

CORPORATION OF THE CITY OF NEW WESTMINSTER

MUNICIPAL TICKET INFORMATION BYLAW NO. 8077, 2019

EFFECTIVE DATE: February 4, 2019

CONSOLIDATED FOR CONVENIENCE ONLY
(June 24, 2020)

This is a consolidation of the bylaws listed below. The amendment bylaws have been combined with the original bylaw for convenience only. This consolidation is not a legal document. Certified copies of the original bylaws should be consulted for all interpretations and applications of the bylaws on this subject.

<u>AMENDMENT BYLAW</u>	<u>EFFECTIVE DATE</u>
8134, 2019 (Sch A and B)	September 9, 2019
8195, 2020 (Sch B Part 13)	April 27 2020
8169, 2020 (Sch B Part 27)	June 22, 2020

The bylaw numbers highlighted in this consolidation refer to the bylaws that amended the principal Bylaw No. 8077, 2019. The number of any amending bylaw that has been repealed is not referred to in this consolidation.

Obtainable from the City Clerk's Office

CORPORATION OF THE CITY OF NEW WESTMINSTER

BYLAW NO. 8077, 2019

A Bylaw to Provide for the Issuance of
Tickets for Enforcement of City Bylaws

WHEREAS Section 264 of the *Community Charter, S.B.C. 2003, c. 26*, as amended (the "*Charter*") empowers Council, by bylaw, to:

- (a) designate those bylaws which may be enforced by means of a form of ticket prescribed by regulation;
- (b) designate bylaw enforcement officers for the purpose of enforcing bylaws by means of a prescribed form of ticket;
- (c) designate an offence against a bylaw by means of a word or expression on a ticket; and
- (d) in consultation with the Chief Judge of the Provincial Court set fines, not exceeding \$1,000.00 for contravention of the designated bylaws.

THE CITY COUNCIL of the Corporation of the City of New Westminster in open meeting assembled HEREBY ENACTS AS FOLLOWS:

1. Name of Bylaw

This Bylaw may be cited for all purposes as "Municipal Ticket Information Bylaw No. 8077, 2019".

2. Enforced Bylaws

The bylaws listed in Column 1 of Schedule "A" to this "Bylaw may be enforced by means of a ticket in the form prescribed for that purpose by Section 264 of the *Charter*.

3. Bylaw Enforcement Officers Appointed

The persons acting in the job positions or titles, and any successor positions or titles, listed in Column 2 of the Schedule "A" to this Bylaw are designated as bylaw enforcement officers for the purpose of enforcing the bylaws referred to in the corresponding Column 1 of Schedule "A" of this Bylaw.

4. Words or Expressions to Designate Offences

The words or expressions shown in Column 3 of Schedule “B” to this Bylaw designate the offence committed under the bylaw section number appearing in Column 2 opposite the respective words or expressions.

5. Penalties

The amounts shown in Column 4 of Schedule “B” to this Bylaw are the fines set pursuant to the *Community Charter* of the corresponding offences designated in Column 3. In the event of a continuing offence, the amount shown in Column 4 will be for each day that the offence occurs and/or continues.

6. Schedules

Schedules “A” and “B” attached to this Bylaw are an integral part of this Bylaw.

7. Severability

If any portion of this Bylaw is held invalid by a Court of competent jurisdiction, then the invalid portion must be severed and the remainder of this bylaw is deemed to have been adopted without the severed portion.

8. Repeal

City of New Westminster *Municipal Ticketing Information Bylaw No. 6482, 1998* is hereby repealed in its entirety.

This Bylaw takes effect upon the date of its adoption.

Adopted February 4, 2019

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Animal Care and Control Bylaw No. 7586, 2013	Animal Control Officer Senior Animal Control Officer Bylaw Officer Senior Bylaw Officer Supervisor, Parking and Animal Services Manager, Engineering Operations Sworn Members of New Westminster Police Department City Solicitor
Bee Keeping Bylaw No. 6648, 2000	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services City Solicitor
<u>BYLAW NO. 8134, 2019</u> Building Bylaw No. 8125, 2019	Bylaw Officer Senior Bylaw Officer Building Inspector Senior Building Inspector Plumbing Inspector Manager, Building Inspections Director of Development Services City Solicitor
Business Licence Bylaw No. 5640, 1986	Bylaw Officer Senior Bylaw Officer Business License Coordinator Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Business Regulations and Licensing (Rental Units) Bylaw No. 6926, 2004	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Commercial Vehicle Bylaw No. 5789, 1988	Bylaw Officer Senior Bylaw Officer Business License Coordinator Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Construction Noise Bylaw No. 6063, 1992	Bylaw Officer Senior Bylaw Officer Building Inspector Senior Building Inspector Plumbing Inspector Manager, Building Inspections Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Controlled Substance Property Bylaw No. 6679, 2001	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Erosion and Sediment Control Bylaw No. 7754, 2016	Bylaw Officer Senior Bylaw Officer Manager, Engineering Operations Manager, Infrastructure Planning Manager, Licensing and Integrated Services Director of Engineering City Solicitor
Film Permit Bylaw No. 7793, 2016	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Parks and Recreation Sworn Members of New Westminster Police Department City Solicitor
Fire Protection Bylaw No. 6940, 2004	Bylaw Officer Senior Bylaw Officer Fire Inspector 1 Fire Inspector 2 Fire Inspector 3 Captain Manager of Fire Protection Assistant Deputy Fire Chief Deputy Fire Chief Fire Chief Sworn Members of New Westminster Police Department City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Heritage Property Maintenance Standards Bylaw No. 7971, 2018	Bylaw Officer Senior Bylaw Officer Building Inspector Senior Building Inspector Plumbing Inspector Manager, Building Inspections Manager, Licensing and Integrated Services Manager, Planning Director of Development Services City Solicitor
Light Intrusion Bylaw No. 7277, 2008	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Mobile Food Vending Licence Bylaw No. 7850, 2016	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Noise Bylaw No. 6520, 1999	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Panhandling Bylaw No. 6460, 1998	Sworn Members of New Westminster Police Department Sworn Members of the South Coast British Columbia Transportation Authority Police Service City Solicitor
Parks Regulation Bylaw No. 3646, 1959	Bylaw Officer Senior Bylaw Officer Manager, Horticulture Services and Parks Manager, Licensing and Integrated Services Director of Parks and Recreation Sworn Members of New Westminster Police Department City Solicitor
Pesticides Bylaw No. 7288, 2008	Bylaw Officer Senior Bylaw Officer Manager, Engineering Operations Manager, Infrastructure Planning Manager, Licensing and Integrated Services Director of Engineering City Solicitor
Plumbing Bylaw No. 4901, 1976	Bylaw Officer Senior Bylaw Officer Building Inspector Senior Building Inspector Plumbing Inspector Manager, Building Inspections Director of Development Services City Solicitor
Public Nuisance Bylaw No. 6478, 1998	Sworn Members of New Westminster Police Department Sworn Members of the South Coast British Columbia Transportation Authority Police Service City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Sewerage and Drainage Regulation Bylaw No. 7746, 2015	Bylaw Officer Senior Bylaw Officer Bylaw Officer Senior Bylaw Officer Building Inspector Senior Building Inspector Plumbing Inspector Manager, Building Inspections Manager, Engineering Operations Manager, Infrastructure Planning Director of Engineering Sworn Members of New Westminster Police Department City Solicitor
Sign Bylaw No. 7867, 2017	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Manager, Planning Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Smoking Control Bylaw No. 6263, 1995	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department Sworn Members of the South Coast British Columbia Transportation Authority Police Service City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Soil Deposit Regulation Bylaw No. 7102, 2006	Bylaw Officer Senior Bylaw Officer Building Inspector Senior Building Inspector Plumbing Inspector Manager, Building Inspections Manager, Engineering Operations Manager, Infrastructure Planning Manager, Licensing and Integrated Services Director of Engineering Sworn Members of New Westminster Police Department City Solicitor
Solid Waste Bylaw No. 7634, 2014	Bylaw Officer Senior Bylaw Officer Manager, Engineering Operations Manager, Licensing and Integrated Services Director of Engineering Sworn Members of New Westminster Police Department City Solicitor
Street and Traffic Bylaw No. 7664, 2015	Street Use & Parking Enforcement Officer Bylaw Officer Senior Bylaw Officer Supervisor, Parking & Animal Services Supervisor, Sanitation Branch Supervisor, Streets and Sidewalks Branch Manager, Engineering Operations Manager, Transportation Director of Engineering Services Sworn Members of New Westminster Police Department City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Towing, Private Impoundment and Vehicle Immobilization Bylaw No 6127, 1993	Bylaw Officer Senior Bylaw Officer Supervisor, Streets & Towing Branch Manager, Engineering Operations Manager, Licensing and Integrated Services Director of Engineering Sworn Members of New Westminster Police Department City Solicitor
Tree Protection and Regulation Bylaw No. 7799, 2016	Bylaw Officer Senior Bylaw Officer Arboriculture Technician Senior Arborist Manager, Horticulture Services and Parks Manager, Licensing and Integrated Services Director of Development Services Director Parks and Recreation Sworn Members of New Westminster Police Department City Solicitor
Unightly Premises Bylaw No. 5969, 1991	Bylaw Officer Senior Bylaw Officer Manager, Licensing and Integrated Services Director of Development Services Sworn Members of New Westminster Police Department City Solicitor
Water Shortage Response Bylaw No. 6948, 2004	Bylaw Officer Senior Bylaw Officer Manager, Engineering Operations Manager, Infrastructure Planning Manager, Licensing and Integrated Services Director of Engineering Sworn Members of New Westminster Police Department City Solicitor

SCHEDULE A	
<u>COLUMN 1</u>	<u>COLUMN 2</u>
DESIGNATED BYLAWS	DESIGNATED BYLAW ENFORCEMENT OFFICERS
Waterworks Regulation Bylaw No. 7631, 2013	Bylaw Officer Senior Bylaw Officer Manager, Engineering Operations Manager, Infrastructure Planning Manager, Licensing and Integrated Services Director of Engineering Sworn Members of New Westminster Police Department City Solicitor
Zoning Bylaw No. 6680, 2001	Bylaw Officer Senior Bylaw Officer Senior Planning Analyst Manager, Licensing and Integrated Services Manager, Planning Director of Development Services City Solicitor

