[image: image1.png]

the city of edmonton

bylaw 13567

The City of edmonton emergency response fees and charges bylaw

(CONSOLIDATED ON DECEMBER 01, 2009)

THE CITY OF EDMONTON

BYLAW 13567

The City of Edmonton Emergency Response Fees and Charges Bylaw
Whereas, pursuant to section 7 of the Municipal Government Act, R.S.A. 2000, c. M-26, Edmonton City Council may pass bylaws for municipal purposes respecting the safety, health and welfare of people and the protection of people and property, and services provided by or on behalf of a municipality;

And Whereas, pursuant to section 3 of the Municipal Government Act, the purposes of a municipality are to provide services or other things that are necessary or desirable for all or part of the municipality;

And Whereas, pursuant to section 551 of the Municipal Government Act, a municipality may take whatever actions or measures are necessary to eliminate an emergency, and the expenses and costs of the actions and measures are an amount owing to the municipality by the person who caused the emergency;

And Whereas, pursuant to section 553 of the Municipal Government Act, certain amounts owing may be added to the tax roll within the municipality;

And Whereas, pursuant to section 66 of the Safety Codes Act, R.S.A. 2000, c. S-1, the City of Edmonton as an accredited municipality may make bylaws respected fees for anything issued or any material or service provided pursuant to the Act;

And Whereas, pursuant to section 13(o) of the Traffic Safety Act, R.S.A. 2000, c. T-6, the council of a municipality may authorize the municipality to issue a temporary licence or permit for use of a highway;

And Whereas, pursuant to section 34 of the Ambulance Services Act, a person who provides ambulance services or inter-hospital transfer services to a patient may recover the amount from the patient;

Edmonton City Council enacts:

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

	purpose
	 LISTNUM BYLAWLIST \l1 \S 1
The purpose of this bylaw is to set fees and charges for permits, fire inspections, and incident response including ambulance and fire rescue services within the City of Edmonton.

	definitions

	 LISTNUM BYLAWLIST \l1
In this bylaw, unless the context otherwise requires:

 LISTNUM BYLAWLIST \l 3
“Apparatus” means any emergency response vehicle, staffed and provided with equipment or materials for the purposes of fire fighting, rescue operations, the clean-up of dangerous goods, providing medical assistance, the transport of patients, as well as vehicles used to transport Members, supplies or contracted personnel required for such fire fighting, rescue, clean up or medical assistance;

 LISTNUM BYLAWLIST \l 3
“City” means the municipal corporation of 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
“Council” means the municipal council of the City of Edmonton;

 LISTNUM BYLAWLIST \l 3
“Dangerous Goods” means any material or substance that may constitute an immediate or long-term adverse effect to life, health, property or the environment when burned, spilled, leaked or otherwise released from its normal use, handling, storage or transportation environment, and shall include those regulated products, substances and organisms that are covered by applicable Provincial and Federal acts, regulations and guidelines;

 LISTNUM BYLAWLIST \l 3
“False Alarm” means:

 LISTNUM BYLAWLIST \l 4
any malfunction in a fire safety installation or other safety monitoring device whereby the alarm activation was not caused by heat, smoke or fire; or

 LISTNUM BYLAWLIST \l 4
a Response initiated by equipment or human negligence in circumstances where the caller is aware that no actual danger or possible danger to safety, health and welfare of people, property or the environment existed at the time the call was placed;

 LISTNUM BYLAWLIST \l 3
“Fire Investigation” means the process of determining the cause, origin and circumstances of a fire or Emergency pursuant to the Safety Codes Act;

 LISTNUM BYLAWLIST \l 3
“Fire Marshal” means the Member designated by the City pursuant to the Quality Management Plan;

 LISTNUM BYLAWLIST \l 3
“Incident” means any situation to which the City has responded due to the danger or a possible danger to safety, health and welfare of people, property or the environment;

 LISTNUM BYLAWLIST \l 3
“Member” means an emergency response employee of the City;

 LISTNUM BYLAWLIST \l 3
“Owner” means:

 LISTNUM BYLAWLIST \l 4
the person who is registered under the Land Titles Act as the owner of the fee simple estate in the land; and

 LISTNUM BYLAWLIST \l 4
in respect of any property other than land, the person in lawful possession of it;

