAWLIST \l 1
Nothing in this Part prohibits:

 LISTNUM BYLAWLIST \l 3
the removal of snow from parking lots on private property until 12 midnight on days the City has declared a snow route parking ban in effect; or

 LISTNUM BYLAWLIST \l 3
situations where the City Manager has issued a permit allowing the production of certain sounds on whatever conditions the City Manager deems appropriate

part LISTNUM BYLAWLIST \l 9 - outdoor fires
	 definition

	 LISTNUM BYLAWLIST \l 1
 In this Part, “fire” includes any combustion whether or not any flame is present or visible.

	prohibited fires
	 LISTNUM BYLAWLIST \l 1
Subject to the provisions of this Part, a person shall not cause or permit an outdoor fire on land they own or occupy.

	exceptions
	 LISTNUM BYLAWLIST \l 1
Nothing in this Part prohibits:

 LISTNUM BYLAWLIST \l 3
cooking food using an appliance designed and intended for that purpose and fuelled by liquid petroleum gas, natural gas, preservative free wood or wood products, or charcoal;

 LISTNUM BYLAWLIST \l 3
a smudge fire for the purpose of repelling insects or preventing frost in an orchard or garden but only if:

 LISTNUM BYLAWLIST \L 4
the fire is contained within a non-combustible receptacle; and

 LISTNUM BYLAWLIST \l 4
the land on which the fire is located is at least 0.5 hectares in area;

 LISTNUM BYLAWLIST \L 3
a recreational fire fuelled by preservative free wood or wood products but only if such fire is within a fire pit or fireplace meeting the standards of this Part; or

 LISTNUM BYLAWLIST \l 3
an outdoor fire for which a permit has been issued by the City Manager.

	fire pit standards
	 LISTNUM BYLAWLIST \l 1
A fire pit may be used for a recreational fire fuelled by preservative free wood or wood products only if:

 LISTNUM BYLAWLIST \l 3
it is located at least three metres from any building, property line or combustible material;

 LISTNUM BYLAWLIST \l 3
the sides of the fire pit are fully enclosed and constructed from brick, concrete block, heavy gauge metal or other non-combustible material; and

 LISTNUM BYLAWLIST \l 3
the opening of the fire pit is:

 LISTNUM BYLAWLIST \L 4
no more than one metre across;

 LISTNUM BYLAWLIST \l 4
no more than 60 centimetres above the surrounding surface grade; and

 LISTNUM BYLAWLIST \l 4
covered with a non-combustible mesh screen with openings no greater than 1.25 centimetres across.

	fireplace standards
	 LISTNUM BYLAWLIST \l 1
A fireplace may be used for a recreational fire fuelled by preservative free wood or wood products only if:

 LISTNUM BYLAWLIST \l 3
it is located at least one metre from any building, property line or combustible material;

 LISTNUM BYLAWLIST \l 3
it is constructed entirely from brick, concrete block, heavy gauge metal or other non-combustible material;

 LISTNUM BYLAWLIST \l 3
the base of the fire burning area is at least 30 centimetres above the surrounding surface grade;

 LISTNUM BYLAWLIST \l 3
the fire burning area is no more than 1.25 metres wide and between 40 centimetres and 60 centimetres deep;

 LISTNUM BYLAWLIST \l 3
it has a chimney that extends at least 2.5 metres above the base of the fire burning area; and

 LISTNUM BYLAWLIST \l 3
it has a chimney covered with a non-combustible mesh screen with openings no greater than 1.25 centimetres across.

	owner liability
	 LISTNUM BYLAWLIST \l 1
Where a person who owns land contravenes or fails to comply with any provision of this Part, the person is liable for the expenses and costs related to the City extinguishing any related fires on the land.

part LISTNUM BYLAWLIST \l 9 - WEED AND PEST CONTROL
	 definitions

	 LISTNUM BYLAWLIST \l 1
 In this Part:

