[image: image1.wmf]
CITY OF EDMONTON

BYLAW 13138

BUSINESS LICENCE BYLAW

(CONSOLIDATED ON DECEMBER 01, 2009)
CITY OF EDMONTON

BYLAW 13138

BUSINESS LICENCE BYLAW

Whereas, pursuant to Section 7(a) of the Municipal Government Act, a council may pass bylaws for municipal purposes respecting the safety, health and welfare of people and the protection of people and property; and

Whereas, pursuant to section 7(e) of the Municipal Government Act, a council may pass bylaws for municipal purposes respecting businesses, business activities and persons engaged in business; and

Whereas, pursuant to section 7(i) of the Municipal Government Act, a council may pass bylaws for municipal purposes respecting the enforcement of bylaws made under the Municipal Government Act or any other enactment including any or all of the matters listed therein; and

Whereas, pursuant to section 8 of the Municipal Government Act, a council may in a 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 licences, 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 establish a system of licensing for businesses, business activities and persons engaged in business.

	DEFINITIONS

	2
In this bylaw:

(a)
“Business” means:

(i)
a commercial, merchandising or industrial activity or undertaking,

(ii)
a profession, trade, occupation, calling or employment, or

(iii)
an activity providing goods and services,

as described in Schedule “A”, and whether or not for profit and however organized or formed, including a co-operative or association of Persons;

(b)
“City” means the City of Edmonton;

(c)
“City Manager” means the chief administrative officer of the City or his delegate;

(d)
“Licence” means a licence issued pursuant to this bylaw;

(e)
“Licence Fee” means a fee payable for a Licence as established in Schedule “B”;

(f)
“Municipal Tag” means a ticket alleging an offence issued pursuant to the authority of a bylaw of the City;

(f.1)
Repealed

(S.2(a), Bylaw No. 13821, as amended, March 1, 2005)
(S.2, Bylaw No. 14129, November 29, 2005)

(g)
“Peace Officer” means a peace officer as defined in the Provincial Offences Procedure Act;

(h)
“Person” means a person as defined in the Interpretation Act;

(i)
“Referral Fee” means a fee payable for referring an application to issue or renew a Licence to a regulatory authority as established in Schedule “B”;

(i.1)
Repealed
(S.2, Bylaw No. 14129, November 29, 2005)

(i.2)
Repealed
(S.2(b), Bylaw No. 13821, as amended, March 1, 2005)
(S.2, Bylaw No. 14129, November 29, 2005)

(j)
“Subsequent Offence” means any offence under this bylaw committed by a Person after that Person has already been convicted of an offence under this bylaw or has voluntarily paid a fine for such an offence;

(j.1)
Repealed

(S.2(c), Bylaw No. 13821, as amended, March 1, 2005)

(S.2, Bylaw No. 14129, November 29, 2005)

(k)
“Violation Ticket” means a violation ticket as defined in the Provincial Offences Procedure Act;

	RULES FOR INTERPRETATION
	3
The marginal notes and headings in this bylaw are for reference purposes only.

PART II - LICENSING
	LICENCE REQUIRED
	4
No Person shall engage in or operate a Business in the City unless the Person holds a Licence authorizing the Person to engage in or operate that Business.

	MULTIPLE LOCATIONS
	5
No Person shall engage in or operate a Business at more than one location in the City unless the Person holds a separate Licence that authorizes the Person to engage in that Business for each location.

	APPLICATION
	6
Before the issue or renewal of a Licence a Person must submit to the City Manager:

(a)
an application in a form established by the City Manager;

(b)
the Licence Fee;

(c)
any applicable Referral Fee or Non Resident Licence Fee and;
(c.1)
Repealed

(S.3.(a),(b), Bylaw No. 13821, as amended, March 1, 2005)

(S.3.(b), Bylaw No. 14129, November 29, 2005)

(d)
any additional information required by this bylaw or by the City Manager.

	POWERS
	7
The City Manager may refuse to issue or renew a Licence, may suspend or cancel a Licence and may impose any conditions on a Licence for the following reasons:

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

(b)
the applicant or Licensee or any of it’s officers or employees:

(i)
furnishes false information or misrepresents any fact or circumstance to a Peace Officer or the City Manager;

(ii)
has, in the opinion of the City Manager 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 City Manager based on reasonable grounds it is in the public interest to do so.