BYLAW NO. 8134, 2019; 8195, 2020

SCHEDULE B	
TABLE OF BYLAWS	
Animal Care and Control Bylaw No. 7586, 2013	Part 1
Bee Keeping Bylaw No. 6648, 2000	Part 2
Building Bylaw No. 8125, 2019	Part 3
Business Licence Bylaw No. 5640, 1986	Part 4
Business Regulations and Licensing (Rental Units) Bylaw No. 6926, 2004	Part 5
Commercial Vehicle Bylaw No. 5789, 1988	Part 6
Construction Noise Bylaw No. 6063, 1992	Part 7
Controlled Substance Property Bylaw No. 6679, 2001	Part 8
Erosion and Sediment Control Bylaw No. 7754, 2016	Part 29
Film Permit Bylaw No. 7793, 2016	Part 28
Fire Protection Bylaw No. 6940, 2004	Part 9
Heritage Property Maintenance Standards Bylaw No. 7971, 2018	Part 31
Light Intrusion Bylaw No. 7277, 2008	Part 10
Mobile Food Vending Licence Bylaw No. 7850, 2016	Part 30
Noise Bylaw No. 6520, 1999	Part 11
Panhandling Bylaw No. 6460, 1998	Part 12
Parks Regulation Bylaw No. 3646, 1959	Part 13
Pesticides Bylaw No. 7288, 2008	Part 14
Plumbing Bylaw No. 4901, 1976	Part 15
Public Nuisance Bylaw No. 6478, 1998	Part 16
Sewerage and Drainage Regulation Bylaw No. 7746, 2015	Part 17
Sign Bylaw No. 7867, 2017	Part 18
Smoking Control Bylaw No. 6263, 1995	Part 19
Soil Deposit Regulation Bylaw No. 7102, 2006	Part 20
Solid Waste Bylaw No. 7634, 2014	Part 21
Street and Traffic Bylaw No. 7664, 2015	Part 22
Towing, Private Impoundment and Vehicle Immobilization Bylaw No 6127, 1993	Part 32
Tree Protection and Regulation Bylaw No. 7799, 2016	Part 23
Unightly Premises Bylaw No. 5969, 1991	Part 24
Water Shortage Response Bylaw No. 6948, 2004	Part 25
Waterworks Regulation Bylaw No. 7631, 2013	Part 26
Zoning Bylaw No. 6680, 2001	Part 27

SCHEDULE B – CONTRAVENTIONS AND PENALTIES**Part 1****Animal Care and Control Bylaw No. 7586, 2013**

1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7586, 2013	4.1	Dog not licensed	1,000.00
7586, 2013	4.1.2	Licence not worn	500.00
7586, 2013	4.2	Cat without permanent Identification	500.00
7586, 2013	5.1	Dog at large	1,000.00
7586, 2013	5.1.1	Unsterilized cat at large	500.00
7586, 2013	5.3.1	No suitable means to pick up waste	500.00
7586, 2013	5.3.3	Fail to remove animal waste	1,000.00
7586, 2013	5.4	Dog off leash	1,000.00
7586, 2013	5.5	Dog not under control in off leash area	500.00
7586, 2013	5.6.1	Display aggressive behaviour	1,000.00
7586, 2013	5.6.2	Dog cause a minor injury	1,000.00
7586, 2013	5.6.3	Dog cause a serious injury	1,000.00
7586, 2013	5.8	Fail to confine female dog in heat	500.00
7586, 2013	5.9	Fail to confine whelping female dog	500.00
7586, 2013	5.10	Diseased animal not confined	500.00
7586, 2013	6.2.1	Aggressive dog not leashed/ improper leash	1,000.00
7586, 2013	6.2.2	Aggressive dog at large	1,000.00
7586, 2013	6.2.3	Aggressive dog not muzzled in off leash area	1,000.00
7586, 2013	6.2.4	Aggressive dog without permanent identification	1,000.00
7586, 2013	6.2.5	Fail to notify death or disposal of aggressive dog	500.00
7586, 2013	6.2.6	Fail to notify transfer of aggressive dog	500.00
7586, 2013	7.2.1	Vicious dog not leashed/ improper leash	1,000.00
7586, 2013	7.2.2	Vicious dog at large	1,000.00
7586, 2013	7.2.3	Vicious dog in off leash area	1,000.00
7586, 2013	7.2.4	Vicious dog not muzzled	1,000.00
7586, 2013	7.2.5	Vicious dog warning sign not posted	500.00
7586, 2013	7.2.6	Vicious dog not penned	1,000.00
7586, 2013	7.2.7	Vicious dog without permanent identification	1,000.00
7586, 2013	7.2.8	Fail to notify death or disposal of vicious dog	1,000.00
7586, 2013	7.2.9	Fail to notify transfer of vicious dog	1,000.00
7586, 2013	8.2.1	Dangerous dog not leashed/ improper leash	1,000.00
7586, 2013	8.2.2	Dangerous dog at large	1,000.00
7586, 2013	8.2.3	Dangerous dog in off leash area	1,000.00
7586, 2013	8.2.4	Dangerous dog not muzzled	1,000.00
7586, 2013	8.2.5	Dangerous dog warning sign not posted	500.00
7586, 2013	8.2.6	Dangerous dog not in enclosure	1,000.00
7586, 2013	8.2.7	Dangerous dog without permanent identification	1,000.00
7586, 2013	8.2.10	Fail to notify death or disposal of dangerous dog	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 1			
Animal Care and Control Bylaw No. 7586, 2013			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7586, 2013	8.2.11	Fail to notify transfer of dangerous dog	1,000.00
7586, 2013	9.1.1	Fail to confine guard dog	1,000.00
7586, 2013	9.1.2	Fail to post guard dog sign	500.00
7586, 2013	9.1.3	Fail to notify City of guard dog	1,000.00
7586, 2013	10.1	Failure to provide care	1,000.00
7586, 2013	10.2.1	Tethered dog left unattended	1,000.00
7586, 2013	10.2.2	Misuse of muzzle	1,000.00
7586, 2013	10.3	Misuse of collar	1,000.00
7586, 2013	10.4	Failure to provide veterinary care	1,000.00
7586, 2013	10.5.1	Failure to provide proper shelter	1,000.00
7586, 2013	10.5.2	Failure to sanitize or remove animal waste	1,000.00
7586, 2013	10.6	Animal in an enclosed space/ vehicle	1,000.00
7586, 2013	10.7	Improper transport of animal	1,000.00
7586, 2013	10.8	Exhibition without permission	1,000.00
7586, 2013	10.9	Keeping a wild animal within the city	1,000.00
7586, 2013	10.10	Abandon animal within the city	1,000.00
7586, 2013	10.11	Keeping a rooster within the city	1,000.00
7586, 2013	10.12	Permit thermal distress, dehydration, discomfort or exertion causing suffering	1,000.00
7586, 2013	10.13.1	Torment, provoke, punch, kick or choke an animal	1,000.00
7586, 2013	10.13.2	Cause, permit, or allow an animal to suffer	1,000.00
7586, 2013	10.13.3	Harsh physical or verbal corrections	1,000.00
7586, 2013	12.2	Fail to comply with order	1,000.00
7586, 2013	12.3	Keeping more than three dogs	500.00
7586, 2013	12.4	Fail to obey posted signs	500.00
7586, 2013	12.5	Noise/Disturbing the peace	1,000.00
7586, 2013	12.6	Obstructing an officer	1,000.00
7586, 2013	12.7	Fail to produce identification	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 2			
Bee Keeping Bylaw No. 6648, 2000			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6648, 2000	5	Beehive in a prohibited zone	750.00
6648, 2000	6(a)	Too many colonies on property	750.00
6648, 2000	6(b)	Too many colonies on property	750.00
6648, 2000	6(c)	Too many colonies on property	750.00
6648, 2000	7	Obstructing Inspection	1,000.00

BYLAW NO. 8134, 2019

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 3			
Building Bylaw No. 8125, 2019			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
8125, 2019	2.6.1	Building Permit not obtained	1,000.00
8125, 2019	2.6.6.1	Building Permit not posted	1,000.00
8125, 2019	2.6.6.2	No approved drawings on site	1,000.00
8125, 2019	2.6.6.3	Address not visible	1,000.00
8125, 2019	2.6.6.4	Building material placed on adjacent property	1,000.00
8125, 2019	2.6.6.5	Non-compliant with code	1,000.00
8125, 2019	3.1.4	No valid Building Permit issued	1,000.00
8125, 2019	3.1.5	Occupy/use without Occupancy Certificate	1,000.00
8125, 2019	3.1.6	Work contrary to plans	1,000.00
8125, 2019	3.1.7	Obstruct entry	1,000.00
8125, 2019	3.1.8	Submit false information	1,000.00
8125, 2019	3.1.9	Non-compliant construction / occupancy change of an existing building	1,000.00
8125, 2019	3.1.10	Change, modify or alter drawings	1,000.00
8125, 2019	3.1.12	Work without permission	1,000.00
8125, 2019	3.1.13	Use of diesel impact hammer – first offence – repeat offence	750.00 1000.00
8125, 2019	3.2.9	Alter or remove a posted notice or Order	1,000.00
8125, 2019	3.3.3	Occupancy in violation of Order	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 3			
Building Bylaw No. 8125, 2019			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
8125, 2019	3.4.3	Work after a Stop Work Order posted	1,000.00
8125, 2019	5.9.2.2	Fail to fill in excavation site	1,000.00
8125, 2019	5.13.1	No Demolition Permit	1,000.00
8125, 2019	5.13.2.6	Rodent Abatement Control report not provided	1,000.00
8125, 2019	6.1	Fail to obtain required inspection	1,000.00
8125, 2019	7.1	Occupancy Certificate not issued	1,000.00
8125, 2019	10.1	Moving building/structure without permit	1,000.00
8125, 2019	12.1	No fence around pool	1,000.00
8125, 2019	12.2	Fence not built to standard	1,000.00
8125, 2019	12.3	Fence not built to standard	1,000.00
8125, 2019	12.4	Fence not maintained	1,000.00
8125, 2019	12.5	No locking cover on spa or hot tub	1,000.00
8125, 2019	13.1	No permit for retaining structure	1,000.00
8125, 2019	13.2	Not connected to approved drainage system	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 4			
Business Licence Bylaw No. 5640, 1986			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
5640, 1986	4 (1)	No business licence	1,000.00
5640, 1986	16	Rave performance	1,000.00
5640, 1986	17 (1)	Permit minor in adult entertainment store	1,000.00
5640, 1986	17 (2)	Operating adult store beyond permitted hours	1,000.00
5640, 1986	17 (3)	Display sexual material	1,000.00
5640, 1986	18 (1)	Selling alcohol beyond permitted hours	1,000.00
5640, 1986	18 (2)	Serving alcohol beyond permitted hours	1,000.00
5640, 1986	19 (1)	Improper display of adult publication	1,000.00
5640, 1986	19 (2)	Improper display of adult publication	1,000.00
5640, 1986	20(1)(a)	More than 12 amusement machines	1,000.00
5640, 1986	20(1)(f)	Operating amusement centre beyond permitted hours	1,000.00
5640, 1986	20(2)(a)	Operating pool hall beyond permitted hours	1,000.00
5640, 1986	23 (1)	Fail to provide list of post boxes	1,000.00
5640, 1986	24 (1)	Operating relaxation/body-rub beyond permitted hours	1,000.00
5640, 1986	24 (2)	Improper attire	1,000.00
5640, 1986	24 (3)	Fail to provide employee information	1,000.00
5640, 1986	24 (4)	Obstruct entry	1,000.00
5640, 1986	24 (6)	Fail to maintain premises	1,000.00
5640, 1986	25	Under aged employee	1,000.00
5640, 1986	26	Improper signage	1,000.00
5640, 1986	27 (1)	Fail to provide employee information	1,000.00
5640, 1986	28	Fail to obtain approval	1,000.00
5640, 1986	29	Operating karaoke box room business	1,000.00
5640, 1986	33 (1)	Selling controlled substance paraphernalia, cannabis, or cannabis accessories	1000.00
5640, 1986	33.7 (c)	Operating outside of permitted hours	1000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 4			
Business Licence Bylaw No. 5640, 1986			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
5640, 1986	33.7 (d)	Not operating in accordance within approved security plan	750.00
5640, 1986	33.7 (f)	No valid alarm contract/ retention of video less than 30 days	750.00
5640, 1986	33.7 (g)	Improper storage	750.00
5640, 1986	33.7 (h)	Insufficient staffing	1000.00
5640, 1986	33.7 (i)	Unqualified employee	1000.00
5640, 1986	33.7 (j)	Failure to provide record	750.00
5640, 1986	33.7 (k)	Permitting minors in premises	1000.00
5640, 1986	33.7 (l)	Permitting consumption on premises/providing sampling	1000.00
5640, 1986	33.7 (m)	Selling on line/providing home delivery	1000.00
5640, 1986	33.7 (n)	Advertising to minors	1000.00

