CITY OF EDMONTON

CONDUCT OF TRANSIT PASSENGERS

BYLAW NO. 8353

(Office Consolidation, including amendments, to July 7, 1998)

OFFICE OF THE CITY CLERK

CONSOLIDATION

BYLAW NO. 8353 (As Amended)

A Bylaw to Regulate and Control the Conduct of Passengers

Using Vehicles, Stations and Facilities of Edmonton Transit

WHEREAS the City of Edmonton owns and operates a public transportation system together with buildings and permanent facilities and officially called “Edmonton Transit”;

AND WHEREAS the Municipal Council of the City of Edmonton, under the authority of the Municipal Government Act, R.S.A. l980, ch. M-26, including Section 3l7 thereof, has decided to enact this bylaw to regulate and control the conduct of persons using the facilities and vehicles of Edmonton Transit and to protect the employees and property of Edmonton Transit from harm, damage and vandalism;

NOW THEREFORE, the Municipal Council of the City of Edmonton duly assembled, enacts as follows:

100
DEFINITION
101
This Bylaw may be cited as the “Transit Bylaw”;

102
Within this Bylaw, the following definitions shall apply:

(a) “Accessible transit station” means a transit station that is accessible by persons using mobility aids; and identified by a blue sticker with a white diagram showing a person in a wheelchair.

(b) “Accessible transit vehicle” means a transit vehicle that is accessible by persons using mobility aids; and identified by a blue sticker with a white diagram showing a person in a wheelchair or displaying a DATS sign.

(c) “Assistance dog” means a dog trained by a recognized dog school to aid or guide the visually impaired, hearing impaired, or person with other disabilities. An assistance dog can by recognized as follows:

(i)
for the visually impaired by its leather harness and the identification card issued by a recognized dog school;

(ii)
for the hearing impaired by its bright orange leash and collar marked with “hearing dog” printed in black and the identification card issued by a recognized dog school;

(iii)or persons with other disabilities by its blue and yellow backpack and the

 identification card issued by a recognized dog school;
(d) “Bicycle” means a vehicle consisting of two wheels propelled by human power and does not include motor powered bicycles, mopeds, recumbent bicycles, tandem bicycles, or bicycles with training wheels;

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

(f) “DATS” means the Disabled Adult Transportation System provided by the Transportation and Streets Department – Edmonton Transit Branch of the City of Edmonton;

(g) “Edmonton Transit” means the Branch of the Transportation and Streets Department of the City of Edmonton providing public transportation services;

(h) “LRT station” or “light rail transit station” means a transit station for LRT vehicles;

(i) “LRT vehicle” or “light rail transit vehicle” means a vehicle operating on fixed tracks whether or not on a highway;

(j) “Mobility aid” means a wheelchair, walker or other equipment which aids the movement of a person with a disability;

(k) “passenger” means a person who enters a proof of payment area or a transit vehicle;

(l) “Peace Office” includes a Police Officer or a Bylaw Enforcement Officer;

(m) “Proof of Payment” means the authorization to a person for transportation on a transit vehicle or access to a proof of payment area. This includes a validated ticket, a valid pass, a valid transfer, or other valid authorization;

(n) “Proof of Payment Area” means any portion or portions of transit property restricted to persons with valid proof of payment and designated as a proof of payment area with signs posted at the entrances;

(o) “restricted pass” means any Edmonton Transit pass which has restricted use;

(p) “Transit station” means a place at which passengers are received for transportation or delivered after transportation and includes LRT station, bus terminals, and bus shelters, but does not include the door to door drop off zones of DATS transit vehicles;

(q) “Transit surface vehicle” means all transit vehicles except LRT vehicles;

(r) “Transit vehicle” means a vehicle providing Edmonton Transit transportation service for passengers, including vehicles operating upon fixed tracks whether or not on a highway;

(s) “vehicle” means a vehicle as defined in the Highway traffic Act.

