
Page 28 of 33

[image: image1.png]

the city of edmonton
BYLAW 14308

BOXING, WRESTLING AND OTHER COMBATIVE SPORTS BYLAW

CONSOLIDATED ON NOVEMBER 24, 2009

Table of Contents

part I - purpose, definitions and interpretation
4
purpose
4
definitions
5
rules for intepretation
7
part II - functions, duties and powers
7
commission
7
mandate
7
DUTIES
7
POWERS
8
delegation
9
part III - structure and procedure
9
composition
9
support
9
procedures
10
first meeting
11
meetings
12
termination and vacancy
12
subcommittees
13
requirements for valid action
13
indemnity
13
part III.I – remuneration and conflict of interest
13
remuneration
13
eligibility and ineligibility
14
conflict of interest acknowledgement
14
conflict of interest
14
dispute regarding conflict of interest
15
part III.2 - budget
15
budget
15
revenue
15
annual financial statement
16
part IV - licenses
16
license required
16
license
16
contestant-official license application
16
promoter license application
17
commission’s powers
18
notice
19
appeal
19
conditions of Contestant license
19
medical
19
general
20
part V - event permits
20
event lICENSE required
20
fees including percentage of gate fees
21
Event License application
21
service of decision
23
appeal
23
part VI - conditions for all Regulated Combative Sports events
23
deemed conditions of Event Licenses
23
Events
23
agency
24
express duties of the promoter
24
part VII - appeals
25
notice of appeal
25
sufficiency of appeal
25
hearing
26
decision
26
no appeal
26
part VIII - enforcement
26
general penalty
26
violation tickets and specified penalties
26
MUNICIPAL TAG
27
PAYMENT IN LIEU OF PROSECUTION
27
CERTIFIED COPY OF RECORD
27
part IX - general
28
repeals
28
effective date
28
SCHEDULE A – license fees
29
SCHEDULE B – permit fees
30
SCHEDULE C – specified penalties
32
SPECIFIED PENALTIES
32
Whereas, pursuant to section 145 of the Municipal Government Act, R.S.A. 2000, c. M-26, a council may pass bylaws in relation to the establishment, functions, procedure and conduct of council committees and other bodies;

And Whereas, pursuant to section 535.1 of the Municipal Government Act, Members, officers, employees, volunteers and officials of a commission established by bylaw for controlling and regulating combative sports are not liable for anything said or done or omitted to be done in good faith in the performance or intended performance of their functions, duties or powers;

And Whereas, pursuant to section 7 of the Municipal Government Act, a council may pass bylaws for municipal purposes respecting safety, health, and welfare of people and the protection of people and property, and including the creation of offences, and imposition of fines and penalties for each offence;

And Whereas, pursuant to section 8 of the Municipal Government Act, a council may by bylaw:

(a)
regulate or prohibit;

(b)
deal with any development, activity, industry, business or thing in different ways, divide each of them into classes, and deal with each class in different ways;

(c)
provide for a system of licenses, permits or approval including any or all of the matters listed therein.
Edmonton City Council enacts:

part I - purpose, definitions and interpretation

	purpose

	1
The purpose of this bylaw is to:
(a)
continue the City of Edmonton Boxing and Wrestling Commission originally established in 1920, as the Combative Sports Commission;

(b)
establish a system of licensing for Regulated Combative Sports Events in the city of Edmonton;
(S.2, Bylaw 15341, November 24, 2009)

(c)
prescribe powers, functions, duties, structure and procedures for the Commission;

(d)
prescribe fees related to the governance of Regulated Combative Sports Events, including the system of licensing; and
(S.3, Bylaw 15341, November 24, 2009)

(e)
specify offences related to Regulated Combative Sports Events.

	definitions

	2
In this bylaw, unless the context otherwise requires:
(a)
“Agent” means every person who, by mutual consent, acts for the benefit of another and includes an employee and other person in care and control with respect to a Regulated Combative Sports Event;
(b)
“Amateur” means anyone who participates in a Regulated Combatative Sport but does not receive any money or other gain from such participation;

(c)
“Applicant” means a person who applies for a license, or renewal of a license pursuant to this bylaw;
(S.4(a), Bylaw 15341, November 24, 2009)

(d)
“City” means the Municipal Corporation of the City of Edmonton;
(e)
“City Manager” means the Chief Administrative Officer of the City or that person’s delegate;
(S.4(b), Bylaw 15341, November 24, 2009)
(f)
“Commission” means the Combative Sports Commission;

(g)
“Conflict of Interest” means when a person has a private or personal interest sufficient to influence or to appear to influence the objective exercise of that person’s duties for the Commission;

(h)
“Contestant” means any person engaged as an opponent in a Regulated Combative Sport Event;

(i)
“Council” means the Municipal Council of the City of Edmonton;
(j)
Repealed
(S.4(c), Bylaw 15341, November 24, 2009)
(k)
“Event” or “Regulated Combative Sports Event” includes any exhibition, card, contest, promotion, weigh-in or press-conference involving the presentation of Regulated Combative Sports but does not include amateur events or portions of amateur events held in conjunction with professional sports events;
(S.4(d), Bylaw 15341, November 24, 2009)
(l)
“Event Fees” means the amount of money (gross) received as a result of or in consequence of holding an Event pursuant to this bylaw;
(l.1)
“Executive Director” means the person appointed by the City Manager under section 9(1)(b);
(S.4(e), Bylaw 15341, November 24, 2009)

