TOWN OF WILKIE BYLAW NO. 08/12

TOWN OF WILKIE
BYLAW NO. 08/12
A BYLAW OF THE TOWN OF WILKIE TO REGULATE PROPERTY MAINTENANCE AND NUISANCE ABATEMENT.
The Council of the Town of Wilkie, in the Province of Saskatchewan, enacts as follows:
PART I - INTERPRETATION

SHORT TITLE
1.
This bylaw may be cited as The Nuisance Abatement Bylaw.

PURPOSE
2.
The purpose of this bylaw is to provide for the proper maintenance and occupancy of property, to ensure that such standards are maintained and to provide for the abatement of nuisances, including property, activities or things that adversely affect:

(a)
the safety, health or welfare of people in the neighbourhood.

(b)
people's use and enjoyment of their property; or

(c)
the amenity of a neighbourhood.

DEFINITIONS
3.
In this bylaw:

(a)
Administrator – means the Town Administrator of the Town of Wilkie;
(b)
Building – means a building within the means of The Municipalities Act;
(c)
Council – means the Council of the Town of Wilkie;
(d)
Designated Officer – means an employee or agent of the Municipality appointed by Council to act as a municipal inspector for the purposes of this bylaw;
(e)
Graffiti – means any drawing, inscription, writing or other mark that disfigures or defaces any building, accessory building, fence or other structure, however made, or otherwise affixed;
(f)
Junked Vehicle – means any automobile, tractor, truck, trailer or other vehicle that

(i)
either:

(1)
has no valid license plates attached to it; or

(2)
is in a rusted, wrecked, partly wrecked, dismantled, partly dismantled, inoperative or abandoned condition; and

(ii)
is located on private land, but that:
(1)
is not within a structure erected in accordance with any bylaw respecting the erection of buildings and structures in force within the Municipality; and

(2)
does not form a part of a business enterprise lawfully being operated on that land.

(g)
Municipality – means the Town of Wilkie.

(h)
Nuisance means:

(i)
a condition of property; or

(ii)
a thing or activity;

That affects or may affect the amenity of a neighborhood or the safety, health and welfare of people in the neighbourhood, people’s use and enjoyment of their property on the amenity of a neighbourhood, and includes:

3.
DEFINITIONS CONTINUED

(h)
(iii)
a building in a ruinous or dilapidated state of repair;
(vi)
an unoccupied building that is damaged and is an imminent danger to public safety;
(iii)
land that is overgrown with grass and weeds;
(iv)
untidy and unsightly property;

(v)
junked vehicles; and

(vi)
open excavations on property;
(i)
Occupant – means an occupant as defined in The Municipalities Act.

(j)
Owner – means an owner as defined in The Municipalities Act.
(k)
Property – means land or buildings or both.

(l)
Structure – means anything erected or constructed, the use of which requires temporary or permanent location on, or support of, the soil, or attached to something having permanent location on the ground or soil; but not including pavements, curbs, walks or open air surfaced areas.

(m)
Town – means the Town of Wilkie
RESPONSIBILITY
4.
Unless otherwise specified, the owner of a property, including land, buildings and structures, shall be responsible for carrying out the provisions of this bylaw.

PART II - NUISANCES

NUISANCES PROHIBITED GENERALLY
5.
No person shall cause or permit a nuisance to occur on any property owned by that person.

DILAPIDATED BUILDINGS
6.
Notwithstanding the generality of Section 5, no person shall cause or permit a building or structure to deteriorate into a ruinous or dilapidated state such that the building or structure:

(a)
is dangerous to the public health or safety; or
(b)
substantially depreciates the value of other land or improvements in the neighbourhood; or

(c)
is substantially detrimental to the amenities of the neighbourhood.

UNOCCUPIED BUILDINGS
7.
Notwithstanding the generality of Section 5, no person shall cause or permit an unoccupied building to become damaged or to deteriorate into a state of disrepair such that the building is an imminent danger to public safety.

OVERGROWN GRASS AND WEEDS
8.1
Notwithstanding the generality of Section 5, no owner or occupant of land shall cause or permit the land to be overgrown with grass or weeds.

8.2
For the purposes of this section, "overgrown" means in excess of 20 centimetres in height.

8.3
This section shall not apply to any growth which forms part of a natural garden that has been deliberately planted to produce ground cover, including one or more species of wildflowers, shrubs, perennials, grasses or combinations of them, whether native or non-native, consistent with a managed and natural landscape other than regularly mown grass.
8.4
No owner or occupant of land shall cause or permit any adjoining boulevards or lanes to be overgrown with grass or weeds.