BYLAW NO. 8134, 2019

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 5			
Business Regulations and Licensing (Rental Units) Bylaw No. 6926, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6926, 2004	9(a)I	Fail to Comply With Order	1,000.00
6926, 2004	9(a)II	Obstruct inspector	1,000.00
6926, 2004	11(c)	Rental unit/no licence	1,000.00
6926, 2004	17	Fail to Maintain Tenant Registry	750.00
6926, 2004	21	Infestation of Pests	750.00
6926, 2004	22(a)	Improper Storage of Garbage	750.00
6926, 2004	22(b)	Improper Storage of Garbage Bags	750.00
6926, 2004	22(c)	Insufficient garbage storage	750.00
6926, 2004	22(d)	Maintenance of Garbage Receptacles	750.00
6926, 2004	22(e)	Unclean garbage chute/room	750.00
6926, 2004	22(f)	Temporary garbage storage area not maintained	750.00
6926, 2004	23	Structural components not maintained	750.00
6926, 2004	24	Foundation not maintained	750.00
6926, 2004	25(a)	Exterior walls not maintained	750.00
6926, 2004	25(b)	Exterior wall extensions not maintained/anchored	750.00
6926, 2004	25(c)	Exterior wall facings not maintained/anchored	750.00
6926, 2004	25(d)	Mechanical ventilating system not maintained	750.00
6926, 2004	26(a)	Doors/windows not maintained/weather tight	750.00
6926, 2004	26(b)	Exterior openings not protected	750.00
6926, 2004	26(c)	Locks not provided/maintained	750.00
6926, 2004	26(d)	Ventilation/natural light not provided/maintained	750.00
6926, 2004	26(e)	Ventilation system not maintained	750.00
6926, 2004	26(f)	No Ventilation in Sanitary Facility	750.00
6926, 2004	27	Leaking roof	750.00
6926, 2004	28	Stairways/balconies/porches not maintained	750.00
6926, 2004	29(a)	Basement floor drains not maintained	750.00
6926, 2004	29(b)	Basement floor not maintained	750.00
6926, 2004	30(a)	Floors not maintained	750.00
6926, 2004	30(b)	Unsafe floor covering	750.00
6926, 2004	30(c)	Moisture resistant flooring not provided	750.00
6926, 2004	31(a)	Walls/ceilings not maintained	750.00
6926, 2004	32(a)	Plumbing/plumbing fixtures not maintained	750.00
6926, 2004	32(b)	Inadequate supply of hot/cold water	750.00
6926, 2004	33(a)	Unsafe gas systems/appliances	750.00
6926, 2004	33(b)	Appliance venting not maintained	750.00
6926, 2004	34(a)	Heating system not maintained / turned on	750.00
6926, 2004	34(b)	Improper heating sources	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 5			
Business Regulations and Licensing (Rental Units) Bylaw No. 6926, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6926, 2004	35(a)	Electrical systems not maintained	750.00
6926, 2004	35(b)	Artificial lighting inadequate / not maintained	750.00
6926, 2004	36(a)	Interior fire and health safety hazards	750.00
6926, 2004	37(a)	Laundry facilities not provided	750.00
6926, 2004	37(b)	Laundry rooms not maintained	750.00
6926, 2004	37(c)	Insufficient laundry facilities	750.00
6926, 2004	38(a)	Elevator not maintained / certified	750.00
6926, 2004	38(b)	Elevator fixtures not maintained	750.00
6926, 2004	39	Store wrecked vehicle / rubbish in parking area	750.00
6926, 2004	40(a)	Disconnect services and utilities	1,000.00
6926, 2004	41(a)	Inadequate ceiling height	750.00
6926, 2004	41(b)	Inadequate floor area for sleeping units	750.00
6926, 2004	41(c)	Inadequate floor area for housekeeping unit	750.00
6926, 2004	41(d)	Inadequate floor area per occupant sleeping / housekeeping unit	750.00
6926, 2004	41(e)	Inadequate floor area for dwelling unit used by one person	750.00
6926, 2004	41(f)	Inadequate floor area for dwelling unit used by more than one person	750.00
6926, 2004	42(a)	Store / permit storage of foods or permit facility for cooking	750.00
6926, 2004	42(b)	Prepare or permit preparation of food	750.00
6926, 2004	42(c)	Community kitchen not provided / maintained	750.00
6926, 2004	42(d)	Kitchen area not provided / maintained for housekeeping / dwelling units	750.00
6926, 2004	43(a)	Hand basin / toilet not provided / maintained for sleeping / housekeeping units	750.00
6926, 2004	43(b)	Bathtub / shower not provided / maintained for sleeping / housekeeping units	750.00
6926, 2004	43(c)	Bathtub / shower, toilet, hand basin not provided / maintained in dwelling units	750.00
6926, 2004	43(d)	Rooms containing sanitary facilities not maintained	750.00
6926, 2004	47(a)	Eviction without permits	1,000.00
6926, 2004	47(a)	Eviction without relocating tenant	1,000.00
6926, 2004	47(a)(i)	Failure to provide relocation agreement	1,000.00
6926, 2004	47(a)(ii)	Failure to provide relocation documentation	1,000.00
6926, 2004	47(d)	Excessive rent increase	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 6			
Commercial Vehicle Bylaw No. 5789, 1988			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
5789, 1988	Schedule "A" 2 (a)	Obstructing Inspection	1,000.00
5789, 1988	Schedule "A" 2 (b)	Obstructing Inspection	1,000.00
5789, 1988	Schedule "A" C(1)	No business licence	1,000.00
5789, 1988	Schedule "A" C(4)	No vehicle licence	1,000.00
5789, 1988	Schedule "A" C(7)	No chauffeur's permit	1,000.00
5789, 1988	Schedule "A" D(5)	Unclean taxi	750.00
5789, 1988	Schedule "A" D(14) (2) (d)	Fail to display chauffeur's permit	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 7			
Construction Noise Bylaw No. 6063, 1992			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6063, 1992	4	Construction noise	1,000.00
6063, 1992	9	Obstructing inspection	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 8			
Controlled Substance Property Bylaw No. 6679, 2001			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6679, 2001	3	Permit trade, business or manufacture of a controlled substance	1,000.00
6679, 2001	7	Fail to comply with Order	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 9			
Fire Protection Bylaw No. 6940, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6940, 2004	6.9	Impeded fire and rescue personnel	1,000.00
6940, 2004	6.10	Unlawful entry to building or secured area	1,000.00
6940, 2004	6.11	Disobey traffic control directions	1,000.00
6940, 2004	8.2	Refuse access to fire and rescue personnel	1,000.00
6940, 2004	12	Withholding or falsifying required information	1,000.00
6940, 2004	13	Obstruct officer	1,000.00
6940, 2004	14.1	Fail to comply with order	1,000.00
6940, 2004	16	Fail to post elevator signs	1,000.00
6940, 2004	17	Fail to post floor-level signs	1,000.00
6940, 2004	18	Discarding burning or smoking material into combustible material	1,000.00
6940, 2004	19	Refuse container in unapproved location	1,000.00
6940, 2004	20.1	Accumulation of waste materials	1,000.00
6940, 2004	21	Highly combustible decorations	1,000.00
6940, 2004	22	Fail to maintain exit doors / keep fire doors closed	1,000.00
6940, 2004	23.3	Unauthorized connection to hydrant	1,000.00
6940, 2004	23.4	Use hydrant without permit	1,000.00
6940, 2004	24.1	Possess explosives without permit	1,000.00
6940, 2004	25.1	Open air fire	1,000.00
6940, 2004	25.2	Burn building / yard wastes	1,000.00
6940, 2004	26.1	Unlawful sale of fireworks	1,000.00
6940, 2004	26.1.3	Use fireworks without consent of property owner	1,000.00
6940, 2004	26.10	Failure to surrender fireworks	1,000.00
6940, 2004	26.2	Discharge of fireworks without permit	1,000.00
6940, 2004	26.3	Possession of all fireworks without permit	1,000.00
6940, 2004	27	Remove / install tank without permit	1,000.00
6940, 2004	38.1	Fail to submit fire safety plan	1,000.00
6940, 2004	39.1	Fail to provide lock box	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 10			
Light Intrusion Bylaw No. 7277, 2008			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7277, 2008	2	Light shining into adjacent property	1,000.00
7277, 2008	4	Obstructing Inspection	1,000.00

SCHEDULE – CONTRAVENTIONS AND PENALTIES			
Part 11			
Noise Bylaw No. 6520, 1999			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6520, 1999	3(a)	Noise which disturbs	1,000.00
6520, 1999	3(b)	Exceed authorized noise levels	1,000.00
6520, 1999	4	Permit noise which disturbs	1,000.00
6520, 1999	8(a)	Operating power equipment at night	1,000.00
6520, 1999	8(b)	Power equipment that exceeds maximum	1,000.00
6520, 1999	11(a)	Amplified sound from motor vehicles	1,000.00
6520, 1999	11(b)	Amplified sound from vehicle mounted system	1,000.00
6520, 1999	11(c)	Excessive noise from car alarm	1,000.00
6520, 1999	12	Excessive noise/ sound from motor vehicle	1,000.00
6520, 1999	14	Obstructing Entry or Inspection	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 12			
Panhandling Bylaw No. 6460, 1998			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6460, 1998	3(a)	Panhandling too close to a bank	500.00
6460, 1998	3(b)	Panhandling too close to a automated teller machine	500.00
6460, 1998	3(c)	Panhandling too close to a bus stop	500.00
6460, 1998	3(d)	Panhandling too close to a bus shelter	500.00
6460, 1998	3(e)	Panhandling too close to a liquor store	500.00
6460, 1998	4(a)	Panhandling from parked vehicle	500.00
6460, 1998	4(b)	Panhandling from vehicle at traffic control signal	500.00
6460, 1998	4(c)	Panhandling from vehicle loading or unloading	500.00
6460, 1998	5	Panhandling – after sunset	500.00
6460, 1998	6	Panhandling – sit / lay on sidewalk	500.00
6460, 1998	7	Panhandling – persistent	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 13			
Parks Regulation Bylaw No. 3646, 1959			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
3646, 1959	3	Damaging vegetation / furnishings or depositing rubbish	1,000.00
3646, 1959	4	Sales in parks	1,000.00
3646, 1959	5	Disturb, frighten or injure bird, or animal	1,000.00
3646, 1959	6	Unauthorized use of athletic fields	1,000.00
3646, 1959	7 (a-c)	Throwing, striking, propelling or shooting in a Park	1,000.00
3646, 1959	8	Public assembly without permit	1,000.00
3646, 1959	9	Bird, reptile, or animal running at large	1,000.00
3646, 1959	10	Erect, construct, build tent, building, or shelter	1,000.00
3646, 1959	11	Obstructing road or driveway	1,000.00
3646, 1959	12	Vehicle on grass / flowers	1,000.00
3646, 1959	14	Open fire without permit	1,000.00
3646, 1959	15	Horse without permit	1,000.00
3646, 1959	16	Distributing or posting material or graffiti on park property	1,000.00
3646, 1959	17	In Park between dusk and dawn	1,000.00
3646, 1959	17A	Entry after hours	1,000.00
3646, 1959	17B	Entering or Using a closed park, feature, or structure	1,000.00
3646, 1959	18	Offensive behavior	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 14			
Pesticides Bylaw No. 7288, 2008			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7288, 2008	3	Apply pesticide for cosmetic use	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 15			
Plumbing Bylaw No. 4901, 1976			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
4901, 1976	5(d)	Unauthorized fixtures / materials	750.00
4901, 1976	10(b)	Conceal imperfections	750.00
4901, 1976	16(a)	No permit	1,000.00
4901, 1976	16(c)	Work contrary to permit	1,000.00