(m)
“Immediate Relative” means the spouse, children (including foster or stepchildren), parents (including foster or stepparent), brothers (including foster or stepbrother); sister (including foster or stepsister) and parents-in-law, brothers-in-law, sisters-in-law, sons-in-law, daughters-in-law, and their spouses;

(n)
“License” means a license issued to a person pursuant to this bylaw;

(o)
“Licensee” means a person holding a valid and subsisting license under this bylaw;
(S.4(f), Bylaw 15341, November 24, 2009)
(p)
“License Fee” means a fee payable for a License, as established in Schedule A and Schedule B;
(S.4(g), Bylaw 15341, November 24, 2009)
(q)
“Member” means a person appointed to the Commission pursuant to this bylaw;

(r)
“Official” means a person who is associated with a Regulated Combative Sports Event in an official capacity, as determined by the Commission, including judges, timekeepers, dressing-room supervisors or referees, medical advisers and corner supervisors;

(s)
Repealed
(S.4(h), Bylaw 15341, November 24, 2009)
(t)
“Person” includes an individual, partnership, association, corporation, trustee, executor, administrator or legal representative;
(u)
“Premises” means a building, enclosure, or other place occupied or capable of being occupied, by any person for the purpose of carrying on a Regulated Combative Sports Event;

(v)
“Promoter” means a person who advances, assists, encourages or takes steps to stage or facilitate a Regulated Combative Sports Event, including all staff and contractors of such person;

(w)
“Regulated Combative Sports” include professional boxing, mixed martial arts, wrestling, full-contact karate, kickboxing muaythai, and all other sports that hold contests between opponents involving striking with hands, feet, knees or elbows, grappling, submissions or takedowns; and
(S.4(i), Bylaw 15341, November 24, 2009)
(x)
“Second” means a designated assistant for a Contestant.

	rules for intepretation
	3
The table of contents, marginal notes and headings in this bylaw are for reference purposes only.

part II - functions, duties and powers
	commission

	4
The Edmonton Boxing and Wrestling Commission is hereby continued as a committee of Council, and renamed the Edmonton Combative Sports Commission.

	mandate
	5
The mandate of the Commission is to regulate, govern and control Regulated Combative Sports Events and Officials in the city of Edmonton, including full power and authority to:

(a)
supervise, regulate, govern and control all Regulated Combative Sports Events held in connection with the Regulated Combative Sports, and

(b)
administer a scheme of licensing for Regulated Combative Sports Events.

	DUTIES
	6
(1)
Subject to the provisions of this bylaw and all other City, Province, or Federal laws, the Commission in fulfilling its mandate shall:
(a)
establish rules and regulations in respect of:

(i)
Regulated Combative Sports Events;

(ii)
the conduct of Promoters, Contestants, Agents, Seconds, attendants, managers and Officials, including disciplinary rules and regulations;

(b)
provide for a system of licensing under this bylaw, and establish the criteria to be met before a License will be issued, suspended, or revoked;
(c)
establish forms for the purposes of the rules and regulations;
(d)
establish a code of conduct for Members, to be approved by the City Manager, including Conflict of Interest guidelines;
(e)
conduct hearings as provided for in this bylaw, including hearings for any person licensed pursuant to this bylaw;
(f)
annually review License fees, fines and suspensions;
(g)
annually review the Commission’s mandate, functions and duties under this bylaw.

	
	
(2)
The Executive Director shall have the following duties:
(a)
to implement and administer the policies and programs of the City and the Commission;

(b)
to establish conflict of interest guidelines for employees of the Commission;

(c)
to carry out whatever inspections are required to determine compliance with the rules and regulations;

(d)
to appoint and terminate the appointment of any and all Officials taking part in a Regulated Combative Sports Event; and

(e)
for each Regulated Combative Sports Event, keep on the premises, at the location where the event occurs, an accurate and current list of all Contestants, Seconds and Officials carrying on or engaged in the event.

	POWERS
	7
(1)
The Commission may establish the requirement for a financial performance bond participation fee to a maximum of $25,000 for Licensees participating in a Regulated Combative Sports Event.

	
	
(2)
The Commission may make grants for Regulated Sports in the city of Edmonton from funds within the Commission’s operating budget.

(3)
The Commission may, with the approval of the City Manager, retain the services of an independent solicitor to advise the Commission about matters relating to Regulated Combative Sports.

(4)
In addition to the definition of “Amateur” and “Official” specified within section 2, the Commission may establish criteria to include other persons as “Amateurs” and “Officials” for the purposes of regulation under this bylaw.