	NOTICE
	8
Before refusing to issue or renew a Licence, and before a Licence is suspended or cancelled or conditions are imposed, other than conditions imposed by this bylaw, the applicant or Licensee must be given:

(a)
notice of the proposed refusal, suspension or cancellation or the proposed conditions with reasons, and

(b)
an opportunity to make written representations to the City Manager.

	DECISION
	9
If a decision is made to refuse the issue or renewal of a Licence, to suspend or cancel a Licence or to impose conditions on a Licence, 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 it’s officers or employees; or

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

	APPEAL
	10
(1)
A Person:

(a)
who has been refused the issue or renewal of a Licence;

(b)
whose Licence has been suspended or cancelled; or

(c)
whose Licence is made subject to conditions, other than conditions imposed by this bylaw;

may appeal the decision within fourteen days under the provisions of the Community Standards and License Appeal Committee Bylaw.

(S.4, Bylaw 15165, April 29, 2009)

(2)
A Person may not appeal a refusal to issue or renew a Licence if the reason for the refusal is the failure to pay any fee or provide any required information.

	TERM
	11
(1)
Unless otherwise specified in this bylaw the term of a Licence is one year from the date it is issued or renewed.

(2)
The City Manager may issue a Licence for a limited term or for a specified date in any case where the City Manager considers it appropriate to do so.

(3)
A Person may not appeal a decision to issue a Licence for a limited term or for a specified date.

	PARTNERSHIP
	12
The term of a Licence issued to a partnership expires when there is a change in the partners.

	DEATH OF LICENSEE
	13
If a Licensee dies during the term of the Licence, the Licence is deemed to be held by:

(a)
The Licensee’s executor;

(b)
the administrator of the Licensee’s estate, or

(c)
the Licensee’s next of kin where letters of administration have not been granted, until the Licence expires or the business ceases to be engaged in or operated by any of those Persons, whichever event occurs first.

	REFERRAL FEE
	14
(1)
When an application to issue or renew a Licence must be referred to a regulatory authority as established in Schedule “B”, the Referral Fee is the amount specified in Schedule B as the Referral Fee for each regulatory authority contacted regardless of the number of referrals made to a particular regulatory authority.
(S.4(a), Bylaw 14427, December 6, 2006)

(2)
In the case of a Licence renewal, the City Manager may waive any referral to a regulatory authority if it is not contrary to the public interest to do so.

	NON RESIDENT LICENCE FEE
	15
A Person who does not reside or maintain a permanent Business premises in the City shall pay a Non Resident Licence Fee in the amount specified in Schedule B as the Non Resident Licence Fee in addition to the total of any Licence Fees required.
(S.4(b), Bylaw 14427, December 6, 2006)

	SERVICE FEE
	16
A Licensee who changes the address of the Business premises, or who changes any name on a Licence or who makes any other change requiring an alteration of the Licence shall pay a Service Fee in the amount specified in Schedule B as the Service Fee each time such a change is made.
(S.4(c), Bylaw 14427, December 6, 2006)

	REFUNDS
	17
(1)
Unless otherwise specified in this bylaw, Licence Fees, Referral Fees, Non Resident Licence Fees and Service Fees are not refundable.

(S.4.(a), Bylaw No. 13821, as amended, March 1, 2005)

(2)
The City Manager may refund a Licence Fee if the Licence is not issued or renewed.

(3)
The City Manager may refund a Non Resident Licence Fee if every Licence applied for or held by that Person is not issued or renewed.

(4)
Repealed

(S.4.(b), Bylaw No. 13821, as amended, March 1, 2005)
(S.4.(a),(b), Bylaw No. 14129, November 29, 2005)

PART III - LICENSEE OBLIGATIONS
	TRANSFER OF LICENCE
	18
A Licence does not confer any property right and no Licensee may sell, transfer, assign, lease or otherwise dispose of or deal in a Licence.

	NOTIFICATION OF CHANGES
	19
A Licensee shall forthwith notify the City Manager in writing of:

(a)
a change in the address of the Licensee’s Business premises;

(b)
a change in the partners of the Business if the Licence is issued to a partnership; or

(c)
a change in the officers or directors of the corporation if the Licence is issued to a corporation.