 LISTNUM BYLAWLIST \l 3
“elm tree” means any tree or part of a tree, whether dead or alive, of the Ulmus genus;

 LISTNUM BYLAWLIST \l 3
“Inspector” means an individual appointed as an inspector pursuant to the Agricultural Pests Act; and

 LISTNUM BYLAWLIST \l 3
“noxious weed” has the same meaning as in the Weed Control Act.

	highway occupancy
	 LISTNUM BYLAWLIST \l 1
For the purposes of the Weed Control Act and the Agricultural Pests Act, a person who owns or occupies land shall be considered to occupy that portion of any highway between the property line and the centre line of the highway.

	noxious weeds
	 LISTNUM BYLAWLIST \l 1
For the purposes of the Weed Control Act the following plants are designated as noxious weeds within the City:

 LISTNUM BYLAWLIST \l 3
Burdock (Arctium minus);

 LISTNUM BYLAWLIST \l 3
Common chickweed (Stellaria media (L.) Vill.);
 LISTNUM BYLAWLIST \l 3
Flixweed (Descurainia sophia (L.) Webb.);

 LISTNUM BYLAWLIST \l 3
Barley foxtail (Hordeum, jubatum L.);

 LISTNUM BYLAWLIST \l 3
Green foxtail (Setaria viridis (L.) Beauv.);
 LISTNUM BYLAWLIST \l 3
Common groundsel (Senecio vulgaris L.);
 LISTNUM BYLAWLIST \l 3
Narrow leaved hawk's-beard (Crepis tectorum L.);
 LISTNUM BYLAWLIST \l 3
Hemp nettle (Galeopsis tetrahit L.);
 LISTNUM BYLAWLIST \l 3
Henbit (Lamium amplexicaule L.);
 LISTNUM BYLAWLIST \l 3
Kochia (Kochia scoparia L.);
 LISTNUM BYLAWLIST \l 3
Lamb's quarters (Chenepodium album L.)
 LISTNUM BYLAWLIST \l 3
Redroot pigweed (Amaranthus retroflexus L.);
 LISTNUM BYLAWLIST \l 3
Broad leaved plantain (Plantago major L.);
 LISTNUM BYLAWLIST \l 3
Shepherd's-purse (Capsella bursa-pastoris L.)
 LISTNUM BYLAWLIST \l 3
Stinkweed (Thlaspi arvense L.); and

 LISTNUM BYLAWLIST \l 3
Russian thistle (Salsola pestifer A. Nels.).

	elm tree removal
	 LISTNUM BYLAWLIST \l 1
A person shall not remove, cause or permit the removal of an elm tree unless the stump of the elm tree is:

 LISTNUM BYLAWLIST \l 3
removed to a depth of at least 10 centimetres below the surface of the soil; or

 LISTNUM BYLAWLIST \l 3
treated in a manner acceptable to an Inspector.

	elm tree pruning
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
Unless otherwise ordered by an Inspector, and subject to subsection (2), a person who owns or occupies land shall keep every elm tree pruned so that the elm tree is free of wood that is dead or dying.

 LISTNUM BYLAWLIST \l 2
Unless otherwise ordered or permitted by an Inspector, a person shall not prune, cause or permit the pruning of an elm tree after March 31st and before October 1st in any year.

	boulevard elm trees
	 LISTNUM BYLAWLIST \l 1
Notwithstanding any other provision of this bylaw a person shall not:

(a)
remove or damage any elm tree on a boulevard; or

(b)
prune, cut, repair or perform any other work on any elm tree on a boulevard;

unless ordered or permitted to do so by the City Manager.

	elm tree transportation storage use and sale
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person shall not bring, cause or permit to be brought into the City an elm tree:

 LISTNUM BYLAWLIST \L 3
suffering from Dutch elm disease caused by the fungus:

 LISTNUM BYLAWLIST \L 4
Ophiostoma ulmi (Buis.);

 LISTNUM BYLAWLIST \l 4
Ceratocystis ulmi (Buis.); or

 LISTNUM BYLAWLIST \l 4
Ophiostoma novo-ulmi (Brasier);

or

 LISTNUM BYLAWLIST \L 3
carrying or infected by:

 LISTNUM BYLAWLIST \L 4
the Native elm bark beetle (Hylurgopinus rufipes); or

 LISTNUM BYLAWLIST \l 4
the European elm bark beetle (Scolytus multistriatius).