(S.1, Bylaw No. 11704, June 30, 1998)

200
FARES

201
Passengers shall, when boarding or prior to using or riding upon Transit vehicles, or prior to entering a Proof of Payment area, pay the exact price for the journey either by depositing in the farebox, if provided, or as otherwise directed by posted signs, posted notices or Transit personnel, as the case may be, the necessary sum of money or authorized tickets to the value required by the fare scale in force or by presenting a Proof of Payment.

202. A passenger shall, when requested to do so by a Peace Officer or by a vehicle operator, or authorized Edmonton Transit employee, present his Proof of Payment to the Peace Officer or vehicle operator, or authorized Edmonton Transit employee.

(S.2, Bylaw No. 11704, June 30, 1998)

203
Passengers shall keep their Proof of Payment for the entire trip and also while in Proof of Payment areas.

204
No person shall take more than one transfer per fare paid.

205.

1) No person shall receive or use for the journey, any transfer not issued to them when paying the fare.

2) No person shall use an expired or outdated transfer.

(S.3, Bylaw No. 11704, June 30, 1998)

206. No person shall sell, exchange, or give away a validated ticket, scratched day pass,

visitor pass, restricted pass or transfer.

(S.4, Bylaw No. 11704, June 30, 1998)

207
A transfer shall be valid only on the date issued and only for ninety (90) minutes from the time indicated at tear.

300

CONDUCT
301. No person shall use in an improper manner or for a purpose for which it was not intended, any equipment or property of Edmonton Transit.

(S.5, Bylaw No. 11704, June 30, 1998)

302. No person shall deposit any litter in or upon any transit vehicle, transit station or other property of Edmonton Transit except in the receptacles marked and provided for litter.

(S.6, Bylaw No. 11704, June 30, 1998)

303.

1) No person, other than the operator shall consume any beverages or food while on a transit surface vehicle, except where there is proven medical requirement to consume beverages or food. A medical certificate may be requested.

2) Non alcoholic beverages and food are permitted in LRT stations and on LRT vehicles, except for inside the Motorman’s compartment.

(S.7, Bylaw No. 11704, June 30, 1998)

304
No person in a state of intoxication, or otherwise in an unfit or improper condition, who acts in a manner detrimental to the public, the operator or the equipment, shall enter or remain in or upon a Transit vehicle, Transit station or other facility of Edmonton Transit.

(S.8, Bylaw No. 11704, June 30, 1998)

305.

1) No person shall disturb the peace by profane, indecent, insulting, abusive, foul or obscene language while in or upon any transit vehicle, transit station or other facility of Edmonton Transit.

2) No person shall commit any nuisance or act contrary to public order while in or upon any transit vehicles, transit stations or other facility of Edmonton Transit.

3) No person shall damage property or jeopardize the safety of any person while in or upon a transit vehicle, transit station and other facility of Edmonton Transit.

4) No person shall place his feet upon any seat in a transit vehicle.

(S.9, Bylaw No. 11704, June 30, 1998)

306. No person shall bring an animal in or upon any transit vehicle, transit station or other facility of Edmonton Transit, except:

(a) Assistance dogs to guide the visually impaired, the hearing impaired or persons with other disabilities, or

(b) Where the animal is housed within a confined structure (e.g.: cage) and the animal is carried by the individual accompanying it and full adult fare is paid for the animal when boarding. This condition does not apply to DATS.

(S.10, Bylaw No. 11704, June 30, 1998)

307
Except in the conduct of Edmonton Transit business or operations, no person shall operate any radio, tape recorder or similar device or musical instrument in or upon any transit vehicle, transit station or other facility of Edmonton Transit, unless the sound is conveyed to that person by an earphone in a manner audible only to that person. Special authorization from the Manager of Edmonton Transit, or his designate and a permit, is required for Buskers on Edmonton Transit property.

(S.11, Bylaw No. 11704, June 30, 1998)

308
Unless authorized by the Manager of Edmonton Transit or his designate, no person shall sell, offer or post any newspapers, magazines, pamphlets, leaflets, printed matter or merchandise of any kind for any purpose whatsoever in Transit vehicles, Transit stations or facilities of Edmonton Transit.