	POSTING OR PRODUCTION OF LICENCE
	20
A Licensee shall:

(a)
post the Licence in a prominent visible location in the Business premises; or

(b)
if it is not practical to post the Licence, produce the Licence forthwith upon demand by a Peace Officer.

	INSPECTIONS
	21
A Licensee shall permit a Peace Officer to enter and inspect any Business premises for the purpose of determining compliance with this bylaw.

	CONTRAVENE CONDITION
	22
A Licensee shall not contravene any condition on a Licence.

PART IV - REGULATIONS PERTAINING TO PARTICULAR BUSINESSE

After Hours Dance Club

	APPLICATION

	23
In addition to any other requirements, before the issue or renewal of a Licence for an After Hours Dance Club a Person must submit to the City Manager:

(a)
the proposed noise control plans for the Business premises including volume levels of music, power of the music system, sound insulation within the building, location of any exterior line-ups, maximum numbers of people to be in line, security personnel monitoring line-ups, and the exit and return policy for patrons.

	APPLICATION

	24
The following conditions must be included on, and hereby form part of, every Licence for an After Hours Dance Club:

(a)
compliance with an approved noise control plan;

(b)
compliance with the provisions regarding patron management outlined in this Part;

(c)
unrestricted patron access to a supply of fresh running water at no charge;

(d)
unrestricted patron access to an indoor cool off area where dancing is not permitted; and

(e)
no Person under the age of 18 years shall be permitted on the Business premises.

(S.2, Bylaw 13757, June 15, 2004)

	PATRON MANAGEMENT
	25
The following provisions regarding patron management apply to every Licence for an After Hours Dance Club:

(a)
refusing entry to Persons who appear to be intoxicated or under the influence of drugs;

(b)
removing Persons whose behaviour becomes quarrelsome, riotous or disorderly;

(c)
removing Persons who are involved in illegal activities such as drug possession or trafficking;

(d)
refusing entry to Persons who have been removed from the premises repeatedly;

(e)
reporting illegal activities such as drug possession or trafficking to the Edmonton Police Service;

(f)
refusing entry to Persons identified by the Edmonton Police Service who, within the past two years, have been convicted of offences involving drug trafficking or drug possession for the purposes of trafficking.

After Hours Dance Event
	APPLICATION

	26
In addition to any other requirements, before the issue of a Licence for an After Hours Dance Event a Person must submit to the City Manager:

(a)
an application at least 30 days before the proposed event;

(b)
the name of an individual to be responsible as the event co-ordinator;

(c)
the proposed venue for the event;

(d)
the proposed days and hours of operation for the event;

(e)
a copy of the contract with the operator of the venue, unless the operator is the applicant;

(f)
the maximum number of proposed attendees, including staff, to be allowed at the event;

(g)
the proposed security plans for the event including the number of personnel and their qualifications;

(h)
the proposed medical/safety plans for the event including the number of personnel and their qualifications;

(i)
the proposed noise control plans for the event including volume levels of music, power of the music system, sound insulation within the building, location of any exterior line-ups, maximum numbers of people to be in line, security personnel monitoring line-ups, and the exit and return policy for patrons.

	DEPOSIT
	27
Prior to issuing a Licence for an After Hours Dance Event the City Manager may require a deposit in an amount sufficient to offset the anticipated costs of any services to be provided by the City.

	CONDITIONS
	28
The following conditions must be included on, and hereby form part of, every Licence for an After Hours Dance Event:

(a)
permitted days and hours of operation;

(b)
maximum number of attendees, including staff, to be on the Business premises;

(c)
compliance with an approved security plan;

(d)
compliance with an approved medical/safety plan;

(e)
compliance with an approved noise control plan;

(f)
compliance with the provisions regarding patron management outlined in this Part;

(g)
unrestricted patron access to a supply of fresh running water at no charge;

(h)
unrestricted patron access to an indoor cool off area where dancing is not permitted; and

(i)
no Person under the age of 16 years shall be permitted on the Business premises.