(5)
The Executive Director and all Members shall have free access to all Regulated Combative Sports Events, and for the purpose of proving their right of access, the Commission may adopt a badge having the words “The City of Edmonton Combative Sports Commission <year>”.

	delegation
	
(6)
The Commission may, by resolution, delegate any of its powers, duties, and functions under this bylaw to a Member or the Executive Director, except:

(a)
its duty to decide appeals; and

(b)
the approval of a Promoter, date and venue for a Regulated Combative Sports Event.

(S.5, Bylaw 15341, November 24, 2009)
part III - structure and procedure
	composition
	8
(1)
Subject to this Part, the Commission shall consist of up to seven (7) Members appointed by Council in accordance with Council policy and procedures.

(2)
Each appointment by Council is for a term of one year to a maximum of six (6) consecutive terms.

(3)
All Members shall be residents of the city of Edmonton.

	support
	9
(1)
Support for the Commission will be provided by the City Administration, which support shall include:

(a)
Administration of day to day operation of the Commission;

(b)
An Executive Director, an employee of City Administration and appointed by the City Manager;

(c)
Staff, who shall be employees of the City Administration; and

(d)
Administrative, financial, technical and logistical support and expertise.

	
	
(2)
The Commission must obtain the approval of the City Manager to retain the services of additional employees.

	procedures
	10
Subject to this bylaw, the Commission shall follow the procedures prescribed for Council Committees within Bylaw 12300, the Procedures and Committees Bylaw.

	first meeting
	11
(1)
At its first meeting each year, the Commission shall select from its Members, for a one year term, a Chair and a Vice Chair.

(2)
The duties of the Chair shall be to:
(a)
present the Commission at Council and its Standing Committees, and in other public functions;
(b)
act as the presiding officer at all meetings of the Commission; and
(c)
call special meetings of the Commission.

	
	
(3)
In the event that the Chair is absent or incapacitated, the Vice Chair will assume the duties of the Chair.

(4)
The Commission may rescind the appointment of the Chair by a majority vote of not less that 75% of all existing appointed members, at a meeting for which at least seven (7) days notice is given specifying the intention of the resolution.

(5)
In the event that the appointment of the Chair is rescinded in accordance with (4), the Commission may elect a new Chair.

	meetings
	12
(1)
The Commission shall meet:

(a)
monthly, on a schedule approved by the Commission, or

(b)
at a special meeting called by the Chair.

	
	
(2)
The Executive Director may attend all meetings, including in- private portions of regular and special meetings.

(3)
The Chair may call a special meeting at any time provided notice is given in accordance with this bylaw.

(4)
The Chair shall call a special meeting within fourteen (14) days after receiving a request in writing to do so from a minimum of two (2) Members, or from the Executive Director.

(5)
Members shall be given at least three (3) business days written notice of a special meeting, such notice to include a statement of the purpose of the meeting, unless all of the Members given written consent before or at the commencement of the meeting to dispense with notice.

(6)
The Executive Director shall be given at least twenty-four hours notice of a special meeting.

(7)
Quorum of the Commission is a majority of existing, appointed Members.

	termination and vacancy
	13
(1)
The Commission shall request Council to terminate the appointment of any Member who is absent from three (3) consecutive meetings or who misses three regular meetings in six (6) months, unless the absence is authorized by the Commission.

(2)
If one or more positions on the Commission is not filled or becomes vacant, the Commission may continue with fewer Members.

	subcommittees
	14
(1)
The Commission may establish subcommittees, as required.

(2)
The Commission may appoint persons from outside the Commission to a subcommittee.

	
	
(3)
Subcommittees shall:

(a)
be chaired by Commission Members, and

(b)
report back to the Commission for consideration of findings.

	
	
(4)
Subcommittees may solicit input from the public.

	requirements for valid action
	15
The Commission may only act:

(a)
by resolution passed at a duly constituted meeting called in accordance with the provisions of this bylaw;

(b)
by a Member with delegated authority; or

(c)
through its Executive Director under the powers authorized by this bylaw, express or delegated.

	indemnity
	16
(1)
The City shall indemnify Members, Officials, the Executive Director and employees for legal liability for loss or damage arising from anything said or done or omitted to be done in the performance of their functions, duties or powers.

(2)
Subsection (1) does not apply if:

(a)
the cause of action is defamation;

(b)
the Member, Official, Executive Director or employee is dishonest, grossly negligent or guilty of wilful misconduct.

(S.6, Bylaw 15341, November 24, 2009)
part III.I – remuneration and conflict of interest

	remuneration
	17
(1)
Membership on the Commission is voluntary, and no remuneration will be paid for serving as a Member, unless approved by Council.

(2)
Members shall be reimbursed for their reasonable out-of-pocket expenses to carry out the business of the Commission in accordance with City policies and guidelines.

	eligibility and ineligibility

	18
Members, the Executive Director, and employees shall not be:

(a)
a Promoter, or a Promoter within one year prior to an application to be a Member, the Executive Director, or an employee;

(b)
a Contestant, or a Contestant within one year prior to the application to become a Member, the Executive Director, or an employee;

(c)
a Second, or a Second within one year prior to application to become a Member, the Executive Director or an employee;

(d)
an Agent or manager, or an Agent or manager within one year prior to the application to become a Member, the Executive Director, or an employee;

(e)
a trainer or coach of Contestants, or a trainer or coach of Contestants within one year prior to the application to become a Member, the Executive Director or an employee; or;

(f)
an Immediate Relative of any Person who is not eligible pursuant to this section;

unless Council directs otherwise.

	conflict of interest acknowledgement
	19
(1)
Prior to appointment and in order to become a Member, each Applicant must sign, on a form approved by the City Manager, a certificate acknowledging that person’s eligibility and agreement to abide by the Commission’s Code of Conduct and the terms of this bylaw relating to Conflict of Interest.