SCHEDULE – CONTRAVENTIONS AND PENALTIES			
Part 16			
Public Nuisance Bylaw No. 6478, 1998			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6478, 1998	4(a)	Urinating / defecating	1,000.00
6478, 1998	4(b)	Obstruction	1,000.00
6478, 1998	4(c)	Obstruction – standing / congregating	1,000.00
6478, 1998	4(d)	Placing graffiti	1,000.00
6478, 1998	4(e)	Depositing rubbish	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 17			
Sewerage and Drainage Regulation Bylaw No. 7746, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7746, 2015	10	Failure to construct Private Works	1,000.00
7746, 2015	11	Failure to Maintain Private Works	1,000.00
7746, 2015	12	Failure to Maintain Standard of Private Works	1,000.00
7746, 2015	13 (b)	Failure to contain drainage within property	1,000.00
7746, 2015	16	Failure to Obtain Permit	1,000.00
7746, 2015	26	Connecting to and/or Disturbing Municipal Sewer System	1,000.00
7746, 2015	28 (a-c)	Failure to maintain on-site Drainage Facility	1,000.00
7746, 2015	29	Failure to provide Interceptor	1,000.00
7746, 2015	30	Failure to provide Interceptor	1,000.00
7746, 2015	32 (a-b)	Failure to maintain and repair all interceptors	1,000.00
7746, 2015	33 (a-b)	Failure to provide maintenance records	1,000.00
7746, 2015	34 (a-b)	Discharge emulsifiers or use of prohibited enzymes, solvents, hot water or agents in an interceptor	1,000.00
7746, 2015	44 (a-c)	Obstruction of ditches	1,000.00
7746, 2015	45 (a-c)	Failure to construct watercourse crossing as approved	1,000.00
7746, 2015	47	Unauthorized Disposal – Septic Tank	1,000.00
7746, 2015	48 (a-b)	Unauthorized Disposal – Non-Domestic Waste	1,000.00
7746, 2015	49 (a-b)	Unauthorized Disposal – Trucked Waste	1,000.00
7746, 2015	50 (a-f)	Prohibited Discharge – Sewerage System	1,000.00
7746, 2015	51	Restricted Discharge – Sewerage System	1,000.00
7746, 2015	52 (a-e)	Prohibited Discharge – Drainage System	1,000.00
7746, 2015	53 (a-e)	Restricted Discharge – Drainage System	1,000.00
7746, 2015	54	Failure to Notify City	1,000.00
7746, 2015	60	Failure to Install Temporary Sump	1,000.00
7746, 2015	61	Prohibited Discharge of Concrete, Cement, or Deleterious Substance	1,000.00
7746, 2015	63	Prevent Inspection	1,000.00
7746, 2015	64	Obstruct Inspection	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 18			
Sign Bylaw No. 7867, 2017			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7867, 2017	4.2.1	Erect / alter sign without permit	1,000.00
7867, 2017	4.5	Sign is not covered	750.00
7867, 2017	4.7	Fail to submit letter of assurance	750.00
7867, 2017	4.8	Fail to obtain encroachment agreement	750.00
7867, 2017	6.1	Fail to maintain sign	750.00
7867, 2017	6.2	Fail to maintain support structure	750.00
7867, 2017	6.3	Fail to remove abandoned sign/structure	750.00
7867, 2017	6.4.3	Sign contains profane/derogatory language or image	750.00
7867, 2017	7	Prohibited sign	750.00
7867, 2017	7.2	Prohibited animated sign	750.00
7867, 2017	7.3	Prohibited balloon/inflatable sign	750.00
7867, 2017	7.4	Prohibited billboard sign	750.00
7867, 2017	7.5	Prohibited flag sign	750.00
7867, 2017	7.6	Prohibited flashing sign	750.00
7867, 2017	7.7	Prohibited changeable copy sign	750.00
7867, 2017	7.8	Prohibited roof sign	750.00
7867, 2017	7.9	Prohibited temporary sign	750.00
7867, 2017	7.10	Prohibited vehicle sign	750.00
7867, 2017	7.11	Prohibited sign	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 18			
Sign Bylaw No. 7867, 2017			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7867, 2017	7.12	Prohibited sign that interferes with safety	750.00
7867, 2017	7.13	Prohibited sign that obstructs	750.00
7867, 2017	7.14	Prohibited sign that emits sound/odour	750.00
7867, 2017	7.15	Prohibited third-party sign	750.00
7867, 2017	8.6	Sign is illuminated or exceeds permitted size	750.00
7867, 2017	8.7	Sign is illuminated or exceeds permitted size	750.00
7867, 2017	8.8	Sign exceeds maximum number or size permitted	750.00
7867, 2017	8.9	Sign exceeds maximum number or size permitted	750.00
7867, 2017	8.10	Exceeds maximum sign area	750.00
7867, 2017	8.11	Exceeds maximum sign area	750.00
7867, 2017	8.12	Exceeds maximum sign area	750.00
7867, 2017	8.13	Sign exceeds maximum number or size permitted	750.00
7867, 2017	9.1	Sign area exceeds maximum permitted	750.00
7867, 2017	9.2	Channel letters exceeds maximum area permitted	750.00
7867, 2017	9.3	Does not meet minimum clearance	750.00
7867, 2017	9.4.2	Sign creates glare	750.00
7867, 2017	9.5	Exceeds permitted number of signs	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 18			
Sign Bylaw No. 7867, 2017			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7867, 2017	9.6	Sign not permitted, exceeds maximum copy area or flashing images	750.00
7867, 2017	10.1	Awning sign does not comply with provision	750.00
7867, 2017	10.2	Canopy sign does not comply with provision	750.00
7867, 2017	10.3	Under-awning/canopy sign does not comply with provision	750.00
7867, 2017	10.4	Fascia sign does not comply with provision	750.00
7867, 2017	10.5	Projecting sign does not comply with provision	750.00
7867, 2017	10.6	Freestanding sign does not comply with provision	750.00
7867, 2017	10.7	Display box does not comply with provision	750.00
7867, 2017	10.8	Window sign exceeds 20%	750.00
7867, 2017	10.9	Mural does not meet requirements	750.00
7867, 2017	10.10	Sign exceeds maximum number or size permitted	750.00
7867, 2017	10.11	Sign exceeds maximum number or size permitted	750.00
7867, 2017	11.1.1	Sign is illuminated	750.00
7867, 2017	11.2	Banner is displayed longer than permitted	750.00
7867, 2017	11.3	Sign exceeds maximum number or size permitted	750.00
7867, 2017	11.3.4	Sign impedes sidewalk area	750.00
7867, 2017	11.3.5	Sign is placed greater than 0.1 metre from building	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 18			
Sign Bylaw No. 7867, 2017			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7867, 2017	11.3.6	Sign displayed outside operating hours	750.00
7867, 2017	11.3.7	Sign placed in unpermitted area	750.00
7867, 2017	11.3.8	Sign attached to utility or amenity	750.00
7867, 2017	11.3.9	Sign placed in unpermitted area	750.00
7867, 2017	11.3.10	Sign poorly constructed or maintained	750.00
7867, 2017	11.4	Sign exceeds size or maximum days displayed	750.00
7867, 2017	11.5	Sign exceeds number, size, or maximum days displayed	750.00
7867, 2017	11.6	Sign does not comply with days displayed, size or placement	750.00
7867, 2017	11.7	Sign exceeds number, size, or maximum days displayed	750.00
7867, 2017	11.7.7	Sign creates glare	750.00
7867, 2017	11.8	Sign does not comply with number, size, placement, or maximum days displayed	750.00
7867, 2017	11.8.5	Sign creates glare	750.00
7867, 2017	11.8.6	Light projection sign on residential zoned property	750.00
7867, 2017	12.2	Sign does not comply with size, location, or type	750.00
7867, 2017	13.1	Obstructing entry or inspection	1,000.00
7867, 2017	13.2	Fail to comply with order	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 19			
Smoking Control Bylaw No. 6263, 1995			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6263, 1995	3 (a) – (q)	Smoking where prohibited	1,000.00
6263, 1995	5	Allowing smoking where prohibited – Bingo Parlour or Casino	1,000.00
6263, 1995	6	Allowing smoking where prohibited – Public House, Cabaret, Bar	1,000.00
6263, 1995	6.1	Allowing smoking where prohibited – Outdoor Patio	1,000.00
6263, 1995	7(a)	Failure to post sign – enclosed area	1,000.00
6263, 1995	7(b)	Failure to post sign – building entrance	1,000.00
6263, 1995	12	Obstruct entry	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 20			
Soil Deposit Regulation Bylaw No. 7102, 2006			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7102, 2006	3.2	Deposit soil without permit	1,000.00
7102, 2006	13.1	Breach or non-compliance with permit	1,000.00
7102, 2006	13.2	Failure to cease deposit activity	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 21			
Solid Waste Regulation Bylaw No. 7634, 2014			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7634, 2014	3.2	Fail to provide food scraps or recycling collection service	750.00
7634, 2014	3.4	Fail to provide garbage collection service	750.00
7634, 2014	7.1 (a)	Fail to separate materials	1,000.00
7634, 2014	7.1 (b)	Deposit in inappropriate collection cart or disposal bin	750.00
7634, 2014	7.1 (e)	Fail to maintain collection cart	750.00
7634, 2014	7.1 (f)	Fail to maintain disposal bin	750.00
7634, 2014	7.1 (h)	Fail to keep lid closed	750.00
7634, 2014	7.1 (i)	Fail to keep disposal bin locked	750.00
7634, 2014	7.1 (j)	Exceed volume or weight	750.00
7634, 2014	7.1 (m)	Deposit without authorization	1,000.00
7634, 2014	8	Depositing litter	1,000.00
7634, 2014	9.2	Obstructing inspection	1,000.00
7634, 2014	10.1 (a)	Improper storage of collection carts	750.00
7634, 2014	10.1 (b)	Improper placement of collection carts	750.00
7634, 2014	10.1 (d)	Fail to return collection carts to proper storage location	750.00
7634, 2014	10.1 (e)	Disposal bin placed on city property	750.00
7634, 2014	10.1 (f)	Fail to return disposal bin to proper storage	750.00
7634, 2014	11.1	Unauthorized use	750.00
7634, 2014	11.2	Collection contrary to permitted hours	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	3.9	Fail to comply with order	1,000.00