	PATRON MANAGEMENT
	29
The following provisions regarding patron management apply to every Licence for an After Hours Dance Event:

(a)
refusing entry to Persons who appear to be intoxicated or under the influence of drugs;

(b)
removing Persons whose behaviour becomes quarrelsome, riotous or disorderly;

(c)
removing Persons who are involved in illegal activities such as drug possession or trafficking;

(d)
refusing entry to Persons who have been removed from the premises repeatedly;

(e)
reporting illegal activities such as drug possession or trafficking to the Edmonton Police Service; and

(f)
refusing entry to Persons identified by the Edmonton Police Service who, within the past two years, have been convicted of offences involving drug trafficking or drug possession for the purposes of trafficking.

Nightclub

	APPLICATION

	30
In addition to any other requirements, before the issue or renewal of a Licence for an Nightclub a Person must submit to the City Manager:

(a)
the proposed noise control plans for the Business premises including volume levels of music, power of the music system, sound insulation within the building, location of any exterior line-ups, maximum numbers of people to be in line, security personnel monitoring line-ups, and the exit and return policy for patrons.

	CONDITIONS
	31
The following conditions must be included on, and hereby form part of, every Licence for a Nightclub:

(a)
compliance with an approved noise control plan.

Pawn Shop

	APPLICATION
	32
In addition to any other requirements, before the issue or renewal of a Licence for a Pawn Shop, a Person must submit to the City Manager:

(a)
the name, date of birth and job title of every Person working in the Pawn Shop.
(b)
Repealed
(S.5, Bylaw No. 13821, as amended, March 1, 2005)
(S.5(a),(b), Bylaw No. 14129, November 29, 2005)

	PAWN SHOP REPORTING FEES
	32.1
Repealed
(S.6, Bylaw No. 13821, as amended, March 1, 2005)
(S.6, Bylaw No. 14129, November 29, 2005)

	DEEMED CATEGORY
	32.2 Repealed
(S.6, Bylaw No. 13821, as amended, March 1, 2005
(S.6, Bylaw No. 14129, November 29, 2005)

	INFORMATION ON RECEIPT OF GOODS
	33
Whenever goods are received and held as security for an advance of money the following information shall be accurately recorded:

(a)
the date and time the goods were received;

(b)
the full name, date of birth, residential address, telephone number, gender, eye and hair colour of the Person delivering the goods;

(c)
details from at least 2 pieces of identification provided by the Person delivering the goods, at least one of which must have a photograph of the Person;

(d)
a complete description of each good including where available, the make, model and serial number of the good, the manufacturers name and any distinguishing marks;

(e)
the amount of money advanced in respect of each good; and

(f)
the name of the Person working in the Pawn Shop that conducted the transaction.

	ALTERATIONS
	34
No goods shall be received and held as security for an advance of money if the make, model, serial number, manufacturers name or any other distinguishing mark has been altered or in any way obliterated.

	RECEIPT
	35
(1)
Whenever goods are received and held as security for an advance of money a written receipt shall be provided to the Person delivering the goods, containing at least the following information:

(a)
the day, month and year on which the money advanced is due;

(b)
the amount of money advanced;

(c)
the interest rate charged with respect to the advance; and

(d)
the name and address of the Business.

(2)
The receipt required by this section must be signed by the Person delivering the goods and a copy of the signed receipt shall be retained by the Pawn Shop for a minimum of two years.

(S.2, Bylaw 13213, November 26, 2002)

	RETENTION OF GOODS
	36
(1)
No Person shall alter, repair, forfeit, sell, dispose of or part with possession of any goods received and held as security for an advance of money until the expiration of 45 days from the date such goods were received.

(1.1) The holding period in this section may be extended by up to 60 days upon the written direction of a Peace Officer having a reasonable suspicion that particular goods may have been acquired through the commission of a criminal offence.

(S.3, Bylaw 13213, November 26, 2002)

(2)
This section does not apply to goods redeemed by the Person who delivered them.

	REMOVAL OF GOODS
	37
(1)
No Person shall, during the period goods received and held as security for an advance of money are required to be retained, remove or permit the removal of such goods from the Business premises of the Pawn Shop.

(2)
Notwithstanding this section a Person may store goods received and held as security for an advance of money at a location other than the Business premises of the Pawn Shop if the location has been authorized by the City Manager.

(S.4, Bylaw 13213, November 26, 2002)

	GOODS KEPT SEPARATE
	38
All goods received and held as security for an advance of money shall be kept separate and apart from all other merchandise in a Pawn Shop and shall not be mixed with any other merchandise during the period the goods are required to be retained.