(S.12, Bylaw No. 11704, June 30, 1998)

309
No person shall beg or solicit or panhandle for any purpose whatsoever in transit vehicles, transit stations or facilities of Edmonton Transit except as authorized by the Manager of Edmonton Transit or a designate.

(S.13, Bylaw No. 11704, June 30, 1998)

310
No person shall interfere with the normal operation of any window, doors, apparatus or equipment of a Transit vehicle so as to delay or prevent the departure of a Transit vehicle or cause a safety concern to any person.

(S.14, Bylaw No. 11704, June 30, 1998)

311.

1) No person shall remain in a transit vehicle except for the time period required to reach their destination.

2) No person shall loiter in a transit station or other facility of Edmonton Transit except for the time period required to board the next available transit vehicle to their destination.

(S.15, Bylaw No. 11704, June 30, 1998)

312
No person shall bring a vehicle into a transit station or transit vehicle, except a mobility aid or a bicycle, and the person complies with all the provisions of this Bylaw regarding the use of mobility aides and bicycles..

(S.16, Bylaw No. 11704, June 30, 1998)

400. SAFETY
401
No person shall enter or leave or attempt to enter or leave any Transit vehicle while the Transit vehicle is in motion or when declared unsafe by the operator of the transit vehicle.

(S.17, Bylaw No. 11704, June 30, 1998)

0 No person shall, unless authorized, operate or handle any vehicle, equipment or device

which constitute part of Edmonton Transit vehicles or Edmonton Transit installations.

403.

1) No person shall, unless authorized, cross the safety line near the edge of Transit station platforms except for the purpose of entering or leaving a Transit vehicle.

2) No person shall cross in front of a moving transit vehicle.

(S.18, Bylaw No. 11704, June 30, 1998)

404.
No person, unless authorized, shall pass by foot or vehicle upon any of the following:

(a)
tracks of the Light Rail Transit, except where the track is laid across a highway;

(b)
rights-of-way of the Light Rail Transit, including tunnels;

(c)
areas reserved exclusively to Edmonton Transit personnel.

405
No person shall walk through, around or under a crossing gate or barrier at a Light Rail Transit crossing while the gate or barrier is closed or is being opened or closed.

(S.19, Bylaw No. 11704, June 30, 1998)

406
No person shall project any part of his body or any object through any window or closed door of a Transit vehicle whether the transit vehicle is in motion or stationary.

(S.20, Bylaw No. 11704, June 30, 1998)

407 No person shall hang onto any exterior part of a Transit vehicle whether the transit vehicle is in motion or stationary.

(S.21, Bylaw No. 11704, June 30, 1998)

500 BICYCLES

(S.21, Bylaw No. 11704, June 30, 1998)

501 A person may carry a bicycle in a Light Rail Transit station and a Light Rail Transit vehicle only as permitted by the following sections.

(S.29, Bylaw No. 11704, June 30, 1998)

502 No person shall carry a bicycle in a Light Rail Transit station or Light Rail Transit vehicle except during those days and during those hours specified by the Manager of Edmonton Transit and posted in a Light Rail Transit station or Light Rail Transit vehicle;

(S.30, Bylaw No. 11704, June 30, 1998)

503 Children (under the age of 16 years) bringing bicycles in a Light Rail Transit station or Light Rail Transit vehicle shall pay the Adult fare unless accompanied by an adult.

(S.31, Bylaw No. 11704, June 30, 1998)

504 No person shall ride a bicycle in a Light Rail Transit station or a Light Rail Transit vehicle.

(S.32, Bylaw No. 10073, June 30, 1998)

505 No person shall carry a bicycle in a Light Rail Transit station or a Light Rail Transit vehicle except in those areas designated by posted signs, notices or Transit personnel

(S.33, Bylaw No. 11704, June 30, 1998)

506 No person shall permanently or temporarily park or leave unattended, a bicycle in a Light Rail Transit station except in those areas designated as bicycle parking facilities by posted signs or notices;

(S.34, Bylaw No. 11704, June 30, 1998)

507 When using an elevator, escalator or stairs within a Light Rail Transit Station, a person carrying a bicycle shall give the right-of-way to other passengers.