8.5
After having been served with an order respecting property overgrown with grass and weeds under this section, no person shall permit or allow lands described in that order to become overgrown with grass and weeds again.
UNTIDY AND UNSIGHTLY PROPERTY
9.1
Notwithstanding the generality of Section 5, no person shall cause or permit any land, building or structure to become untidy and unsightly due to graffiti or the accumulation of new or used lumber, cardboard, paper, newspapers, appliances, tires, cans, barrels, scrap metal, building materials, other waste materials or junk.
9.2
Notwithstanding the generality of section 5, no person shall cause or permit any adjoining boulevards or lanes to become untidy and unsightly due to the accumulation of new or used lumber, cardboard, paper, newspapers, appliances, tires, cans, barrels, scrap metal or other waste materials or junk.

9.3
After having been served with an order respecting untidy or unsightly property under this section, no person shall permit or allow lands described in that order to become untidy or unsightly again.
JUNKED VEHICLES
10.1.
Notwithstanding the generality of Section 5, no person shall cause or permit any junked vehicles to be kept on any land owned by that person.

10.2
Notwithstanding Section 10.1, one unlicensed vehicle may be parked or stored on any one property.

10.3
No person shall keep or store more than one vehicle being restored at any one time. At no time shall a vehicle being restored be located in the required front or side yard of any property. A vehicle being restored must be located in the back yard of the property and must be tarped when not actively being restored. In the event that evidence indicated that an owner is not actively restoring a vehicle after three months, that vehicle shall then be considered a junked vehicle and be subject to the provision of this bylaw respecting “junked vehicles”.

10.4
After having being served with an order respecting a junked vehicle under this section, no person shall permit or allow a junked vehicle on lands described in the order.

VEHICLE STORAGE IN RESIDENTIAL AREAS

In any Residential District:

11.1
One commercial vehicle may be parked overnight on a site, provided the commercial vehicle does not exceed 8,000 kg gross vehicle weight or a length of 6.7 metres and is operated by a resident of the dwelling unit. The weight and length limits contained in this subsection shall not apply to school buses.
11.2
The storage or parking of commercial or industrial type equipment is prohibited.

OPEN EXCAVATIONS
12.
Notwithstanding the generality of Section 5, no person shall cause or permit any basement, excavation, drain, ditch, watercourse, pond, surface water, swimming pool or other structure to exist in or on any private land or in or about any building or structure which is dangerous to the public safety or health.

PART III – PROPERTY MAINTENANCE
DUTY TO MAINTAIN
13.1
All property, including land, buildings and structures, shall be maintained in accordance with the minimum standards prescribed in this Part.

13.2
No person shall cause or permit the occupancy or use of any property, including land, buildings or structures, that do not conform to the minimum standards.

13.3
Notwithstanding Section 4, every occupant of a property, including land, buildings and structures, shall:

(a)
keep in a clean and sanitary condition that part of the property which the occupant
occupies or controls;

(b)
maintain exits to the exterior of the building in a safe and unobstructed condition;

(c)
keep any supplied fixtures clean and sanitary and exercise reasonable care in their
proper use and operation; and

(d)
dispose of garbage and refuse and keep the property free from rubbish and other
debris which might constitute fire, health or safety hazards.

DIVISION 1 – MAINTENANCE OF YARDS AND BUILDINGS

APPLICATION

14.
This Division applies to all buildings and yards within the Town

MAINTENANCE OF YARDS

15.1
A yard shall be kept free and clean from:

(a)
garbage and junk

(b)
junked vehicles and dismantled machinery;

(c)
excessive growth of weeds or grass;

(d)
holes and excavations that could cause an accident;

(e)
an infestation of rodents, vermin or insects.

(f)
any dead or hazardous trees;

(g)
any sharp or dangerous objects; or

(h)
any material that is deemed to clutter and make the property appear unattractive.

15.2
A yard shall be graded in such a manner so as to prevent:

(a)
excessive ponding of water; and

(b)
excessive dampness accumulating near buildings or structures.

OUTDOOR STORAGE OF MATERIALS
16.1
Any building materials, lumber, scrap metal, boxes or similar items stored in a yard shall be neatly stacked in piles and elevated off the ground so as not to constitute a nuisance or harborage for rodents, vermin and insects.

16.2.
Materials referred to in Section 16.1, shall be stored in the rear yard and elevated at least 0.15 metres off the ground and shall be stacked at least 3.0 metres from the exterior walls of any building and at least 1.0 metre from the property line.
REFRIGERATORS AND FREEZERS
17.
Any refrigerator or freezer left in a yard shall first have its hinges, latches, lid, door or doors removed.