(2)
A Member must disclose:
(a)
any change of status to the acknowledgement under (1) to the Chair of the Commission and the City Manager within fourteen (14) days of the change; and

(b)
cease to be a Member effective the date of the notice.

	conflict of interest
	20
(1)
Immediately upon becoming aware of a Conflict of Interest or a potential Conflict of Interest in any matter before the Commission, a Member shall:
(a)
inform the Commission of the Conflict of Interest;
(b)
have entered into the minutes the Conflict of Interest;
(c)
absent themselves from the portion of the meeting at which the matter is discussed or voted upon; and
(d)
not discuss the details of the matter with, or in any way attempt to influence the views of, other Members.

	
	
(2)
If any Immediate Relative of a Member has an interest in the outcome of a matter(s) before the Commission, that Member shall be deemed to have a Conflict of Interest.

(3)
Members shall sign, annually, on a form approved by the City Manager, a statutory declaration that no Conflicts of Interest have gone undeclared during the previous year.

(4)
In addition to any penalties prescribed by law, failure to report a Conflict of Interest may result in the removal of the Member from the Commission.

	dispute regarding conflict of interest
	21
(1)
The Commission, or any Member, may refer any dispute regarding Conflict of Interest or potential Conflict of Interest to the City Manager for resolution.

(2)
The decision of the City Manager shall be final.

(S.7, Bylaw 15341, November 24, 2009)
part III.2 - budget

	budget
	22
(1)
The budget for the Commission shall be part of the budget of the City Administration.

(2)
An annual operating budget for the Commission shall be prepared and presented to Council by City Administration.

(3)
Prior to the presentation of the budget, the City Administration must advise the Commission with respect to details of the budget which City Administration intends to present to Council.

	revenue
	23
All funds paid to the City pursuant to this bylaw, whether received directly or indirectly, by the Commission, the Executive Director, or any employee, will be placed in the general revenue of the City and earmarked for the sole use of the Commission, and any excess revenue each year shall be retained for the future use of the Commission unless otherwise determined by Council.

	annual financial statement
	24
A copy of the annual financial statement, accompanied by a report of the year’s working activities, and a record of grants made under section 7(3) shall be forwarded to Council within 90 days of the Commission’s year end.

part IV - licenses

	license required
	25
(1)
No person shall take part in as a Promoter, Contestant, Agent or Second, attendant or Official at any Regulated Combative Sports Event, unless the person holds a valid and subsisting License issued by the Commission.

(2)
A License shall be produced, on demand, at the request of the Commission or a peace officer.

(3)
This Part does not apply to a Member or the Executive Director or a City employee providing support services attending a Regulated Combative Sports Event that has been sanctioned by the Commission.
(S.8, Bylaw 15341, November 24, 2009)

	license

	26
(1)
The Commission may charge annual fees for Licenses in accordance with the amounts detailed in Schedule A.

(2)
The Commission may establish fees in the nature of a performance bond, in addition to fees required under Schedule A.

(3)
All of the performance bond must be rebated to Licensee within thirty (30) days after the Regulated Combative Sports Event if no conditions of the License have been breached.

(4)
In the event that there is a breach or suspected breach of a condition of a License, all or a portion of the performance bond may be withheld by the Commission.

(5)
In the event that all or a portion of the performance bond is withheld for breach of one or more conditions of the License, the Licensee may appeal to the Commission under Part VII of this bylaw.
(S.9, Bylaw 15341, November 24, 2009)

	contestant-official license application
	27
(1)
Every person who does not hold a License with the Commission and wishes to participate as a Contestant, Second or an Official at a Regulated Combative Sports Event shall apply for a License in writing to the Commission at least seven (7) days prior to the date of the Event, unless otherwise approved by the Commission.

(2)
Applications for a Contestant or Second shall be in writing on a form approved by the Commission and shall include:

(a)
the License fee;

(b)
the full legal name of the Applicant and any aliases;

(c)
the Applicant’s birth date;

(d)
the Applicant’s most current residential address and telephone number; and
(S.10, Bylaw 15341, November 24, 2009)
(e)
any other information as required by the Commission.

	
	
(3)
Applications for an Official shall be in writing on a form approved by the Commission and shall include:

(a)
the Licence fee;

(b)
the full legal name of the Applicant and any aliases;

(c)
the Applicant’s birth date;

(d)
the Applicant’s most current residential address and telephone number; and
(S.10, Bylaw 15341, November 24, 2009)

(e)
any other information as required by the Commission.