38.1

All goods received and held as security for an advance of money shall be identified with a tag or sticker in a manner sufficient to allow the association of a good with the information recorded with respect to it’s receipt.

(S.5, Bylaw 13213, November 26, 2002)

	REDEEMED GOODS
	39
Whenever goods received and held as security for an advance of money are redeemed the same information required to be recorded upon the receipt of the goods shall be recorded at the time of redemption.

	RECORD OF INFORMATION
APPLICATION

SECOND HAND STORE REPORTING FEES

DEEMED CATEGORY
	40
The information required to be recorded by this Part:

(a)
shall be recorded in a form and manner acceptable to the City Manager; and

(b)
shall be made available to a Peace Officer forthwith upon request.

40.1
No Person shall receive and hold goods as security for an advance of money from an individual under 18 years of age.

(S.6, Bylaw 13213, November 26, 2002)

Second Hand Store

40.15
Repealed
(S.6, Bylaw No. 14129, November 29, 2005)
40.16
Repealed
(S.6, Bylaw No. 14129, November 29, 2005)

40.17

Repealed

(S.7, 40.15 – 40.17, Bylaw 13821, as amended, March 1, 2005)
(S.6, Bylaw No. 14129, November 29, 2005)
40.2

Whenever previously owned goods are acquired or received by a Second Hand Store for re-sale, the following information shall be accurately recorded:

(a)
the date and time the goods are acquired or received;

(b)
the full name, date of birth, residential address, telephone number, gender, eye and hair colour of the person from whom the goods are acquired or received;

(c)
details from at least two pieces of identification provided by the Person from whom the goods are acquired at least one of which must have a photograph of the Person;

(d)
a complete description of each good including, where available, the make, model and serial number of the good, the manufacturer’s name and any distinguishing marks;

(e)
the amount of money paid in respect of each good; and

(f)
the name of the Person working in the Second Hand Store that conducted the transaction.

40.3
No previously owned goods shall be acquired or received by a Second Hand Store for re-sale if the make, model, serial number, manufacturers name or any other distinguishing mark has been altered or in any way obliterated.

40.4
(1)No Person shall alter, repair, forfeit, sell, dispose of or part with possession of any previously owned goods acquired or received by a Second Hand Store for re-sale until the expiration of 45 days from the date such goods were acquired or received.

(2)The holding period in this section may be extended by up to 60 days upon the written direction of a Peace Officer having a reasonable suspicion that particular goods may have been acquired through the commission of a criminal offence.

40.5
(1)No Person shall, during the period previously owned goods acquired or received by a Second Hand Store for re-sale are required to be retained, remove or permit the removal of such goods from the Business premises of the Second Hand Store.

(2)Notwithstanding this section a Person may store previously owned goods acquired or received by a Second Hand Store for re-sale at a location other than the Business premises of the Second Hand Store if the location has been authorized by the City Manager.

40.6
All previously owned goods acquired or received by a Second Hand Store for re-sale shall be kept separate and apart from all other merchandise in the Second Hand Store and shall not be mixed with any other merchandise during the period the goods are required to be retained.

40.7
All previously owned goods acquired or received by a Second Hand Store for re-sale shall be identified with a tag or sticker in a manner sufficient to allow the association of a good with the information recorded with respect to it’s acquisition or receipt.

40.8
The information required to be recorded by this Part:

(a)
shall be recorded in a form and manner acceptable to the City Manager; and

(b)
shall be made available to a Peace Officer forthwith upon request.

40.9
The provisions in Part IV regulating Second Hand Stores do not apply to:

(a)
goods donated to a Second Hand Store for the purpose of re-sale to raise funds for a charitable cause; or

(b)
any of the following goods:

(i)
books, magazines, comic books or other similar publications;

(ii)
furniture;

(iii)
rugs or carpets;

(iv)
clothing;

(v)
sports trading cards;

(vi)
building supplies such as windows, doors, flooring, fixtures or other similar items;

(vii)
auto parts other than stereo systems;

(viii)
antiques;

(ix)
household goods such as cutlery, dishes, glassware, lamps or other similar items;

(x)
large electrical appliances such as refrigerators, freezers, stoves, washing machines, clothes dryers, dishwashers or other similar items; or

(xi)
any other good declared exempt by the City Manager.