 LISTNUM BYLAWLIST \l 3
“Person” includes an individual, partnership, association, corporation, trustee, executor, administrator or legal representative;

 LISTNUM BYLAWLIST \l 3
“Quality Management Plan” means the accredited system adopted by resolution of Edmonton City Council under the authority of the Safety Codes Act;
 LISTNUM BYLAWLIST \l 3
“Resident” means a person whose primary residence is in the Province of Alberta;

 LISTNUM BYLAWLIST \l 3
“Response” means the arrival of Apparatus to the location of the Incident, and all actions taken with respect to the Incident;

 LISTNUM BYLAWLIST \l 3
“Safety Codes Act” includes the regulations and bylaws made under the Act and any code, standards, or body of rules declared to be in force pursuant to the Act; and

 LISTNUM BYLAWLIST \l 3
“Security Alarm” means an alarm system intended to detect an unauthorized entry to a premises or to alert people to the commission of an unlawful act, or both.

	rules for interpretation
	 LISTNUM BYLAWLIST \l1
The marginal notes and headings in this bylaw are for reference purposes only.

PART LISTNUM BYLAWLIST \l 9 - INSPECTIONS and permits

	 fIRE iNSPECTIONS
	 LISTNUM BYLAWLIST \l1
The City Manager may charge fees to:

 LISTNUM BYLAWLIST \l 3
the Owner;

 LISTNUM BYLAWLIST \l 3
a Person who has requested a Fire Inspection;

in accordance with Schedule A.

	permits
	 LISTNUM BYLAWLIST \l1
The City Manager may charge fees for permits issued in accordance with Schedule B.

PART LISTNUM BYLAWLIST \l 9 - operational fees

	 Fire REscue

	 LISTNUM BYLAWLIST \l1
 LISTNUM BYLAWLIST \l 2 \s 1
The City Manager may charge fees for Dangerous Goods Response to:

 LISTNUM BYLAWLIST \l 3
an Owner;

 LISTNUM BYLAWLIST \l 3
a Person who caused the Incident;

 LISTNUM BYLAWLIST \l 3
a Person who is responsible at law for the clean-up;

in accordance with Schedule C.

 LISTNUM BYLAWLIST \l 2
The City Manager may charge fees for False Alarm Response in accordance with Schedule C to:

 LISTNUM BYLAWLIST \l 3
the Owner;

 LISTNUM BYLAWLIST \l 3
a Person convicted under the Criminal Code of Canada in respect of the False Alarm Response.

 LISTNUM BYLAWLIST \l 2
The City Manager may charge fees to the Owner for Security Alarm Response routed to fire rescue in accordance with Schedule C.

	ambulance
	 LISTNUM BYLAWLIST \l1
The City Manager may charge fees for emergency medical services in accordance with Schedule D to:

 LISTNUM BYLAWLIST \l 3
the patient;

 LISTNUM BYLAWLIST \l 3
a Person who has voluntarily or contractually assumed payment of emergency medical services;

 LISTNUM BYLAWLIST \l 3
any other Person prescribed by law as being responsible for an emergency medical service.

PART LISTNUM BYLAWLIST \l 9 - administration and cost recovery

	 administration

	 LISTNUM BYLAWLIST \L1
The City Manager may charge fees for Administration in accordance with Schedule E to a Person who requests the service.

	cost recovery
	 LISTNUM BYLAWLIST \l1
In addition to any fees charged under sections 4 to 8, the City Manager may:

 LISTNUM BYLAWLIST \l 3
charge a fee for any service provided by a Member or for Apparatus in accordance with Schedule F;

 LISTNUM BYLAWLIST \l 3
recover from any Person convicted of arson under the Criminal Code of Canada, all fees, costs and charges of the Incident Response as per Schedule F;

 LISTNUM BYLAWLIST \l 3
recover any amounts owing to a third party who has provided labour, services, equipment or materials from the Person who has caused an Incident;

 LISTNUM BYLAWLIST \l 3
recover any amounts owing to a third party who has provided labour, services, equipment or materials from the Owner.

	mileage
	 LISTNUM BYLAWLIST \l1
Distance beyond the corporate limit of the City of Edmonton is calculated in accordance with the figures from the Alberta Motor Association return mileage chart.