	
	
(4)
A Contestant, Second or Official License shall be for a term of one (1) calendar year, or remainder thereof.

	promoter license application
	28
(1)
Every Person who wishes to carry on as a Promoter of a Regulated Combative Sports Event shall apply in writing to the Commission at least ninety (90) days prior to the date of the Event, unless otherwise approved by the Commission.
(S.12(a,b), Bylaw 15341, November 24, 2009)

(2)
Applications for a Promoter’s License shall be in writing on a form approved by the Commission, and shall include:

(a)
the License fee;

(b)
the full name and address of the Applicant

(c)
if the Applicant is a corporate entity, its registered office address, the names and addresses of the directors and shareholders of the corporation;

(d)
the full name and addresses of the Event Promoter; and
(e)
any other information as required by the Commission.

	
	
(3)
A Promoter License shall be for a term of one (1) calendar year, or remainder thereof.

	commission’s powers
	29
The Commission may refuse to issue or renew a License, may suspend or cancel a License, and may impose any conditions on a License for the following reasons:

(a)
an Applicant or Licensee does not or no longer meets the requirements of this bylaw with respect to the License applied for or held;

(b)
the Applicant or Licensee or any of its officers or employees:

(i)
furnishes false information or misrepresents any fact or circumstance to a peace officer or to the Commission;

(ii)
has, in the opinion of the Commission based on reasonable grounds, contravened this bylaw whether or not the contravention has been prosecuted;

(iii)
fails to pay a fine imposed by a court for a contravention of this bylaw;

(iv)
fails to pay any fee required by this bylaw; or

(c)
in the opinion of the Commission based on reasonable grounds, it is in the public interest to do so.

	
	30
A suspension of a License issued pursuant to this bylaw may be:

(a)
for a period of time not exceeding the unexpired term of the license; or

(b)
where the suspension is for non-compliance with a bylaw, until the holder of the suspended license has, in the opinion of the Commission, complied with that bylaw.

	notice
	31
If a decision is made to refuse the issue or renewal of a License, to suspend or cancel a License or to impose conditions on a License, other than conditions imposed by this bylaw, notice of the decision may be served on the Applicant or Licensee:

(a)
in person on the Applicant or Licensee or any of its officers or employees; or

(b)
by ordinary mail to the address in the application or in the records of the Commission for the Licensee.

	appeal
	32
(1)
A Person:

(a)
who has been refused the issue or renewal of a License;
(b)
whose License has been suspended or cancelled; or

(c)
whose License is made subject to conditions other than conditions imposed by this bylaw

may appeal the decision within fourteen (14) days to the Commission under Part VII of this bylaw, provided that the decision was made by an Employee.

	
	
(2)
There is no appeal from a decision of the Commission.

(3)
A Person may not appeal a refusal to issue or renew a License if the reason for the refusal is the failure to pay any fee or provide any required information.

	conditions of Contestant license
	33
(1)
The Commission may establish conditions to form part of a Contestant’s Licence.

	medical
	
(2)
The Commission’s designated medical personnel may, at any time, intervene in any contest or Event to examine a Contestant, and after consultation with the referee, in the medical personnel’s discretion, stop the contest.

(3)
If a Contestant is injured or knocked out during an Event, the designated medical personnel shall examine the Contestant.

(4)
The designated medical personnel must examine all Contestants prior to an Event and immediately after a contest, and before the Contestant is entitled to payout for the Event.
(S.13, Bylaw 15341, November 24, 2009)

(5)
The designated medical personnel may impose a medical suspension on a Contestant’s License by delivering the medical recommendation to the Event Official who records the Event results.
(S.14, Bylaw 15341, November 24, 2009)

(6)
The Executive Director must forward the results of an Event, including all medical suspensions under (5), to the relevant sanctioning bodies and Combative Sports Commissions within 24 hours after the Event.
(S.15, Bylaw 15341, November 24, 2009)

	 general
	34
(1)
The following conditions form part of every License:

(a)
A Licensee shall maintain, on a continuous basis, the standards, requirements or conditions necessary to obtain the License or any requirements that are imposed by this bylaw after the License, including compliance with the rules and regulations of conduct as may be established by the Commission.

(b)
Every person who receives a License pursuant to this bylaw, or who participates in any manner or in any capacity at a Regulated Combative Sports Event shall ensure that the provisions of this bylaw and the sanctioning approval conditions are adhered to.

(c)
A License does not confer any property right and no Licensee may sell, transfer, assign, lease or otherwise dispose of or deal in a License.

	
	
(2)
No person shall give false information when applying for a License.

part V - event Licenses
	event lICENSE required
	35
(1)
No person shall conduct any Regulated Combative Sports Event involving a Regulated Combative Sport within the city of Edmonton, whether an admission fee to such Regulated Combative Sports Event is charged or not, unless a valid and subsisting Event License to hold such Regulated Combative Sports Event has first been issued by the Commission, and unless such Regulated Combative Sports Event is held under the supervision and control of the Commission.

(2)
A Event License shall be produced, on demand, at the request of the Commission or a peace officer.

	fees including percentage of gate fees
	36
(1)
The Commission shall charge fees for Event Licenses, as set out in Schedule B of this bylaw.