(S.35, Bylaw No. 11704, June 30, 1998)

508 When boarding or disembarking from a Light Rail Transit vehicle, a person carrying a bicycle shall give the right-of-way to other passengers;

(S.36, Bylaw No. 11704, June 30, 1998)

509 No person carrying a bicycle shall board or disembark from a Light Rail Transit vehicle other than by the door so designated by the Manager of Transit. The same door shall be used for boarding and disembarking.

(S.37, Bylaw No. 11704, June 30, 1998)

510 A person carrying a bicycle within a Light Rail Transit vehicle shall remain at all times in the area so designated in the Light Rail vehicle by the Manager of Transit.

(S.38, Bylaw No. 11704, June 30, 1998)

511 A person carrying a bicycle in a Light Rail Transit vehicle shall hold onto the bicycle and remain at all times in control of the bicycle;

(S.39, Bylaw No. 11704, June 30, 1998)

512 No person carrying a bicycle in a Light Rail Transit Vehicle shall allow the bicycle to lean against a Light Rail Transit vehicle or seat, or against any other equipment or facilities within a Light Rail Transit vehicle;

(S.40, Bylaw No. 11704, June 30, 1998)

513 No person shall chain a bicycle to any pole, seat or other equipment or facilities within a Light Rail Transit station or a Light Rail Transit vehicle;

(S.41, Bylaw No. 11704, June 30, 1998)

514 No person carrying a bicycle shall allow dirt, mud or grease to be deposited within a Light Rail Transit station or a Light Rail Transit vehicle;

(S.42, Bylaw No. 11704, June 30, 1998)

515 The Manager of Edmonton Transit may temporarily prohibit access to a Light Rail Transit station or a Light Rail Transit vehicle, by posted signs, notices or Transit personnel, to any person carrying a bicycle in order to ensure the safety or the movement of other users of the Light Rail Transit station or Light Rail Transit vehicle or, during periods of increased passenger usage, including but not restricted to special events. No person shall carry a bicycle in a Light Rail Transit station or a Light Rail Transit vehicle during a temporary prohibition pursuant to this section.

(S.43, Bylaw No. 11704, June 30, 1998)

600.
ENFORCEMENT AND PENALTIES

(S.25, Bylaw No. 11704, June 30, 1998)

601.

1) Any person who breaches any section of this bylaw is guilty of an offence and liable to:

(a)
upon the issuance of an offence ticket, the specified fine listed in Schedule "A", annexed hereto; or

(b)
upon the issuance of a summons, a maximum fine of two thousand five hundred ($2,500.00) dollars exclusive of costs.

2) No person contravening any Section of this Bylaw shall receive a fine of less than $50.00 for each violation.

(S.22, S.25, Bylaw No. 11704, June 30, 1998)

602
Any Peace Officer, vehicle operator, or authorized Edmonton Transit employee may request the name, address and proof of identity of any person suspected of committing a breach of this bylaw, and the person shall supply the requested information.

(S.23, S.25, Bylaw No. 11704, June 30, 1998)

603
The right of any person to transportation in any transit vehicle and use of any transit station or other facility of Edmonton Transit is conditional upon that person complying with all requirements of this bylaw. If any person fails to comply with the requirements of this bylaw, a Peace Officer, vehicle operator or authorized Edmonton Transit employee may require the person to leave, or may refuse the person permission to board or enter a transit vehicle, transit station or other facility of Edmonton Transit.

(S.24, S.25, Bylaw No. 11704, June 30, 1998)

604.
The provisions of Bylaw 7083, a bylaw to provide for the imposition of penalties for infractions of City Bylaws, insofar as these provisions relate to the issuing of offence tickets as an alternative and in lieu of a summons, shall apply to the issuing of offence tickets under this Bylaw.