 LISTNUM BYLAWLIST \L 2
Unless otherwise ordered or permitted by an Inspector, a person shall not cause or permit the transportation, storage, use or sale of an elm tree within the City.

 LISTNUM BYLAWLIST \l 2
In any order or permission pursuant to this section an Inspector must:

 LISTNUM BYLAWLIST \L 3
describe the quantity, condition and type of elm trees that are the subject of the order or permission;

 LISTNUM BYLAWLIST \l 3
describe the activity being permitted; and

 LISTNUM BYLAWLIST \l 3
where applicable:

 LISTNUM BYLAWLIST \L 4
describe the purpose, route and mode of transportation;

 LISTNUM BYLAWLIST \l 4
describe the storage location;

 LISTNUM BYLAWLIST \l 4
describe the use; or

 LISTNUM BYLAWLIST \l 4
describe the sale.

	elm tree disposal
	 LISTNUM BYLAWLIST \l 1
A person shall not dispose, cause or permit the disposal of an elm tree within the City unless the disposal is at a site authorized by the City Manager.

part LISTNUM BYLAWLIST \l 9 - enforcement
	 offence

	 LISTNUM BYLAWLIST \l 1
 A person who contravenes this bylaw is guilty of an offence.

	CONTINUING OFFENCE
	 LISTNUM BYLAWLIST \l 1
In the case of an offence that is of a continuing nature, a contravention constitutes a separate offence in respect of each day, or part of a day, on which it continues and a person guilty of such an offence is liable to a fine in an amount not less than that established by this bylaw for each such day.

	VICARIOUS LIABILITY
	 LISTNUM BYLAWLIST \l 1
For the purposes of this bylaw, an act or omission by an employee or agent of a Person is deemed also to be an act or omission of the person if the act or omission occurred in the course of the employee’s employment with the person , or in the course of the agent’s exercising the powers or performing the duties on behalf of the person under their agency relationship.

	CORPORATIONS AND PARTNERSHIPS
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
When a corporation commits an offence under this bylaw, every principal, director, manager, employee or agent of the corporation who authorized the act or omission that constitutes the offence or assented to or acquiesced or participated in the act or omission that constitutes the offence is guilty of the offence whether or not the corporation has been prosecuted for the offence.

 LISTNUM BYLAWLIST \l 2
If a partner in a partnership is guilty of an offence under this bylaw, each partner in that partnership who authorized the act or omission that constitutes the offence or assented to or acquiesced or participated in the act or omission that constitutes the offence is guilty of the offence.

	FINES AND PENALTIES
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person who is guilty of an offence is liable to a fine in an amount not less than that established in this section, and not exceeding $10,000.00, and to imprisonment for not more than six months for non-payment of a fine.

 LISTNUM BYLAWLIST \l 2
Without restricting the generality of subsection (1) the following fine amounts are established for use on municipal tags and violation tickets if a voluntary payment option is offered:

 LISTNUM BYLAWLIST \L 3
$250.00 for any offence for which a fine is not otherwise established in this section;

 LISTNUM BYLAWLIST \l 3
Repealed

(S.5(1), Bylaw 14752, February 13, 2008)
 LISTNUM BYLAWLIST \l 3
$100.00 for any offence under sections 7 and 8;

(S.5(2), Bylaw 14752, February 13, 2008)

 LISTNUM BYLAWLIST \l 3
Repealed

(S.5(3), Bylaw 14752, February 13, 2008)