(2)
Where in accordance with this bylaw, a Promoter is required to pay a percentage of the Event Fees of a Regulated Combative Sports Event, the Promoter shall:

(a)
ensure access at all times to receipt records for the Event to the Commission;

(b)
authorize in writing the retention of all receipts by the Promoter’s agents;

(c)
authorize in writing the payment of fees under this section;

(d)
ensure the fees payable in accordance with this section are paid to the Commission within twenty-one (21) days of the Event;

(e)
provide to the Commission an official record of ticket sales and Event Fees for the Event within five (5) business days of the Event.
(S.17, Bylaw 15341, November 24, 2009)

	Event License application
	37
(1)
Every person who wishes to stage or promote a Regulated Combative Sports Event shall apply in writing to the Commission within forty-five days prior to the date of the Event, or otherwise approved by the Commission.

(2)
Applications for a Event License shall be in writing in a form approved by the Commission and shall include:

(a)
Promoter information, including:

(i)
the full name and address of the Promoter;

(ii)
if the Promoter is a corporation, the address of the corporate office, the names and addresses of the directors and shareholders of the corporation;

(iii)
a copy of the Promoter’s License; and

(iv)
whether the Promoter has had a License or Event License suspended within the past six (6) years.

(b)
Event information including:

(i)
the location of the Event;

(ii)
the date of the Event;

(iii)
the times the Event will begin and end

(iv)
the name and address of the owner or operator of the Event location;

(v)
the expected attendance; and

(vi)
the method by which tickets to the Event will be sold, including the name of any ticket agents, where applicable;

(c)
information on Contestants and Seconds, including
(i)
a detailed list of all Contestants and Seconds, including the names, addresses, and dates of birth of each;
(d)
information on Promoter’s staff acting on their behalf at the Event, including the names and addresses of each;

(e)
for each Contestant, a copy of a duly executed Release, Waiver of Claim and Assumption of Risk;

(f)
a bond or other security to ensure that the Regulated Combative Sports Event is held in accordance with this bylaw;
(g)
the Event License fee; and

(h)
any other information as required by the Commission.

	
	38
The Commission may refuse to issue an Event License, may suspend or cancel an Event License, and may impose conditions on an Event License, if in the opinion of the Commission, based on reasonable and probable grounds, it is in the public interest to do so.

	
	39
Any or all of the bond or other security deposited in accordance with the conditions of an Event License may be forfeited to the Commission if:

(a)
the Regulated Combative Sports Event is not carried out on the date for which the Event was scheduled, or was not carried out at all;
(S.18, Bylaw 15341, November 24, 2009)
(b)
the Promoter has breached any of the conditions of the Event License imposed by the Commission including conditions imposed by this bylaw;

subject to a right of appeal to the Commission under Part VII of this bylaw of a decision of an Employee.

	service of decision
	40
If the decision is made to refuse to issue an Event License, to suspend or cancel a Event License, to impose conditions on a Event License other than conditions imposed by this bylaw, or to withhold any or all of the bond or security provided by the Promoter, notice of the decision shall be served on the Promoter:

(a)
in Person to the Promoter or any of its officers or employees; or

(b)
by ordinary mail and e-mail to the address in the application or in the records of the Commission for the Promoter.
S.19, Bylaw 15341, November 24, 2009)

	appeal
	41
(1)
A Person:

(a)
who has been refused the issue of a Event License;

(b)
whose Event License has been suspended or cancelled;

(c)
whose Event License made subject to conditions other than conditions imposed by this bylaw;

may appeal the decision within fourteen (14) days to the Commission under Part VII of this bylaw, provided that the decision was made by an Employee.

	
	
(2)
There is no appeal from a decision of the Commission.

(S.16, Bylaw 15341, November 24, 2009)

part VI - conditions for all Regulated Combative Sports events

	deemed conditions of Event Licenses
	42
Unless expressly waived by the Commission, the provisions of this Part are deemed to be conditions for Event Licenses of every Regulated Combative Sports Event.

	Events
	43
(1)
No person shall carry on a Regulated Combative Sports Event at or from a location not approved by the Commission.

(2)
No Regulated Combative Sports Event shall be commenced, notwithstanding that an Event License has been issued, unless and until the medical requirements pursuant to this bylaw have been satisfied, as indicated by the medical Official for the Event.

(3)
Every person carrying on a Regulated Combative Sports Event shall ensure that the venue for the Event is made available for inspection by the Commission, upon request of the Commission.

	agency
	44
A Promoter shall be responsible for the act or acts of its Agents in the carrying on of the Regulated Combative Sports Event in the same manner and to the same extent as though the act or acts were done by the Promoter.

	express duties of the promoter
	45
(1)
At the Promoter’s expense, the Promoter shall ensure:

(a)
good order in and about the premises used by a Regulated Combative Sports Event;

(b)
compliance by the Promoter of the rules and regulations of conduct as may be established by the Commission;

(c)
the minimum number of staff, as specified by the Event License, of properly identified personnel to maintain good order;

(d)
the presence, at all times during the course of an Event involving boxing or mixed martial arts, of uniformed members of the Edmonton Police Service, the number of officers to be specified by the Event License;
(S.20, Bylaw 15341, November 24, 2009)
(e)
the presence, at all times during the course of an Event involving boxing or mixed martial arts, Edmonton Emergency Medical Services paramedics or their equivalent and a dedicated ambulance unit, as specified by the Event License; and
(S.20, Bylaw 15341, November 24, 2009)
(f)
facilities at an Event involving boxing or mixed martial arts are provided for pre-fight and post-fight medical checks as may be required by the Event License.