40.10
No Person shall acquire or receive previously owned goods for re-sale by a Second Hand Store from an individual under 18 years of age.

 (S.7, 40.2-40.10, Bylaw 13213, November 26, 2002)

PART V - ENFORCEMENT
	OFFENCE
	41
A Person who contravenes this bylaw is guilty of an offence.

	CONTINUING OFFENCE

	42
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
	43
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
	44
(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.

(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

	45
(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.

(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:

(a)
$200.00 for any offence for which a fine is not otherwise established in this section;

(b)
$400.00 or two times the Licence Fee for each Business being engaged in or operated without a Licence, whichever is greater, for an offence under section 4 or 5;

(c)
$2,000.00 for an offence under section 22; or

(d)
$2,000.00 for an offence under Part IV.

(3)
If a Person is guilty of a Subsequent Offence, the fine amounts established in this section are doubled.

(4)
In addition to any fine imposed for an offence under section 4 or 5 a court may impose a penalty in the amount of the Licence Fee for each Business being engaged in or operated without a Licence plus any applicable Non Resident Licence Fee.

	MUNICIPAL TAG

	46
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

	47
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

	48
(1)
If a Violation Ticket is issued in respect of an offence, the Violation Ticket may:

(a)
specify the fine amount established by this bylaw for the offence; or

(b)
require a Person to appear in court without the alternative of making a voluntary payment.

	VOLUNTARY PAYMENT
	49
A Person who commits an offence may:

(a)
if a Violation Ticket is issued in respect of the offence; and

(b)
if the Violation Ticket specifies the fine amount established by this bylaw for the offence;

make a voluntary payment equal to the specified fine.

PART VI - GENERAL

	PROOF OF LICENCE

	50
The onus of proving that a Person has a valid and subsisting Licence for a Business is on the Person alleging the Licence on a balance of probabilities.

	PROOF OF EXEMPTION
	51
The onus of proving that a Person is exempt from the provisions of this bylaw requiring a Licence is on the Person alleging the exemption on a balance of probabilities.

	ENGAGING IN OR OPERATING A BUSINESS
	52
In a prosecution for a contravention of this bylaw against engaging in or operating a Business without a Licence, proof of one transaction in the Business or that the Business has been advertised is sufficient to establish that a Person is engaged in or operates the Business.

	CITY MANAGER

	53
Without restricting any other power, duty or function granted by this bylaw, the City Manager may:

(a)
carry out whatever inspections are reasonably required to determine compliance with this bylaw;

(b)
delegate any powers, duties or functions under this bylaw to an employee of the City; and

(c)
establish forms for the purposes of this bylaw.

	CERTIFIED COPY OF RECORD

	54
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.

	EXISTING LICENCE
	55
An existing licence issued under Bylaw 6124, The City of Edmonton License Bylaw, remains valid until the term of such licence expires.

	REPEAL
	56
Bylaw 6124, The City of Edmonton License Bylaw, is repealed.

	EFFECTIVE DATE
	57
This bylaw comes into force November 29, 2002.

SCHEDULE “A”

BUSINESS CLASSIFICATIONS

BUSINESS

DESCRIPTION
	Adult Mini-Theatre
	A facility with visual entertainment, live or otherwise, a primary feature of which is the exposure of naked breasts, buttocks or genitalia of any person and where the viewing area for patrons has a seating capacity of 10 persons or less.

	After Hours Dance Club
	A facility with dancing to live or recorded music between the hours of 2 a.m. and 8 a.m.

	After Hours Dance Event
	A commercial event with dancing to live or recorded music between the hours of 2 a.m. and 8 a.m. that takes place other than in an After Hours Dance Club.

	Alcohol Sales
	Selling alcoholic beverages for consumption off the premises.

	Amusement Establishment
	A facility with any table or electronic games, including video lottery terminals.

	Auction Establishment
	Selling goods by auction or the storage of such goods.

	Bar/Lounge
	Selling alcoholic beverages for consumption on the premises but without offering dancing to live or recorded music.

	Bed And Breakfast
	Providing accommodation within a private residence, not including the complete rental of such private residence.

	Bingo Establishment
	A facility requiring a bingo facility licence pursuant to the Gaming and Liquor Act.