7664, 2015	3.10	Obstructing an officer	1,000.00
7664, 2015	3.12	Fail to produce identification	1,000.00
7664, 2015	3.13	Fail to produce registration	1,000.00
7664, 2015	5.7.1	Deposit materials on public place	1,000.00
7664, 2015	5.7.2	Throw, leave, place obstruction on a public place	1,000.00
7664, 2015	5.7.3	Cause, permit, or allow excavation on a public place	1,000.00
7664, 2015	5.7.4	Excavate in or under a public place	1,000.00
7664, 2015	5.7.5	Alter street causing interruption of water flow	1,000.00
7664, 2015	5.7.6	Mark or deface a public place or structure	1,000.00
7664, 2015	5.7.7	Drive vehicle over curb, sidewalk, or boulevard	1,000.00
7664, 2015	5.7.8	Cause damage to or remove tree, plant, fence, irrigation, bollard or other thing	1,000.00
7664, 2015	5.7.9	Operate vehicle while sounding noise making device	1,000.00
7664, 2015	5.7.10	Conduct construction or traffic control on public place	1,000.00
7664, 2015	5.7.11	Conduct construction adjacent to street	1,000.00
7664, 2015	5.7.12	Block or redirect traffic	1,000.00
7664, 2015	5.7.13	Occupy public place	1,000.00
7664, 2015	5.7.14	Occupy airspace above a public place	1,000.00
7664, 2015	5.7.15	Place unauthorized traffic control device on or within sight of a public place	1,000.00
7664, 2015	5.7.16	Obstruct traffic control device	1,000.00
7664, 2015	5.7.17	Construct access over curb, sidewalk, or boulevard	1,000.00
7664, 2015	5.7.18	Operate crane or forklift on or over a public place	1,000.00
7664, 2015	5.7.19	Blast or use explosives on or over a street	1,000.00
7664, 2015	5.7.20	Holding a festival without a permit	1,000.00
7664, 2015	5.7.21	Conduct filming activity without permit	1,000.00
7664, 2015	5.7.22	Hold a parade without a permit	1,000.00
7664, 2015	5.7.23	Park commercial vehicle on a public place	1,000.00
7664, 2015	5.7.24	Park construction vehicles on a public place	1,000.00
7664, 2015	5.7.25	Park unattached trailer on a public place	1,000.00
7664, 2015	5.7.26	Park RV on a public place over 48 hours	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	5.7.27	Install, maintain or remove public or private utilities	1,000.00
7664, 2015	5.7.28	Obstruct/ interfere/ detour free flow of traffic	1,000.00
7664, 2015	5.10.1	Fail to keep street occupancy permit onsite or in vehicle	500.00
7664, 2015	5.10.2	Failure to produce street occupancy permit	500.00
7664, 2015	5.12	Failure to comply with conditions of street occupancy permit	1,000.00
7664, 2015	5.15	Oversized/overweight vehicle without permit	1,000.00
7664, 2015	5.16	Violating conditions of oversize/overweight permit	1,000.00
7664, 2015	6.1	No Stunting	500.00
7664, 2015	6.2	Repair vehicle on street	500.00
7664, 2015	6.3	Pedestrian obstructing use of sidewalk	500.00
7664, 2015	6.4	Pedestrian outside of crosswalk fail to yield to vehicle	500.00
7664, 2015	6.5	Fail to yield to pedestrian in crosswalk	500.00
7664, 2015	6.6	Fail to obey traffic control device	500.00
7664, 2015	6.7	Jaywalking	500.00
7664, 2015	6.8	Fail to use sidewalk	500.00
7664, 2015	6.9	Fail to walk on shoulder	500.00
7664, 2015	6.10.1	Pedestrian stand on travel portion of street	500.00
7664, 2015	6.10.2	Pedestrian soliciting ride, employment or business	500.00
7664, 2015	6.12	Ride cycle without due care	500.00
7664, 2015	6.13	Riding cycle where prohibited	500.00
7664, 2015	6.14.1	Cyclist riding in crosswalk	500.00
7664, 2015	6.14.2	Cyclist riding abreast	500.00
7664, 2015	6.14.3	Cyclist fail to keep to right side of roadway	500.00
7664, 2015	6.14.4	Cyclist riding without using hands	500.00
7664, 2015	6.14.5	Cyclist not astride seat	500.00
7664, 2015	6.14.6	Cyclist carrying passenger	500.00
7664, 2015	6.14.7	Riding contrary to signs	500.00
7664, 2015	6.14.8	Riding without lights and reflectors	500.00
7664, 2015	6.15	Parent allow child to ride cycle with no bicycle helmet	500.00
7664, 2015	6.16	Ride conveyance while attached to vehicle	500.00
7664, 2015	6.17	Place cycle on a public place over 72 hours	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	6.18	Roller skate, skate board, ski or slide on highway or contrary to traffic control device in public place	500.00
7664, 2015	6.19	Roller blade, roller skate, or skateboard without due care	500.00
7664, 2015	6.20	Roller blade, roller skate, or skateboard where prohibited	500.00
7664, 2015	6.21	Roller blade, roller skate, or skateboard without due care	500.00
7664, 2015	6.26.1	Drive vehicle through parade	1,000.00
7664, 2015	6.26.2	Obstructing a parade	1,000.00
7664, 2015	6.27	Display or deface with advertising matter	1,000.00
7664, 2015	6.28	Fail to remove snow, ice, rubbish	1,000.00
7664, 2015	6.30	Fail to maintain boulevard/ driveway	1,000.00
7664, 2015	6.33	Vegetation causing obstruction of or damage to street	1,000.00
7664, 2015	7.1	Operate vehicle in contravention of a traffic control device	500.00
7664, 2015	7.2	Drive on a sidewalk	500.00
7664, 2015	7.3	Drive over a curb	500.00
7664, 2015	7.4	Operate gas powered device on a public place	500.00
7664, 2015	7.7	Non-emergency use of engine brake	500.00
7664, 2015	7.8	Construction vehicle traveling on a prohibited street	500.00
7664, 2015	7.9	Operate vehicle with studded tires on a public place	500.00
7664, 2015	8.10.1	Significantly alter a boulevard	1,000.00
7664, 2015	8.10.2	Cause damage to public place	1,000.00
7664, 2015	9.2	Failure to stop for the purpose of inspection	1,000.00
7664, 2015	10.2.1	Operate vehicle without lighted lamp	500.00
7664, 2015	10.2.2	Operate vehicle without authorized lamp	500.00
7664, 2015	10.2.3	Unauthorized mounting of lamps	500.00
7664, 2015	10.2.4	Lamps not maintained/visible	500.00
7664, 2015	10.2.5	Inadequate headlamps	500.00
7664, 2015	10.2.6	Improper headlamp beams	500.00
7664, 2015	10.2.7	Unauthorized single beam headlamps	500.00
7664, 2015	10.2.8	Improper daytime running lamps	500.00
7664, 2015	10.2.9	Improper auxiliary driving lamps	500.00
7664, 2015	10.2.10	Unauthorized parking lamps	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	10.2.11	Unauthorized/ improper fog lamps	500.00
7664, 2015	10.2.12	Unauthorized/ improper side lamps	500.00
7664, 2015	10.2.13	Unauthorized/ improper turn signals	500.00
7664, 2015	10.2.14	Unauthorized/ improper fender lamps	500.00
7664, 2015	10.2.15	Unauthorized/ improper rear lamps	500.00
7664, 2015	10.2.16	Unauthorized/ improper licence plate	500.00
7664, 2015	10.2.17	Unauthorized/ improper stop lamp	500.00
7664, 2015	10.2.18	Unauthorized/ improper backup	500.00
7664, 2015	10.2.19	Unauthorized/ improper docking lamps	500.00
7664, 2015	10.2.20	Unauthorized/ improper - front/rear projection lamps or flags	500.00
7664, 2015	10.2.21	Unauthorized/ improper reflectors	500.00
7664, 2015	10.2.22	Unauthorized/ improper clearance	500.00
7664, 2015	10.2.23	Unauthorized/ improper identification lamps	500.00
7664, 2015	10.2.24	Unauthorized/ improper spotlamps	500.00
7664, 2015	10.2.25	Off-road lamps – uncovered on street	500.00
7664, 2015	10.2.26	Use of sequential lamps	500.00
7664, 2015	10.2.27	Unauthorized/ improper lighted signs	500.00
7664, 2015	10.2.28	Unauthorized use of flashing lamps	500.00
7664, 2015	10.2.29	Unauthorized/ improper lamps on implements of husbandry	500.00
7664, 2015	10.2.30	Unauthorized/ improper lamps on slow-moving vehicles	500.00
7664, 2015	10.2.31	Brakes – no or inadequate brakes	500.00
7664, 2015	10.2.32	Improper/inadequate stopping distances	500.00
7664, 2015	10.2.33	Improper/inadequate trailer brakes	500.00
7664, 2015	10.2.34	Improper/inadequate emergency or parking brakes	500.00
7664, 2015	10.2.35	Brake not engaged on parked trailer	500.00
7664, 2015	10.2.36	Stopping distance exempted vehicles – inadequate braking	500.00
7664, 2015	10.2.37	Refuse brake test	500.00
7664, 2015	10.2.38	Improper/inadequate brake tubing and hose	500.00
7664, 2015	10.2.39	Improper/inadequate brake connections	500.00
7664, 2015	10.2.40	Inadequate brake lining thickness	500.00
7664, 2015	10.2.41	Unauthorized brake fluid	500.00
7664, 2015	10.2.42	Brakes not equipped or inadequate	500.00
7664, 2015	10.2.43	Fewer than 2 braking systems; no mechanical braking system	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	10.2.44	Braking systems connected	500.00
7664, 2015	10.2.45	Improper/inadequate parking brake	500.00
7664, 2015	10.2.46	No brake on each wheel	500.00
7664, 2015	10.2.47	No breakaway device	500.00
7664, 2015	10.2.48	No shut off to air brakes when air line breaks	500.00
7664, 2015	10.2.49	Reduced brake force applied to front wheels in normal conditions	500.00
7664, 2015	10.2.50	No single control for all service brakes	500.00
7664, 2015	10.2.51	Improper/inadequate reservoir for air or vacuum brakes	500.00
7664, 2015	10.2.52	No warning device for brake failure	500.00
7664, 2015	10.2.53	Pressure drop in excess of 27kpa per minute upon application of air brakes	500.00
7664, 2015	10.2.54	Improper/inadequate air brakes/ pressure	500.00
7664, 2015	10.2.55	Improper/inadequate horn	500.00
7664, 2015	10.2.56	Vehicle equipped with unauthorized siren, whistle or bell	500.00
7664, 2015	10.2.57	Improper/inadequate muffler	500.00
7664, 2015	10.2.58	Improper/inadequate mirrors	500.00
7664, 2015	10.2.59	Improper/inadequate windshields and windows	500.00
7664, 2015	10.2.60	No mudflaps or mudguards	500.00