	
	
(2)
The Promoter shall provide any information requested by the Commission to the satisfaction of the Commission.

(3)
The Promoter shall ensure an Amateur contest is not included with professional contests unless previously approved as part of the Event License.

(4)
The Promoter shall ensure that no unlicensed or suspended Contestant participates in a Regulated Combative Sports Event.

(5)
The Promoter shall ensure an Event does not include a Contestant who is unfit, whether physically, mentally or otherwise.

	
	46
(1)
The Promoter shall ensure an Event is not advertised until a Event License has been issued pursuant to this bylaw.

(2)
No Person shall advertise or arrange for the distribution, publication or posting of any advertisement of a Regulated Combative Sports Event where the Event is not subject to a valid and subsisting Event License pursuant to this bylaw.

(3)
Any person who advertises or causes advertising to be placed, distributed or posted respecting a Regulated Combative Sports Event must include in the advertisement, the sanction number of the Event License.

	
	47
No person shall give false information when applying for a Event License.

(S.16, Bylaw 15341, November 24, 2009)
part VII - appeals

	notice of appeal
	48
(1)
An appeal to the Commission may be made in writing to the Commission in the form for a notice of appeal set by the Commission, within fourteen (14) days of the issuance of the decision.

(2)
Upon receiving a notice of appeal, the Commission must determine if the notice is sufficient.

	sufficiency of appeal
	49
(1)
If the Commission determines the notice of appeal to be sufficient, the Commission shall schedule a hearing for the appeal within ninety (90) days, and shall notify all persons affected by the appeal of the date, time and location of the hearing at least thirty (30) days before the hearing.

(2)
If the Commission determines the notice of appeal to be deficient, the Commission:

(a)
may request the Appellant to correct the deficiencies, or

(b)
shall determine that the deficiencies cannot be correct and notify the Appellant at the address provided that the appeal will not be heard.

	hearing
	50
(1)
The Commission shall offer to hear from any person who claims to be affected by the appeal, and may hear from any other person who wishes to make representations.

(2)
The Commission may confirm, vary, substitute, or cancel the order being appealed.

	decision
	51
Within twenty (20) days after the hearing, the Commission shall notify all affected persons of its decision.

	no appeal
	52
No appeal lies from the decision of the Commission under this Part.

part VIII - enforcement

	general penalty
	53
(1)
Every person who contravenes any provision of this bylaw by:

(a)
doing any act or thing which the person is prohibited from doing, or

(b)
failing to do any act or thing the person is required to do, is guilty of an offence.

	
	
(2)
Any person convicted of an offence pursuant to this bylaw is liable on summary conviction to a fine not less than the amount specified in Schedule C and not exceeding ten thousand dollars ($10,000) or imprisonment for not more than one year, or both.
(S. 21, Bylaw 15341, November 24, 2009)

(3)
Any person convicted of an offence pursuant to this bylaw and who fails to pay the penalty imposed with the time allowed for payment is liable to imprisonment for not more than one year, unless the fine is paid sooner.

	violation tickets and specified penalties
	54
(1)
Where a peace officer reasonably believes that a person has contravened any provision of this bylaw, the peace officer may serve upon the person a violation ticket, in the form provided under the Provincial Offences Procedure Act, RSA 2000, c. P-34.

(2)
The specified penalty payable in respect of a contravention of a section of this bylaw is the amount shown in Schedule C in respect of that section and the recording of such payment by the Court shall constitute acceptance of a guilty plea and the imposition of a fine in the amount of the specified penalty.

(3)
This section shall not prevent a peace officer from issuing a violation ticket requiring the court appearance of the defendant, pursuant to the provisions of the Provincial Offences Procedure Act, or from laying an information instead of issuing a violation ticket.

(4)
Notwithstanding the specified penalties set out in this bylaw,

(a)
where a person is convicted of the same section of this bylaw twice within one twenty-four (24) month period, the minimum penalty payable in respect of the second conviction is the amount of the specified penalty for a first offence;

(b)
where a person is convicted of the same provision of this bylaw three or more times within one twenty-four (24) month period, the minimum penalty payable in respect of the third or subsequent convictions is twice the amount of the specified penalty for a first offence.

	MUNICIPAL TAG
	55
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
	56
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.

	
	57
The onus of proving that a Person has a valid and subsisting License is on the Person alleging the License on a balance of probabilities.
(S.22, Bylaw 15341, November 24, 2009)

	
	58
The onus of proving that a Person is exempt from the provisions of this bylaw requiring a License is on the Person alleging the exemption on a balance of probabilities.
(S.23, Bylaw 15341, November 24, 2009)

	CERTIFIED COPY OF RECORD
	59
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.

part IX - general

	 repeals

	60
 Bylaw 5821, the Boxing, Wrestling and other Combative Sports Bylaw is repealed.

	effective date
	61
This bylaw takes effect beginning on, the date on which this bylaw is passed and signed.