 LISTNUM BYLAWLIST \l 3
$500.00 for any offence under section 20 and 22; and

 LISTNUM BYLAWLIST \l 3
double these fine amounts for any subsequent offence

	municipal tag
	 LISTNUM BYLAWLIST \l 1
If a municipal tag is issued in respect of an offence the municipal tag must specify the fine amount established by this bylaw for the offence.

	payment in lieu of prosecution
	 LISTNUM BYLAWLIST \l 1
A person who commits an offence may, if a municipal tag is issued in respect of the offence, pay the fine amount established by this bylaw for the offence and if the amount is paid on or before the required date, the person will not be prosecuted for the offence.

	violation ticket
	 LISTNUM BYLAWLIST \l 1
If a violation ticket is issued in respect of an offence, the violation ticket may:

 LISTNUM BYLAWLIST \l 3
specify the fine amount established by this bylaw for the offence; or

 LISTNUM BYLAWLIST \l 3
require a person to appear in court without the alternative of making a voluntary payment.

	voluntary payment
	 LISTNUM BYLAWLIST \l 1
A person who commits an offence may:

 LISTNUM BYLAWLIST \l 3
if a violation ticket is issued in respect of the offence; and

 LISTNUM BYLAWLIST \l 3
if the violation ticket specifies the fine amount established by this bylaw for the offence;

make a voluntary payment equal to the specified fine.

	order to comply
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
If the City Manager believes, on reasonable grounds, that a person is contravening any provision of this bylaw, the City Manager may, by written order, require any person responsible for the contravention to remedy it.

 LISTNUM BYLAWLIST \l 2
The order may:

 LISTNUM BYLAWLIST \l 3
direct a person to stop doing something, or to change the way in which the person is doing it;

 LISTNUM BYLAWLIST \l 3
direct a person to take any action or measures necessary to remedy the contravention of the bylaw and, if necessary, to prevent a re-occurrence of the contravention;

 LISTNUM BYLAWLIST \l 3
state a time within which the person must comply with the directions;

 LISTNUM BYLAWLIST \l 3
state that if the person does not comply with the directions within a specified time, the City will take the action or measure.

 LISTNUM BYLAWLIST \L 2
A person named in and served with an order issued pursuant to this section shall comply with any action or measure required to be taken within the time specified.

 LISTNUM BYLAWLIST \l 2
An order issued pursuant to this section may be served:

 LISTNUM BYLAWLIST \L 3
in the case of an individual:

 LISTNUM BYLAWLIST \L 4
by delivering it personally to the individual;

 LISTNUM BYLAWLIST \l 4
by leaving it for the individual at their apparent place of residence with someone who appears to be at least 18 years of age; or

 LISTNUM BYLAWLIST \l 4
by mail addressed to the individual at their apparent place of residence or at any address for the individual on the tax roll of the City or at the Land Titles registry;

 LISTNUM BYLAWLIST \L 3
in the case of a corporation:

 LISTNUM BYLAWLIST \L 4
by delivering personally to any director or officer of the corporation;

 LISTNUM BYLAWLIST \l 4
by delivering it personally to a person apparently in charge of an office of the corporation at an address held out by the corporation to be its address; or

 LISTNUM BYLAWLIST \l 4
by mail addressed to the registered office of the corporation.

	obstruction
	 LISTNUM BYLAWLIST \l 1
A person shall not obstruct or hinder any person in the exercise or performance of the person’s powers pursuant to this bylaw.

part LISTNUM BYLAWLIST \l 9 - general

	powers of the city manager

	 LISTNUM BYLAWLIST \l 1
Without restricting any other power, duty or function granted by this bylaw the City Manager may:

 LISTNUM BYLAWLIST \l 3
carry out any inspections to determine compliance with this bylaw;

 LISTNUM BYLAWLIST \l 3
take any steps or carry out any actions required to enforce this bylaw;