7664, 2015	10.2.61	Improper/inadequate trailer connections	500.00
7664, 2015	10.2.62	Refuse inspection	500.00
7664, 2015	10.2.63	Inadequate clearance height	500.00
7664, 2015	10.2.64	Sell or offer for sale inadequate safety belt	500.00
7664, 2015	10.2.65	Motorcycle handlebars not firmly secured	500.00
7664, 2015	10.2.66	Sell or offer for sale unauthorized pneumatic tire	500.00
7664, 2015	10.2.67	Operate vehicle with improper pneumatic tires	500.00
7664, 2015	10.2.68	Inadequate tread	500.00
7664, 2015	10.2.69	Exceed maximum dimensions or allowable load posted on sign;	500.00
7664, 2015	10.2.70	Operate vehicle with studded tires on a public place	500.00
7664, 2015	10.2.71	Failure to stop for the purpose of measuring and inspecting vehicle	500.00
7664, 2015	10.2.72	Violate conditions of permit	500.00
7664, 2015	10.2.73	Cargo not secured – commercial vehicle	500.00
7664, 2015	10.2.74	Operate logging truck without adequate assembly	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	10.2.75	Aggregate load not secure	500.00
7664, 2015	10.2.76	Transport cargo improperly affixed to front end structure	500.00
7664, 2015	10.2.77	Refuse to secure cargo	500.00
7664, 2015	10.2.78	Cargo in passenger compartment of bus improperly stowed	500.00
7664, 2015	10.3	Oversized/overweight vehicle without permit	500.00
7664, 2015	10.5.1	Operate vehicle with height greater than 4.15m	500.00
7664, 2015	10.5.2	Operate vehicle with width greater than 2.6m	500.00
7664, 2015	10.5.3	Operate vehicle trailer with illegal axle width;	500.00
7664, 2015	10.5.4	Over-length vehicle combination	500.00
7664, 2015	10.5.5	Load supported by more than one vehicle	500.00
7664, 2015	10.5.6	Improper axle units	500.00
7664, 2015	10.5.7	Operate vehicle with improper lift axles	500.00
7664, 2015	10.5.8	Unauthorized use of self-steering axles	500.00
7664, 2015	10.5.9	Licensed GVW exceeds 63,500kg Vehicle overweight by: 1-1000 kgs 1001-2000 kgs 2001-3000 kgs 3001-4000 kgs 4001 kgs or more	 200.00 400.00 600.00 800.00 1,000.00
7664, 2015	10.5.10	Operate vehicle or combination of vehicles heavier than 63,500kg	500.00
7664, 2015	10.5.11	Exceed gross weight for tires	500.00
7664, 2015	10.5.12	Exceed gross weight on axle Vehicle overweight by: 1-1000 kgs 1001-2000 kgs 2001-3000 kgs 3001-4000 kgs 4001 kgs or more	 200.00 400.00 600.00 800.00 1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	10.5.13	Exceed gross weight on axle groups spaced 8m or less apart Vehicle overweight by: 1-1000 kgs 1001-2000 kgs 2001-3000 kgs 3001-4000 kgs 4001 kgs or more	 200.00 400.00 600.00 800.00 1,000.00
7664, 2015	10.5.14	Operate an improper 3 vehicle combination	500.00
7664, 2015	10.5.15	Tow towing dolly that exceeds 2800kg with vehicle	500.00
7664, 2015	10.5.16	Improper weight on drive axle	500.00
7664, 2015	10.5.17	Improper weight to horsepower ratio	500.00
7664, 2015	10.5.18	Unauthorized combination of single axle jeep and lowbed semi-trailer	500.00
7664, 2015	10.5.19	Unauthorized vehicle or vehicle combination weight	500.00
7664, 2015	10.5.20	Unauthorized operation of semi-trailer of 2 vehicle combination	500.00
7664, 2015	10.5.21	Unauthorized use of super single tires	500.00
7664, 2015	10.5.22	Logging trucks - unauthorized excessive gross weight;	500.00
7664, 2015	10.5.23	Logging truck with single articulation point exceeds 21.5m Logging truck with more than one articulation point exceeds 23.0m in length	500.00 500.00
7664, 2015	10.5.24	Logging truck improper king pin set back and projections	500.00
7664, 2015	10.5.25	Logging truck improper axle groups	500.00
7664, 2015	10.5.26	Unauthorized gross weight on tire	500.00
7664, 2015	10.5.27	Unauthorized use of loaded logging truck combination	500.00
7664, 2015	10.5.28	More than one pilot car	500.00
7664, 2015	10.5.29	Unauthorized oversize or overload sign	500.00
7664, 2015	10.5.30	Inadequate/ improper sign	500.00
7664, 2015	10.5.31	Inadequate/ improper flags	500.00
7664, 2015	10.5.32	Inadequate lighting	500.00
7664, 2015	10.5.33	Unauthorized use of oversize sign	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 22			
Street and Traffic Bylaw No. 7664, 2015			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7664, 2015	10.5.34	Unauthorized distance between lead pilot car and oversize load;	500.00
7664, 2015	10.5.35	Fail to precede oversize load through structures	500.00
7664, 2015	10.6	Operate truck off truck route	500.00
7664, 2015	10.9	Failure to safeguard traffic due to unsecured load	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 23			
Tree Protection and Regulation Bylaw No. 7799, 2016			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7799, 2016	4.1	Cut, remove, or damage a protected tree without permit	1,000.00
7799, 2016	4.2	Fail to comply with terms and conditions of permit	1,000.00
7799, 2016	4.3	Remove, conceal, or interfere with a Stop Work Order	1,000.00
7799, 2016	4.4	Alter, falsify, or provide misrepresentation	1,000.00
7799, 2016	4.5	Place signage or other object on City tree	1,000.00
7799, 2016	4.6	Cut, remove, prune, or damage tree or shrub on City owned land	1,000.00
7799, 2016	5.1	Fail to apply for permit	1,000.00
7799, 2016	5.6	Failure to report or improper removal of dangerous tree	1,000.00
7799, 2016	5.7 (a)	Crown raising in excess of 50%	1,000.00
7799, 2016	5.7 (b)	Pruned crown in excess of 25%	1,000.00
7799, 2016	5.7 (c)	Topping	1,000.00
7799, 2016	5.7 (d)	Pruning or removal of structural root within CRZ of protected tree	1,000.00
7799, 2016	6.1 (a)	Failure to clearly identify a tree	1,000.00
7799, 2016	6.1 (b)	Failure to post public notice	1,000.00
7799, 2016	6.1 (c)	Failure to install or maintain a tree protection barrier	1,000.00
7799, 2016	6.1 (e)	Failure to dispose of tree parts/woodwaste	1,000.00
7799, 2016	6.1 (f)	Failure to keep waterways and drainage facilities clear	1,000.00
7799, 2016	6.1 (g)	Failure to fence hazards	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 23			
Tree Protection and Regulation Bylaw No. 7799, 2016			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7799, 2016	6.1 (h)	Failure to plant replacement trees	1,000.00
7799, 2016	6.2	Failure to comply with additional terms and conditions	1,000.00
7799, 2016	7.3	Failure to plant replacement tree in accordance to tree replacement plan	1,000.00
7799, 2016	7.4	Failure to plant replacement tree as specified	1,000.00
7799, 2016	7.6	Failure to maintain a replacement tree	1,000.00
7799, 2016	7.7	Failure to replace a replacement tree	1,000.00
7799, 2016	8.1 (a)	Failure to install a tree protection barrier	1,000.00
7799, 2016	8.1 (b)	Failure to obtain permit	1,000.00
7799, 2016	8.1 (c)	Failure to obtain authorization	1,000.00
7799, 2016	8.1.4 (a)	Failure to post authorization	1,000.00
7799, 2016	8.1.4 (b)	Failure to install tree protection barrier	1,000.00
7799, 2016	8.1.4 (d)	Work past authorization expiry	1,000.00
7799, 2016	8.4	Failure to maintain a tree protection barrier	1,000.00
7799, 2016	8.5	Site disturbance inside a tree protection zone	1,000.00
7799, 2016	8.6	Improper removal of a tree protection barrier	1,000.00
7799, 2016	10.2	Prevent or obstruct entry	1,000.00
7799, 2016	10.3	Work past a Stop Work Order	1,000.00
7799, 2016	10.4	Removal of damaged tree/tree parts	1,000.00
7799, 2016	10.6	Work past revocation of permit	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 24			
Unsightly Premises Bylaw No. 5969, 1991			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
5969, 1991	3	Unsightly premises	1,000.00
5969, 1991	5	Fail to remove untended growth	1,000.00
5969, 1991	6(i)	Depositing rubbish	1,000.00
5969, 1991	6(ii)	Placing graffiti	1,000.00
5969, 1991	7(a)	Permitting graffiti	1,000.00
5969, 1991	7(b)	Failing to remove graffiti	1,000.00
5969, 1991	12	Obstructing officer	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 1.1(a)1.1.1(i)	Stage 1 – water lawn when prohibited even numbered residential addresses	500.00
6948, 2004	Schedule 1 1.1(a)1.1.1(ii)	Stage 1 – water lawn when prohibited odd numbered residential addresses	500.00
6948, 2004	Schedule 1 1.1(a)1.1.2(i)	Stage 1 – water trees, shrubs & flowers when prohibited	500.00
6948, 2004	Schedule 1 1.1(a)1.1.2(ii)	Stage 1 – water trees, shrubs & flowers when prohibited	500.00
6948, 2004	Schedule 1 1.1(b)1.1.1(i)	Stage 1 – water lawn when prohibited even numbered non-residential addresses	500.00
6948, 2004	Schedule 1 1.1(b)1.1.1(ii)	Stage 1 – water lawn when prohibited odd numbered non-residential addresses	500.00
6948, 2004	Schedule 1 1.1(b)1.1.2(i)	Stage 1 – water trees, shrubs & flowers when prohibited	500.00
6948, 2004	Schedule 1 1.1(b)1.1.2(ii)	Stage 1 – water trees, shrubs & flowers when prohibited	500.00
6948, 2004	Schedule 1 1.1(c)1.1.1(i)	Stage 1 – water lawn when prohibited even numbered civic addresses	500.00
6948, 2004	Schedule 1 1.1(c)1.1.1(ii)	Stage 1 – water lawn when prohibited odd numbered civic addresses	500.00
6948, 2004	Schedule 1 1.1(c)1.1.2(i)	Stage 1 – water trees, shrubs & flowers when prohibited	500.00
6948, 2004	Schedule 1 1.1(c)1.1.2(ii)	Stage 1 – water trees, shrubs & flowers when prohibited	500.00
6948, 2004	Schedule 1 1.1(c)1.1.3(i)	Stage 1 – water soil-based or sand-based playing fields when prohibited	500.00