(NOTE: Consolidation made under Section 69 of the Municipal Government Act, R.S.A. 2000,
c. M-26 and Bylaw No. 12005, and printed under the City Manager’s authority.)

Changes to Bylaw 14308, passed by March 20, 2007 per:

Bylaw 15341, November 24, 2009

SCHEDULE A – license fees

Annual Fees

	
	Promoter/matchmaker
	$100
	

	
	Professional Boxers/MMA/Karate/Seconds

	$ 25
	

	
	Officials
	$ 25
	

	
	Pro Wrestlers
	$ 25
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SCHEDULE B – permit fees
1.
A non-refundable deposit of $200 is required to hold a date for a Promoter

2.
Professional Boxing, Mixed Martial Arts and Combative Sports Events:

$200 or 3% of general admission, whichever is greater

3.
Pro Boxing Dinner Shows:

$500 plus $10 per table plus 3% of general admission

4.
For Pro-Am cards (where there are at least 3 amateur bouts),

$300 plus $10 per table, plus 3% of general admission seats

5.
Professional Wrestling

$200, or 3% of general admission, whichever is greater; special permit fees may be considered for promoters staging frequent events

6.
Broadcast Fees

$500 for any television, closed circuit, or pay per view of an Event originating from the city of Edmonton, whether shown live or on a delayed basis

7.
Amateur Karate Shows

a.
Referees and Judges are paid $20 per match

b.
increased by $5 for championship matches

8.
Professional Boxing/MMA/Karate Shows

a.
Referees $50 for bouts up to and including six scheduled rounds

b.
Referees $75 for bouts of 8 rounds

c.
Referees $100 for 10 rounds or main events

d.
MMA—2/3 round bouts $50; 5 round bouts $75

9.
Boxing/MMA/Kickboxing Judges

a.
$30 per match

b.
increased by $5 for championship matches

10.
Boxing/MMA/Karate Timekeeper

a.
$60 per event, increased by $10 for championship matches

11.
Commission Inspectors

a.
$50 per show increased by $5 for championship matches

12.
Chief Inspector

a.
$65 per show, increased by $10 for championship matches

13.
Ring General

a.
$150 per show, increased by $50 for championship matches

14.
Medical Officers for Professional Boxing/MMA/Karate

a.
$450 per event for the lead doctor includes pre-fight medical exams

b.
$300 for the second doctor at ringside

Increased by $100 for championship matches

15.
Drug Testing

a.
$125 per fighter

SCHEDULE C – specified penalties
SPECIFIED PENALTIES
The specified penalty which may be accepted in lieu of prosecution for a contravention of any of the provisions of any of the Sections set out below shall be that sum set out opposite the Section number.

	Section
	Offence
	Specified Penalty

	25(1)
	Unlicensed Promoter, Contestant, Second, Official, Agent
	$1,000.00

	25(2)
	Failure to produce License on demand
	$ 250.00

	34(1)
	Licensee misconduct
	$100.00

	34(2)
	Submitting false information in application for License
	$1,000.00

	35(1)
	No permit for a Regulated Combative Sports Event
	$2,000.00

	35(2)
	Failure to produce Permit on demand
	$ 500.00

	36(2)(a)
	Fail to ensure access to Event Fee receipts
	$1,000.00

	36(2)(b)
	Failure to authorize retention of receipts
	$100.00

	36(2)(c)
	Failure to authorize payment of fees
	$500.00

	36(2)(d)
	Fail to pay fees within 21 days
	$1,000.00

	36(2)(e)
	Fail to submit official record of Event fees within 5 days
	$1,000.00

	43(1)
	Regulated Combative Sports Event at a location not approved
	$1000.00

	43(2)
	Medical requirements not satisfied
	$1000.00

	43(3)
	Venue not available for inspection
	$500.00

	45(1)(a)
	Promoter fail to ensure good order
	$100.00

	45(1)(b)
	Promoter fail to ensure compliance with rules of conduct
	$100.00

	45(1)(c)
	Promoter fail to ensure minimum number of staff
	$1,000.00

	45(1)(d)
	Promoter fail to provide uniformed members of Edmonton Police Service
	$1,500.00

	45(1)(e)
	Promoter fail to provide EMS/Ambulance services
	$1,500.00

	45(2)
	Promoter fail to provide required information or documents
	$500.00

	45(3)
	Promoter allow Amateur contest with professional contest
	$500.00

	45(4)
	Promoter fail to ensure no unlicensed or suspended Contestant
	$1,000.00

	45(5)
	Promoter fail to ensure Contestant fit
	$500.00

	46(1)
	Promoter advertise unlicensed Event
	$250.00

	46(2)
	Advertise unlicensed Event
	$250.00

	46(3)
	Fail to advertise Permit number
	$100.00

	48
	False Information for a Permit
	$2000.00