 LISTNUM BYLAWLIST \l 3
take any steps or carry out any actions required to remedy a contravention of this bylaw;

 LISTNUM BYLAWLIST \l 3
establish investigation and enforcement procedures with respect to residential, commercial, industrial or other types of property and such procedures may differ depending on the type of property in question;

 LISTNUM BYLAWLIST \l 3
establish areas where activities restricted by this bylaw are permitted;

 LISTNUM BYLAWLIST \l 3
establish forms for the purposes of this bylaw;

 LISTNUM BYLAWLIST \l 3
issue permits with such terms and conditions as are deemed appropriate;

 LISTNUM BYLAWLIST \l 3
establish the criteria to be met for a permit pursuant to this bylaw;

 LISTNUM BYLAWLIST \l 3
delegate any powers, duties or functions under this bylaw to an employee of the City; and

 LISTNUM BYLAWLIST \l 3
appoint inspectors for the purposes of the Agricultural Pest Act and the Weed Control Act.

	permits
	 LISTNUM BYLAWLIST \l 1
 LISTNUM BYLAWLIST \l 2 \s 1
A person to whom a permit has been issued pursuant to this bylaw, and any person carrying out an activity otherwise regulated, restricted or prohibited by this bylaw pursuant to such permit, shall comply with any terms or conditions forming part of the permit.

 LISTNUM BYLAWLIST \l 2
A person shall not make any false or misleading statement or provide any false or misleading information to obtain a permit pursuant to this bylaw.

 LISTNUM BYLAWLIST \l 2
If any term or condition of a permit issued pursuant to this bylaw is contravened or if a false or misleading statement or false or misleading information was provided to obtain the permit, the City Manager may immediately cancel the permit.

	proof of permit
	 LISTNUM BYLAWLIST \l 1
The onus of proving a permit has been issued in relation to any activity otherwise regulated, restricted or prohibited by this bylaw is on the person alleging the existence of such a permit on a balance of probabilities.

	certified copy of record
	 LISTNUM BYLAWLIST \l 1
A copy of a record of the City, certified by the City Manager as a true copy of the original, shall be admitted in evidence as prima facie proof of the facts stated in the record without proof of the appointment or signature of the person signing it.

	number and gender references
	 LISTNUM BYLAWLIST \l 1
All references in this bylaw will be read with such changes in number and gender as may be appropriate according to whether the reference is to a male or female person, or a corporation or partnership.

part LISTNUM BYLAWLIST \l 9 - transitional
	 repeals

	 LISTNUM BYLAWLIST \l 1
 The following bylaws are repealed:

 LISTNUM BYLAWLIST \l 3
Bylaw 5535, the Control of Fireblight Bylaw;

 LISTNUM BYLAWLIST \l 3
Bylaw 5825, the Public Health Bylaw;

 LISTNUM BYLAWLIST \l 3
Bylaw 6046, the Weed Control Bylaw;

 LISTNUM BYLAWLIST \l 3
Bylaw 7255, the Noise Bylaw;

 LISTNUM BYLAWLIST \l 3
Bylaw 10406, the Nuisance Bylaw;

 LISTNUM BYLAWLIST \l 3
Bylaw 10874, the Open Air Fire Bylaw;

 LISTNUM BYLAWLIST \l 3
Bylaw 11468, the Dutch Elm Disease Bylaw; and

 LISTNUM BYLAWLIST \l 3
Bylaw 12972, the Minimum Maintenance Standards Bylaw.

	effective date
	 LISTNUM BYLAWLIST \l 1
This bylaw takes effect beginning on April 1, 2008.

(NOTE: Consolidation made under Section 69 of the Municipal Government Act, R.S.A. 2000, c.L-21 and Bylaw No. 12005, and printed under the City Manager’s authority)

Bylaw 14600, passed by Council May 22, 2007,

Amendments:

Bylaw 14752, February 13, 2008