6948, 2004	Schedule 1 1.1(c)1.1.3(ii)	Stage 1 – water soil-based or sand-based playing fields when prohibited	500.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 1.3 (a-e)	Stage 1 – General Restrictions	500.00
6948, 2004	Schedule 1 2.1(a)2.1.1(i)	Stage 2 – water lawn when prohibited even numbered residential addresses	600.00
6948, 2004	Schedule 1 2.1(a)2.1.1(ii)	Stage 2 – water lawn when prohibited odd numbered residential addresses	600.00
6948, 2004	Schedule 1 2.1(a)2.1.2(i)	Stage 2 – water trees, shrubs & flowers when prohibited	600.00
6948, 2004	Schedule 1 2.1(a)2.1.2(ii)	Stage 2 – water trees, shrubs & flowers when prohibited	600.00
6948, 2004	Schedule 1 2.1(a)2.1.3(i)	Stage 2 – wash impermeable surfaces when prohibited	600.00
6948, 2004	Schedule 1 2.1(a)2.1.3(ii)	Stage 2 – wash impermeable surfaces when prohibited	600.00
6948, 2004	Schedule 1 2.1(a)2.1.3(iii)	Stage 2 – wash impermeable surfaces when prohibited	600.00
6948, 2004	Schedule 1 2.1(b)2.1.1(i)	Stage 2 – water lawn when prohibited even numbered residential addresses	600.00
6948, 2004	Schedule 1 2.1(b)2.1.1(ii)	Stage 2 – water lawn when prohibited odd numbered residential addresses	600.00
6948, 2004	Schedule 1 2.1(b)2.1.2(i)	Stage 2 – water trees, shrubs & flowers when prohibited	600.00
6948, 2004	Schedule 1 2.1(b)2.1.2(ii)	Stage 2 – water trees, shrubs & flowers when prohibited	600.00
6948, 2004	Schedule 1 2.1(b)2.1.3(i)	Stage 2 – water golf courses when prohibited	600.00
6948, 2004	Schedule 1 2.1(b)2.1.3(ii)	Stage 2 – water golf courses when prohibited	600.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 2.1(b)2.1.4(i)	Stage 2 – wash impermeable surfaces when prohibited	600.00
6948, 2004	Schedule 1 2.1(b)2.1.4(ii)	Stage 2 – wash impermeable surfaces when prohibited	600.00
6948, 2004	Schedule 1 2.1(b)2.1.4(iii)	Stage 2 – wash impermeable surfaces when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.1(i)	Stage 2 – water lawn when prohibited even numbered civic addresses	600.00
6948, 2004	Schedule 1 2.1(c)2.1.1(ii)	Stage 2 – water lawn when prohibited odd numbered civic addresses	600.00
6948, 2004	Schedule 1 2.1(c)2.1.2(i)	Stage 2 – water trees, shrubs & flowers when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.2(ii)	Stage 2 – water trees, shrubs & flowers when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.3(i)	Stage 2 – water soil-based playing fields when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.3(ii)	Stage 2 – water soil-based playing fields when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.4(i)	Stage 2 – water sand-based playing fields when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.4(ii)	Stage 2 – water sand-based playing fields when prohibited	600.00
6948, 2004	Schedule 1 2.1(c)2.1.6	Stage 2 – operate water play parks and pools	600.00
6948, 2004	Schedule 1 2.1(c)2.1.7	Stage 2 – top up or fill aesthetic water features	600.00
6948, 2004	Schedule 1 2.3 (a-e)	Stage 2 – General Restrictions	600.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 3.1(a)3.1.1	Stage 3 – water lawn when prohibited	750.00
6948, 2004	Schedule 1 3.1(a)3.1.2(i)	Stage 3 – water trees, shrubs & flowers when prohibited	750.00
6948, 2004	Schedule 1 3.1(a)3.1.2(ii)	Stage 3 – water trees, shrubs & flowers when prohibited	750.00
6948, 2004	Schedule 1 3.1(a)3.1.3(i)	Stage 3 – wash impermeable surfaces when prohibited	750.00
6948, 2004	Schedule 1 3.1(a)3.1.3(ii)	Stage 3 – wash impermeable surfaces when prohibited	750.00
6948, 2004	Schedule 1 3.1(a)3.1.4	Stage 3 - Top up or fill aesthetic water features	750.00
6948, 2004	Schedule 1 3.1(a)3.1.5	Stage 3 - Top up or fill pools and hot tubs	750.00
6948, 2004	Schedule 1 3.1(a)3.1.6	Stage 3 - Wash vehicles and boats	750.00
6948, 2004	Schedule 1 3.1(b)3.1.1	Stage 3 – water lawn when prohibited	750.00
6948, 2004	Schedule 1 3.1(b)3.1.2(i)	Stage 3 – water trees, shrubs & flowers when prohibited	750.00
6948, 2004	Schedule 1 3.1(b)3.1.2(ii)	Stage 3 – water trees, shrubs & flowers when prohibited	750.00
6948, 2004	Schedule 1 3.1(b)3.1.3	Stage 3 – water golf course when prohibited	750.00
6948, 2004	Schedule 1 3.1(b)3.1.4(i)	Stage 3 – wash impermeable surfaces when prohibited	750.00
6948, 2004	Schedule 1 3.1(b)3.1.4(ii)	Stage 3 – wash impermeable surfaces when prohibited	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 3.1(b)3.1.5	Stage 3 - Top up or fill aesthetic water features	750.00
6948, 2004	Schedule 1 3.1(b)3.1.6	Stage 3 - Top up or fill pools and hot tubs	750.00
6948, 2004	Schedule 1 3.1(b)3.1.7	Stage 3 - Wash vehicles and boats	750.00
6948, 2004	Schedule 1 3.1(b)3.1.8(i)	Stage 3 - operate commercial vehicle washing	750.00
6948, 2004	Schedule 1 3.1(b)3.1.8(ii)	Stage 3 - operate commercial vehicle washing	750.00
6948, 2004	Schedule 1 3.1(b)3.1.8(iii)	Stage 3 - operate commercial vehicle washing	750.00
6948, 2004	Schedule 1 3.1(c)3.1.1	Stage 3– water lawn when prohibited	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.2(i)	Stage 3 – water trees, shrubs & flowers when prohibited	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.2(ii)	Stage 3 – water trees, shrubs & flowers when prohibited	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.3	Stage 3 – water soil-based playing fields when prohibited	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.4	Stage 3 – water sand-based playing fields when prohibited	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.6	Stage 3 – operate water play parks and pools	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.7	Stage 3 – top up or fill aesthetic water features	750.00
6948, 2004	Schedule 1 3.1 (c)3.1.8	Stage 3 – top up or fill pools and hot tubs	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 3.1 (c)3.1.9	Stage 3 – wash vehicle & boats	750.00
6948, 2004	Schedule 1 3.3 (a-e)	Stage 3 – General Restrictions	750.00
6948, 2004	Schedule 1 4.1 (a) 4.1.1	Stage 4 – water lawns when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (a) 4.1.2	Stage 4 – water trees, shrubs, flowers & edible plants when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (a) 4.1.3	Stage 4 - Top up or fill aesthetic water features	1,000.00
6948, 2004	Schedule 1 4.1 (a) 4.1.4	Stage 4 – Top up or fill pool or hot tub	1,000.00
6948, 2004	Schedule 1 4.1 (a) 4.1.5	Stage 4 – Wash impermeable surface	1,000.00
6948, 2004	Schedule 1 4.1 (a) 4.1.6	Stage 4 – Wash vehicle or boat	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.1	Stage 4 – water lawns	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.2	Stage 4 – Water trees, shrubs, flowers or edible plants	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.3	Stage 4 – water golf courses	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.4	Stage 4 – Wash impermeable surface	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.5	Stage 4 – Top up or fill aesthetic water features	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.6	Stage 4 – Top up or fill pool or hot tub	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 25			
Water Shortage Response Bylaw No. 6948, 2004			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6948, 2004	Schedule 1 4.1 (b) 4.1.7	Stage 4 – Wash vehicle or boat	1,000.00
6948, 2004	Schedule 1 4.1 (b) 4.1.8	Stage 4 – Operate commercial vehicle washing	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.1	Stage 4 – water lawn when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.2	Stage 4 – water trees, shrubs & flowers when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.1	Stage 4 – water trees, shrubs & flowers when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.3	Stage 4 – water soil-based playing fields when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.4	Stage 4 – water sand-based playing fields when prohibited	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.5	Stage 4 – Flush water mains	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.6	Stage 4 – operate water play parks and pools	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.7	Stage 4 – top up or fill aesthetic water features	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.8	Stage 4 – top up or fill pools and hot tubs	1,000.00
6948, 2004	Schedule 1 4.1 (c) 4.1.9	Stage 4 – wash vehicle & boats	1,000.00
6948, 2004	Schedule 1 4.2 (a – e)	Stage 4 – General Restrictions	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 26			
Waterworks Regulation Bylaw No. 7631, 2013			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7631, 2013	10	Unauthorized work on service connections	1,000.00
7631, 2013	11	Interfering with water service	1,000.00
7631, 2013	12	Unauthorized opening/use of hydrant, standpipe, or valve	1,000.00
7631, 2013	27	Unlawful activation of service connection	1,000.00
7631, 2013	28	Destruction/interference of waterworks	1,000.00
7631, 2013	29	Obstruct waterworks	1,000.00
7631, 2013	31	Private disposition /sale of water	1,000.00
7631, 2013	35 (a)	Obstructing inspection	1,000.00
7631, 2013	35 (b)	Obstructing access	1,000.00
7631, 2013	36 (a)	Willfully allowing water to run	1,000.00
7631, 2013	36 (b)	Wastage of water	1,000.00
7631, 2013	39	Allow contamination to enter waterworks system	1,000.00
7631, 2013	40	Contamination to drinking water	1,000.00
7631, 2013	49	Obstruct access to water meter	1,000.00