	Carnival
	Operating a variety of live shows, games or amusement rides.

	Construction Vehicle And Equipment Sales/Rentals
	Selling or renting new or previously owned motor vehicles, machinery or equipment used in the construction of buildings, roads, pipelines and other such undertakings, in oilfield or mining operations, in manufacturing, assembling or processing operations or in agricultural production.

	Dance Club
	A facility with dancing to live or recorded music but without the sale of alcoholic beverages for consumption on the premises.

	Delivery/Transportation Services
	Providing vehicles for the delivery or transportation of people or goods.

	Exhibition Hall
	Providing facilities for meetings, conferences, sales or seminars on a temporary basis.

	Firearm/Ammunition Dealer
	Selling, purchasing, manufacturing, importing, exporting, repairing or altering of any firearm or ammunition.

	Food Processing
	Processing food or beverages in preparation for human consumption.

	Gaming Establishment
	A facility requiring a casino facility licence pursuant to the Gaming and Liquor Act.

	General Business
	Any Business not otherwise specified in this Schedule.

	General Contractor
	Providing services with respect to the erection, alteration, cleaning, moving, repair or demolition of buildings or structures; excavation; landscaping; concrete preparation or delivery; electrical systems; drilling; heating or air conditioning systems; plumbing; paving; and road, sewer or other such construction.

	General Industrial
	Processing of raw materials; manufacturing, assembly, cleaning, servicing, testing, repairing, storage, shipping or distribution of commercial or industrial materials, goods or equipment; and vehicle painting or body repair.

	Home Based Business
	Any Business conducted out of a residential premises.

	Indoor Participant Recreation Services
	An indoor facility for sports or active recreation where patrons are predominantly participants and spectators are generally incidental.

	Livestock Operation
	Breeding (including any associated sale), boarding (whether for sale, shipment, inspection, appraisal, slaughter, or any other purpose), training or sale of any animal other than an animal normally considered as a domestic household pet.

	Nightclub
	Selling alcoholic beverages for consumption on the premises and offering dancing to live or recorded music.

	Pawn Shop

	Receiving goods held as security for an advance of money.

	Personal Service Shop
	Providing services related to the care and appearance of the body or the cleaning or repair of personal effects.

	Public Market
	A facility used on a temporary basis by a number of vendors for the sale of new or previously owned goods.

	Rental Accommodation
	Providing accommodation other than within a private residence.

	Restaurant
	Selling prepared food or non-alcoholic beverages for consumption on or off the premises.

	Second Hand Store
	Selling previously owned goods other than by Auction, Travelling or Temporary Sales or in a Public Market.

	Small Animal Breeding/Boarding Establishment

	Breeding (including any associated sale), boarding or training of any animal normally considered as a domestic household pet.

	Spectator Entertainment Establishment

	A facility offering live theatrical, musical or dance performances or showing motion pictures.

	Tobacco Sales
	Selling tobacco or tobacco products including the sale of such items by vending machine.

	Travelling or Temporary Sales
	Selling goods or services other than food or beverages place to place, or from a temporary location in any place where the public has an expected right of access, but not including sales to a wholesale or retail dealer in any such goods.

	Travelling or Temporary Food Sales
	Selling food or beverages place to place, or from a temporary location in any place where the public has an expected right of access, but not including sales to a wholesale or retail dealer in any such goods.

	Vehicle Fueling Station
	On-site sale of gasoline, propane or any other motor vehicle fuel product.

	Vehicle Repair
	The general maintenance or repair of motor vehicles or non-motorized recreational vehicles such as tent trailers, boats and other similar craft, but not including vehicle painting or body repair.