(S.25, Bylaw No. 11704, June 30, 1998)

700.
GENERAL

(S.26, Bylaw No. 11704, June 30, 1998)

701. Any person using Transit vehicles or Transit facilities shall also comply with all rules and regulations which are either posted on Transit vehicles or facilities, or are printed on Transit bus tickets or passes.

(S.26, Bylaw No. 11704, June 30, 1998)

702.
No person may operate any bus line or other transportation system within the municipality or any part of the municipality of the City of Edmonton, without the consent of the Council of the City of Edmonton and the appropriate Provincial or Federal Government Department. The prohibition includes, but is not limited to, the following:

shuttle bus services, charter bus services, special event public transit services (Park 'N Ride), regular scheduled Transit services.

(S.26, Bylaw No. 11704, June 30, 1998)

703.
Bylaw 5553 and all amendments thereto are hereby repealed.

(S.26, Bylaw No. 11704, June 30, 1998)

(NOTE: Consolidation made under Section 69 of the Municipal Government Act, S.A., 1994, C. M-26.1 and Bylaw No. 12005, and printed under the City Manager’s authority.)

SCHEDULE “A”

	Bylaw Wording
	Section

Number
	Fine

	Fail to pay exact fare
	201
	$110.00

	Fail to produce proof of payment
	202
	$110.00

	Take more than one transfer
	204
	$110.00

	Using a transfer not issued to them
	205
	$110.00

	Use of expired transfer
	206
	$110.00

	Sell, exchange, give-away validated ticket/transfer
	207
	$110.00

	Misuse of equipment
	301
	$110.00

	Deposit litter except in receptacles
	302
	$50.00

	Consume beverage or food
	303(1)
	$50.00

	Unfit/improper condition
	304
	$50.00

	Commit nuisance by using foul/obscene language
	305(1)
	$50.00

	Commit nuisance contrary to public order
	305(2)
	$50.00

	Commit vandalism
	305(3)
	$50.00

	Feet on seats
	305(4)
	$50.00

	Bringing animal on vehicle
	306
	$50.00

	Operate radio, tape recorder or similar device
	307
	$50.00

	Sell, offer, post materials
	308
	$50.00

	Beg or solicit
	309
	$50.00

	Interfere with vehicle
	310
	$110.00

	Loitering - in vehicle
	311(1)
	$50.00

	Loitering - in facility
	311(2)
	$50.00

	Prohibited vehicle
	312
	$50.00

	Bicycle - restricted hours
	502
	$50.00

	Bicycle - children under 16 unattended
	503
	$50.00

	Bicycle - riding in prohibited area
	504
	$50.00

	Bicycle - in restricted areas
	505
	$50.00

	Bicycle - leave unattended
	506
	$50.00

	Bicycle - right of way on escalator/elevator
	507
	$50.00

	Bicycle - right of way to other passengers
	508
	$50.00

	Bicycle - use restricted entrance
	509
	$50.00

	Bicycle - no in designated area on LRT vehicle
	510
	$50.00

	Bicycle - leave unattended
	511
	$50.00

	Bicycle - lean against equipment
	512
	$50.00

(S.3, Bylaw No. 8802, March 22, 1988)

(S.2, Bylaw No. 9550, September 11, 1990)

(S.2, Bylaw No. 9584, February 26, 1991)

(S.3 and 4, Bylaw No. 10073, May 26, 1992)

(S.1, Bylaw No. 11841, July 7, 1998)

(NOTE: Consolidation made under Section 69 of the Municipal Government Act, S.A., 1994,
c. M-26.1 and Bylaw 12005, and printed under the City Manager's authority)

Bylaw No. 8353 passed by Council March 10, 1989

Amendments:

Bylaw No. 8700 - October 27, 1987

Bylaw No. 8802 - March 22, 1988

Bylaw No. 9297 - November 14, 1989

Bylaw No. 9550 - September 11, 1990

Bylaw No. 9584 - February 26, 1991

Bylaw No. 10073 - May 26, 1992

Bylaw No. 11704 – June 30, 1998

Bylaw No. 11841 – July 7, 1998