BYLAW 8169, 2020

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 27			
Zoning Bylaw No. 6680, 2001			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6680, 2001	130.1	Fail to comply with provisions	1,000.00
6680, 2001	130.4	Obstructing inspection	1,000.00
6680, 2001	140.1	Fail to provide required parking	750.00
6680, 2001	140.38	Improperly surfaced parking	750.00
6680, 2001	140.39	Improperly surfaced parking	750.00
6680, 2001	140.43	Not maintaining landscaping on setback	750.00
6680, 2001	140.44	Inadequate screening	750.00
6680, 2001	140.45	Inadequate screening	750.00
6680, 2001	140.46(a)	No parking – front yard	750.00
6680, 2001	140.46(b)	Prohibited off-street parking	750.00
6680, 2001	140.46(c)	Parking on setback	750.00
6680, 2001	140.46(d)	Parking on setback	750.00
6680, 2001	140.47(a)	No parking – front yard	750.00
6680, 2001	140.47(b)	Parking on setback	750.00
6680, 2001	140.47(c)	Prohibited off-street parking	750.00
6680, 2001	140.48(a)	No parking – front yard	750.00
6680, 2001	140.48(b)	Parking on setback	750.00
6680, 2001	140.6	Parking not accessible	750.00
6680, 2001	160.10	Inadequate screening	750.00
6680, 2001	170.19 (a)	Fail to comply with setback	750.00
6680, 2001	170.19 (b)	Fail to comply with setback	750.00
6680, 2001	170.19 (c)	Outdoor storage exceed permitted height	750.00
6680, 2001	170.19 (d)	Inadequate screening	750.00
6680, 2001	170.19 (e)	Fail to comply with setback	750.00
6680, 2001	170.20 (a)	Fail to comply with setback	750.00
6680, 2001	170.20 (b)	Inadequate screening	750.00
6680, 2001	170.20(c) (i)	Exceeds allowed quantity	750.00
6680, 2001	170.20 (c) (ii)	Exceeds allowed height	750.00
6680, 2001	170.20 (d) (i)	Exceeds allowed height	750.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 27			
Zoning Bylaw No. 6680, 2001			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6680, 2001	170.20 (d) (ii)	Fail to comply with setback	750.00
6680, 2001	170.20 (d) (iii)	Fail to comply with setback	750.00
6680, 2001	190.28(n)(2)	Unpermitted home based business	1,000.00
6680, 2001	190.28(n (1)	Unpermitted home based business	1,000.00
6680, 2001	190.1	Use contrary to zoning	750.00
6680, 2001	190.14	Fence, Wall, Hedge >3ft. on Corner Lot	750.00
6680, 2001	190.16	Fence, wall, hedge exceed permitted height	750.00
6680, 2001	190.17	Fence, wall, hedge exceed permitted height	750.00
6680, 2001	190.19	Advertising or display on fences	750.00
6680, 2001	190.2	Altering contrary to zoning or special conditions	750.00
6680, 2001	190.22(a)	Sink / cooking facilities in sleeping unit	750.00
6680, 2001	190.22(b)	Inadequate bathroom for sleeping unit	750.00
6680, 2001	190.25(d)	Exceeds allowed number of occupants	750.00
6680, 2001	190.28(c)	Generates disturbance or hazards	750.00
6680, 2001	190.28(f)	Exterior storage for home based business	750.00
6680, 2001	190.28(h)	Exceeds parking requirement	750.00
6680, 2001	190.28(k)	Retail sales of goods	750.00
6680, 2001	190.28(n)(2)	Unpermitted home based business	1,000.00
6680, 2001	190.28(o)	Unpermitted on-site storage	1,000.00
6680, 2001	190.29(b)	Illegal secondary suite	1,000.00
6680, 2001	190.29(f)	Fail to provide required parking	750.00
6680, 2001	190.29(g)	More than one secondary suite	1,000.00
6680, 2001	190.48.1	Operating outside permitted location	1,000.00
6680, 2001	190.48.2 (b)	Permitting production/growing/cultivation	1,000.00
6680, 2001	190.48.2 (c)	Offer to sell non-cannabis products	1,000.00
6680, 2001	190.48.2 (d)	Located in same unit as other use	1,000.00
6680, 2001	190.21.5	Habitable rooms in basements	750.00
6680, 2001	190.48.3 (b)	Processing/manufacturing in dwelling unit	1,000.00
6680, 2001	190.48.3 (c)	Sale of cannabis from a dwelling unit	1,000.00
6680, 2001	190.48.3 (d)	Cultivation outside of an area of private occupancy	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 27			
Zoning Bylaw No. 6680, 2001			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
6680, 2001	750.5.1 (a)	Operations not within completely enclosed building	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 28			
Film Permit Bylaw No. 7793, 2016			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7793, 2016	3	Filming without a permit	1,000.00
7793, 2016	9	Filming contrary to permit	1,000.00
7793, 2016	12	Obstructing Entry	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 29			
Erosion and Sediment Control Bylaw, No. 7754, 2016			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7754, 2016	3(a)	Discharge of prohibited substance (pH)	1,000.00
7754, 2016	3(b)	Discharge of prohibited substance (TSS)	1,000.00
7754, 2016	4	Fail to notify the City	1,000.00
7754, 2016	5(a)	Fail to submit ESC Submission Form	1,000.00
7754, 2016	5(b)	Fail to install or maintain ESC Facilities	1,000.00
7754, 2016	6(a)	Fail to submit ESC Submission Form	1,000.00
7754, 2016	6(b)	Fail to post or maintain signage	1,000.00
7754, 2016	6(c)	Fail to comply with ESC Plan	1,000.00
7754, 2016	8	Unauthorized construction site	1,000.00
7754, 2016	9	Fail to comply with ESC Plan requirements	1,000.00
7754, 2016	13	Fail to cease work after a stop work order	1,000.00
7754, 2016	14	Removal of Stop Work Order	1,000.00
7754, 2016	16	Obstructing entry to property	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 30			
Mobile Food Vending Licence Bylaw No. 7850, 2016			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7850, 2016	3	No licence to operate	1,000.00
7850, 2016	13	Mobile Food Vending from another Food Truck	1,000.00
7850, 2016	16	Failure to remove Food Truck upon request	1,000.00
7850, 2016	17	Operate in an unauthorized location	1,000.00
7850, 2016	18(a)	Operate in violation of the Zoning Bylaw	1,000.00
7850, 2016	18(b)	Failure to obtain or provide written consent	1,000.00
7850, 2016	19	Failure to comply with federal, provincial, or municipal laws	1,000.00
7850, 2016	20(a)	Failure to maintain Food Truck	1,000.00
7850, 2016	20(b)	Create a nuisance	1,000.00
7850, 2016	20(c)	Use of amplification device	1,000.00
7850, 2016	20(d)	Failure to clean up	1,000.00
7850, 2016	20(e)	Improper disposal of fats, oil, grease or wastewater	1,000.00
7850, 2016	20(f)	Furniture on public property	1,000.00
7850, 2016	20(g)	Failure to maintain clearance	1,000.00
7850, 2016	20(h)	Restrict or interfere with ingress or egress	1,000.00
7850, 2016	20(i)	Signage that obstructs or interferes	1,000.00
7850, 2016	20(j)	Failure to operate or staff Food Truck	1,000.00
7850, 2016	20(k)	Storage overnight	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 30			
Mobile Food Vending Licence Bylaw No. 7850, 2016			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7850, 2016	20(l)	Operate outside of permitted hours	1,000.00
7850, 2016	20(m)	Exceeds permitted dimensions	1,000.00
7850, 2016	20(n)	Service window facing street	1,000.00
7850, 2016	20(o)	Improperly parked	1,000.00
7850, 2016	20(p)	Operating in unauthorized parking stall	1,000.00
7850, 2016	20(q)(i)	Operating within 100m of similar cuisine	1,000.00
7850, 2016	20(q)(ii)	Operating within 150m of special event, market or festival	1,000.00
7850, 2016	20(q)(iii)	Operating within 10m of intersection, crosswalk, or bus stop	1,000.00
7850, 2016	20(q)(iv)	Operating in residential zone	1,000.00
7850, 2016	20(r)	Failure to maintain or produce log	1,000.00
7850, 2016	23	Failure to maintain or produce insurance	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 31			
Heritage Property Maintenance Standards Bylaw No. 7971, 2018			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7971, 2018	6 (a)	Failure to maintain in good repair	1,000.00
7971, 2018	6 (b)	Failure to maintain in accordance with bylaw	1,000.00
7971, 2018	7	Failure to repair/maintain in accordance with conservation principles/standards/and guidelines	1,000.00
7971, 2018	8 (a)	Failure to prevent water penetration	1,000.00
7971, 2018	8 (b)	Failure to ensure adequate storm water drainage	1,000.00
7971, 2018	8 (c)	Failure to prevent/repair weather damage	1,000.00
7971, 2018	9 (a)	Failure to prevent entry or infestation by rodents, pests, and/or vermin	1,000.00
7971, 2018	9 (b)	Failure to remove infestation	1,000.00
7971, 2018	9 (c)	Failure to prevent/repair damage from infestation	1,000.00
7971, 2018	10	Failure to maintain structural integrity	1,000.00
7971, 2018	11 (a)	Failure to maintain fences/retaining walls in good repair	1,000.00
7971, 2018	11(b)	Fences/retaining walls not free from accident hazards	1,000.00
7971, 2018	12 (a)	Foundation walls not in good condition/repair	1,000.00
7971, 2018	12(b)	Failure to keep foundation walls weather-tight and free from cracks/leaks/decay	1,000.00
7971, 2018	12(c)	Failure to prevent entry of moisture	1,000.00
7971, 2018	13 (a)	Failure to maintain exterior walls and parapet walls in good condition	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 31			
Heritage Property Maintenance Standards Bylaw No. 7971, 2018			
1	2	3	4
Bylaw No.	Section	Description	Penalty (\$)
7971, 2018	13 (b)	Failure to maintain exterior walls and parapet walls weather-tight and free from cracks/leaks/decay	1,000.00
7971, 2018	13 (c)	Failure to maintain exterior walls and parapet walls free from loose/unsecured objects and materials	1,000.00
7971, 2018	13 (d)	Failure to maintain exterior walls and parapet walls so as to prevent deterioration due to weather or infestation	1,000.00
7971, 2018	14	Failure to maintain exterior architectural features	1,000.00
7971, 2018	15	Failure to maintain exterior doors/windows/skylights/hatchways	1,000.00
7971, 2018	16 (a)	Failure to keep roof in good repair	1,000.00
7971, 2018	16 (b)	Failure to keep roof weather-tight	1,000.00
7971, 2018	16 (c)	Failure to keep roof free from loose/unsecured objects and materials	1,000.00
7971, 2018	17 (a)	Failure to prevent vegetation damaging exterior	1,000.00
7971, 2018	17 (b)	Failure to remove vegetation damaging exterior	1,000.00
7971, 2018	17 (c)	Failure to repair damage from vegetation	1,000.00
7971, 2018	19 (a)	Obstruct access	1,000.00
7971, 2018	19(b)	Obstruct duties	1,000.00
7971, 2018	23 (a)	Obstruct posting	1,000.00
7971, 2018	23 (b)	Remove, alter, deface or destroy and order/notice	1,000.00
7971, 2018	24	Failure to comply with order/notice	1,000.00

SCHEDULE B – CONTRAVENTIONS AND PENALTIES			
Part 32			
Towing, Private Impoundment and Vehicle Immobilization Bylaw No 6127, 1993			
A1	A2	A3	A4
Bylaw No.	Section	Description	Penalty (\$)
6127, 1993	200.1	Tow away sign not posted	750.00
6127, 1993	300.1	Impound lot located outside city	1,000.00
6127, 1993	300.1.1	Impound lot unsecured or unattended	1,000.00
6127, 1993	300.2	Fail to keep or produce trip records	750.00
6127, 1993	300.3	Obstructing or attaching vehicle prior to 15 minutes	1,000.00
6127, 1993	300.4	Obstructing or attaching vehicle prior to 15 minutes	1,000.00
6127, 1993	300.5	Towing occupied vehicle	1,000.00
6127, 1993	300.5.1	Fail to release vehicle	1,000.00
6127, 1993	300.6.1	Fail to notify police within specified time	750.00
6127, 1993	300.6.2	Fail to notify registered owner within specified time	750.00
6127, 1993	300.6.3	Fail to maintain record of impounded vehicles	750.00
6127, 1993	400.1	Fail to maintain record of wheel locked vehicles	750.00
6127, 1993	400.2	Attaching vehicle prior to 15 minutes	1,000.00
6127, 1993	400.3	Obstructing or attaching vehicle prior to 15 minutes	1,000.00
6127, 1993	400.4	Unmarked wheel lock	750.00
6127, 1993	400.4.1	Phone answered by recording device	1,000.00
6127, 1993	400.4.2	No person available to release vehicle	1,000.00
6127, 1993	400.4.3	Released after 30 minutes	1,000.00
6127, 1993	500.1.1	Identifying information not visible on tow vehicle	750.00
6127, 1993	600.1	Over charging drop fees	750.00
6127, 1993	600.2	Over charging storage fees	750.00
6127, 1993	700.1	Fail to release vehicle	1,000.00