	Vehicle Sales/Rentals
	Selling or renting new or previously owned motor vehicles, or non-motorized recreational vehicles such as tent trailers, boats and other similar craft, but not including Construction Vehicle and Equipment Sales/Rentals or the sale of less than 5 previously owned vehicles per calendar year

(S.2(a,b), Bylaw 13446, August 26, 2003)

(S.8,9, Bylaw 13821, March 1, 2005, as amended)
(S.7,8, Bylaw 14129, November 29, 2005)

(S.2, Bylaw 14383, November 14, 2006)

(S.2, Bylaw 15112, January 21, 2009)

SCHEDULE “B”

FEES AND REFERRALS

Effective January 1, 2010

BUSINESS

LICENCE FEE

REGULATORY

CATEGORY

REFERRALS
	Adult Mini-Theatre
	$1,922
	Edmonton Police Service

	After Hours Dance Club
	$194
	Capital Health Authority, Edmonton Police Service, Emergency Response Department – Fire

	After Hours Dance Event
	$320
	Capital Health Authority, Edmonton Police Service, Emergency Response Department – Fire

	Alcohol Sales
	$194
	Alberta Gaming & Liquor Commission, Capital Health Authority

	Amusement Establishment
	$194
	

	Auction Establishment
	$194
	

	Bar/Lounge
	$194
	Alberta Gaming & Liquor Commission, Capital Health Authority, Emergency Response Department – Fire

	Bed And Breakfast
	$194
	Capital Health Authority, Emergency Response Department – Fire

	Bingo Establishment

	$194
	Alberta Gaming & Liquor Commission, Edmonton Police Service, Emergency Response Department – Fire

(S.3, Bylaw 13446, August 26, 2003)

	Carnival
	a) 25 or more shows, games or rides - $1,537. / day

(max $15,372./ year)

b) less than 25 shows, games or rides, $642.
	Capital Health Authority, Edmonton Police Service, Emergency Response Department – Fire

	Construction Vehicle And Equipment Sales/Rentals
	$194.
	

	Dance Club
	$194.
	Capital Health Authority, Edmonton Police Service, Emergency Response Department – Fire

	Delivery/Transportation Services
	$63. / vehicle
	

	Exhibition Hall
	$194
	

	Firearm/Ammunition Dealer
	$194
	Edmonton Police Service

	Food Processing
	$194
	Capital Health Authority

	Gaming Establishment
	$2,561
	Alberta Gaming & Liquor Commission, Edmonton Police Service, Emergency Response Department – Fire

	General Business
	$194
	

	General Contractor
	$194
	

	General Industrial
	$194
	

	Home Based Business
	$169
	

	Indoor Participant Recreation Services
	$194
	

	Livestock Operation
	$194
	

	Nightclub
	$772
	Alberta Gaming & Liquor Commission, Capital Health Authority, Edmonton Police Service, Emergency Response Department – Fire,

	Non-Resident Fee
	$627
	

	Pawn Shop
	$194
	Edmonton Police Service

	Personal Service Shop
	$194
	

	Public Market
	$194
	Edmonton Police Service

	Referral Fee
	$62
	(For Each Referral Required)

	Rental Accommodation
	$194
	Capital Health Authority, Emergency Response Department – Fire

	Restaurant
	$194
	Capital Health Authority, Emergency Response Department – Fire

	Second Hand Store
	$194
	Edmonton Police Service

	Service Fee
	$37
	

	Small Animal Breeding/Boarding Establishment
	$194
	

	Spectator Entertainment Establishment
	$194
	

	Tobacco Sales
	$194
	

	Travelling or Temporary Sales
	$194
	

	Travelling or Temporary Food Sales
	$194
	Capital Health Authority

	Vehicle Fueling Station
	$194
	Emergency Response Department – Fire

	Vehicle Repair
	$194
	Alberta Motor Vehicle Industry Council

	Vehicle Sales/Rentals
	$194
	Alberta Motor Vehicle Industry Council

 (S.4(a), Bylaw 15040, December 10, 2008)

 (S.3, Bylaw 15112, January 21, 2009)

 (S.4(a), Bylaw 15327, December 01, 2009)

 (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.)

Bylaw 13138, passed by Council August 29, 2002

Amendments:

Bylaw 13213, November 26, 2002

Bylaw 13446, August 26, 2003

Bylaw 13757, June 15, 2004

Bylaw 13875, December 7, 2004

Bylaw 13821, March 1, 2005, as amended

Bylaw 14129, November 29, 2005

Bylaw 14169, December 14, 2005

Bylaw 14192, December 20, 2005

Bylaw 14383, November 14, 2006

Bylaw 14427, December 6, 2006

Bylaw 14833, December 14, 2007

Bylaw 15040, December 10, 2008

Bylaw 15112, January 21, 2009

Bylaw 15165, April 29, 2009

Bylaw 15327, December 01, 2009