PART LISTNUM BYLAWLIST \l 9 - tax roll

	 adding amounts to tax roll
	 LISTNUM BYLAWLIST \l1
 LISTNUM BYLAWLIST \l 2 \s 1
The City Manager may charge the Owner of a parcel of land with expenses and costs related to the City extinguishing fires on the parcel.

 LISTNUM BYLAWLIST \l 2
The amounts specified within (1) may be added to the tax roll of the parcel of land.

	adding amounts to the property tax roll
	 LISTNUM BYLAWLIST \l1
The City Manager may add the expenses and costs of actions and measures taken to eliminate an emergency to the property tax roll of an assessed person who caused the emergency.

	adding amounts to the business tax roll
	 LISTNUM BYLAWLIST \l1
The City Manager may add the expenses and costs of actions and measures taken to eliminate an emergency to the business tax roll of an assessed person who caused the emergency.

PART LISTNUM BYLAWLIST \l 9 - GENERAL

	schedules
	 LISTNUM BYLAWLIST \L1
All schedules attached hereto and incorporated by reference form part of this bylaw.

	number and gender references
	 LISTNUM BYLAWLIST \l1
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.

	
	 LISTNUM BYLAWLIST \l1
Should any provision of this bylaw be illegal or unenforceable for any reason whatsoever, it shall be considered separate and severable from the remaining provisions of this bylaw, which shall remain in force as though such provision had not been included.

	repeals
	 LISTNUM BYLAWLIST \L1
Bylaw 10802 is repealed.

(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 13567, passed by Council December 18, 2003:
Amendments:

Bylaw 13881, December 14, 2004

Bylaw 14153, December 12, 2005

Bylaw 14439, December 7, 2006

Bylaw 14796, December 6, 2007

Bylaw 15072, December 10, 2008

Bylaw 15308, December 01, 2009
SCHEDULE A – fire inspections

	
	

	Fire Inspection Services
	

	a) Inspection related to the installation or removal of flammable/combustible fuel tank
	

	per Member per hour plus expenses
	$72.00

	b) Fire Rescue Standby Service required as a condition of the issuance of the permit or where the Fire Marshal has determined that there is sufficient risk to the safety of people or property to merit on scene Fire Rescue Services
	Charges as per Schedule F

	c) Plans examining and letter of compliance related to the installation or removal of flammable/combustible fuel tank
	$181.00

	d) Occupancy Load Certificate Replacement Fee
	$59.00

	e) File Search/Summary Report:

Search of files related to the history of a particular site or address:

For the first hour of research
	

	Each address

	$116.00

 per address

	Maximum charge for four (4) addresses per building or building complex

	

(S.2, Bylaw 15308, December 01, 2009) Effective January 1, 2010

SCHEDULE B – permits

	
	

	1. Transportation of Dangerous Goods Permit
	

	per permit, per vehicle, up to one year
	$72.00

	
	

	2. Permits related to fireworks and pyrotechnic devices:
	

	a) Permit for the sale of fireworks and pyrotechnic devices:
	

	per permit, up to one year;
	$72.00

	b) Permit for high hazard display of fireworks:
	

	per permit, per event;
	$145.00

	c) Permit for the use of pyrotechnic devices:
	

	per permit, per event;
	$72.00

(S.3, Bylaw 15308, December 01, 2009) Effective January 1, 2010
SCHEDULE C – FIRE RESCUE fees

	
	

	1. Dangerous Goods Incident
	

	Dangerous Goods Response that is not a Motor Vehicle Incident Response
	

	i) If the Response is handled and completed by one single pumper Apparatus
	$238.00

	ii) Major Dangerous Goods Response
	Charges as per Schedule F

	
	

	2. Fire Rescue Response to False Alarms:
	

	a) For the first response related to malfunctioning Fire Safety Installations or other safety monitoring devices, at the same premises responded to during each calendar year.
	No Charge

	b) second (2nd) response to a False Alarm
	$72.00

	c) third (3rd) response to a False Alarm
	$362.00

	d) fourth (4th) and each subsequent response to a False Alarm
	$723.00

	
	

	3. Security Alarms routed to Fire Rescue Services
	$723.00

(S.4, Bylaw 15308, December 01, 2009) Effective January 1, 2010
SCHEDULE D – emergency medical services

	
	

	1. Ambulance response, conveyance, per patient:
	

	a) per Resident patient;
	$395.00

	b) per non-Resident patient;
	$548.00

	
c)
Plus (i) and (ii), if applicable
	

	
i)
Plus hospital wait times per each ¼ hour
	$41.00

	
ii)
Plus charges per kilometre where transport outside corporate limit
	$3.91

	
	

	2. Emergency medical services response, no conveyance
	

	a) per Resident patient;
	$254.00

	b) per non-Resident patient;
	$371.00

	Plus: charges per kilometre where transport outside corporate limit
	$3.91

	
	

	3. One ambulance for standby service with two attendants:
	

	a) 3 hour minimum charge;
	$497.00

	b) Plus: each additional ¼ hour or portion thereof;
	$41.00

	
	

	4. Member(s) without ambulance for standby service:
	

	a) per Member, 3 hour minimum charge;
	$206.00

	b) Plus: each additional ¼ hour or portion thereof;
	$18.00

	
	

	5. Inter-Hospital Transfer Response, per conveyance
	

	a) per patient
	$595.00

	b) Plus (i) and (ii), if applicable
	

	i) Plus: Wait times per each ¼ hour
	$41.00

	ii) Plus: Where transport outside corporate limit
	

	A) Charges per kilometre
	$3.91

	B) Surcharge per each ¼ hour
	$41.00

(S.5, Bylaw 14439, December 7, 2006) Effective January 1, 2007
(S.5, Bylaw 14796, December 6, 2007) Effective January 1, 2008

(S.5, Bylaw 15072, December 10, 2008) Effective January 1, 2009

SCHEDULE E – administration

	
	

	1. Request for the Administrative Service of a Member (including Witness Interviews)
	

	a) per Member, per hour or portion thereof plus expenses
	

	(2 hour minimum charge)
	$144.00

	b) Plus: thereafter, per Member, per thirty minutes or portion thereof;
	$44.00

	c) Plus: actual expenses incurred
	

	
	

	2. Reports
	

	a) Requested copies of Fire Rescue Run Reports, Dangerous Goods Reports, Fire Investigation Reports, or Patient Care Reports, related to a specific Incident, including letters of summary and all services associated with providing the requested information:
	

	i) per report, up to two hours research and preparation;
	$71.00

	ii) Plus: thereafter, per thirty minutes or portion thereof;
	$38.00

	b) Duplication of photographs:
	

	i) Hardcopy Photograph
	

	A) up to 5 photographs;
	$41.00

	B) each additional photograph;
	$8.00

	ii) Digital Photographs
	

	A) Up to 20 digital photographs
	$51.00

	B) Each additional digital photograph
	$3.00

(S.6, Bylaw 15308, December 01, 2009) Effective January 1, 2010
SCHEDULE F – cost recovery

	
	

	1. Pumpers, Pump tankers, rescue trucks, aerial trucks, jet boat, ambulance bus, air monitoring truck:
	

	per Apparatus, per half hour or portion thereof
	$361.00

	
	

	2. Chiefs’ vans/cars, salvage truck, hose tender, fan truck, water cannon, mobile command, bus, medical support units, Metzler boat, Zodiac, 4 x 4 mobile pumps, and any other unspecified Apparatus:
	

	per Apparatus, per half hour or portion thereof,
	$183.00

	
	

	3. Dangerous Goods Apparatus:
	

	a) per Apparatus, for the first thirty minutes or portion thereof, plus expenses, and a 15% handling charge for all materials and supplies
	$543.00

	b) per Apparatus, for each subsequent thirty minutes or portion thereof, plus expenses, and a 15% handling charge for all materials and supplies
	$361.00

	
	

	4. Costs related to overtime:
	

	per Member, per half hour or portion thereof,
	$57.00

	
	

	5. Costs related to Emergency Medical Services Fees
	Charges as per Schedule D

	
	

	6. Costs related to dispatch, monitoring and response management:
	

	per Member, per half hour or portion thereof,
	$38.00

	
	

	7. Costs related to the Fire Investigation
	

	per Member, per half hour or portion thereof, plus expenses
	$38.00

	
	

	8. Costs related to K-9 Search
	

	per team (includes a handler and a canine), per half hour or portion thereof, plus expenses
	$75.00

(S.7, Bylaw 15308, December 01, 2009) Effective January 1, 2010