GRAFFITI

18.
Graffiti notwithstanding the generality of Section 5, no person shall permit graffiti to remain on any building, accessory building, fence or on any other structure on property owned by that person.
ACCESSORY BUILDINGS

19.1
Accessory buildings shall be kept:

(a)
in good repair;

(b)
free of infestation by rodents, vermin and insects; and

(c)
free of health, fire and safety hazards.

19.2
Accessory buildings shall be equipped with doors or closures with an acceptable locking mechanism designed to resist unauthorized entry.

FENCES
20.
Fences shall be maintained in a safe and reasonable state of repair.

DIVISION 2 – BUILDING STANDARDS

APPLICATION

21.
This division applies to all buildings in the Town.

BUILDING COMPONENTS

22.1
The structural components of every building, including roofs, stairs, railings, porches, decks, joists, rafters, beams, columns, foundations, floors, walls and ceilings shall be maintained in a safe condition, and shall be capable of performing the function that they were intended to perform.

22.2
All exterior surfaces shall be free of graffiti.

22.3
Water running off a roof shall be carried away from the building but it shall not drain onto a public street so as to create a hazardous condition or onto any adjacent property so as to damage that property.
22.4
A door shall be provided at each entrance to a building and when closed it shall be reasonably tight-fitting within its frame.

22.5
Openable windows within two metres of ground level shall have an acceptable locking mechanism to resist forced entry.

22.6
Exterior doors shall have an acceptable locking mechanism designed to resist forced entry.

22.7
Stairs, porches, decks and railing shall be maintained in good repair so that no components are broken, loose, rotted or warped.

VERMIN, RODENTS AND INSECTS

23.1
All buildings and structures shall be maintained to prevent the entry of vermin, rodents and insects and shall be kept rodent and vermin free.

23.2
Any condition liable to cause the presence of vermin, rodents or insects shall be removed from buildings or structures and when they are infested, all measures shall be taken to destroy the vermin, rodents or insects immediately, and such preventative measures taken as are necessary to prevent the reappearance of such vermin, rodents and insects.
PART IV – ENFORCEMENT, OFFENCES AND PENALTIES

ENFORCEMENT OF BYLAW
24.1
The administration and enforcement of this bylaw is hereby delegated to the Town Administrator.
24.2.
The Administrator of the Town of Wilkie is hereby authorized to further delegate the administration and enforcement of this bylaw to the Town of Wilkie’s Assistant Administrator , Public Works Manager or a Bylaw Enforcement Officer.
INSPECTIONS
25.1
The inspection of property by the Municipality to determine if this bylaw is being complied with is hereby authorized.

25.2
Inspections under this bylaw shall be carried out in accordance with Section 362 of The Municipalities Act.
25.3
No person shall obstruct a Designated Officer who is authorized to conduct an inspection under this section, or a person who is assisting a Designated Officer.

ORDER TO REMEDY CONTRAVENTIONS
26.1
If a Designated Officer finds that a person is contravening this bylaw, the Designated Officer may, by written order, require the owner or occupant of the property to which the contravention relates to remedy the contravention.
26.2
Orders given under this bylaw, shall comply with Section 364 of The Municipalities Act.

26.3.
Orders given under this bylaw, shall be served in accordance with Section 390 of The Municipalities Act.

REGISTRATION OF NOTICE OF ORDER
27.
If an order is issued pursuant to Section 26.1, the Municipality may, in accordance with Section 364 of The Municipalities Act, give notice of the existence of the order by registering an interest against the title to the land that is the subject of the order.

APPEAL OF ORDER TO REMEDY
28.
A person may appeal an order made pursuant to Section 26.1, in accordance with Section 365 of The Municipalities Act.
MUNICIPALITY REMEDYING CONTRAVENTIONS
29.1.
The Municipality may, in accordance with Section 366 of The Municipalities Act, take whatever actions or measures are necessary to remedy a contravention of this bylaw.
29.2.
In an emergency, the Municipality may take whatever actions or measures are necessary to eliminate the emergency in accordance with the provisions of Section 367 of The Municipalities Act.

RECOVERY OF UNPAID EXPENSES AND COSTS

30.1
The Municipality may, in accordance with section 368 of The Municipalities Act, collect any unpaid expenses and costs incurred in remedying a contravention of this Bylaw by civil action for debt in a court of competent jurisdiction.
30.2
The Municipality may, in accordance with section 369 of The Municipalities Act, add any unpaid expenses and costs incurred by the Town in remedying a contravention of this Bylaw to the taxes on the property on which the work was done.
OFFENCES AND PENALTIES
31.1
No person shall:

(a)
fail to comply with an Order made pursuant to this Bylaw:

(b)
obstruct or hinder any person acting under the authority of this Bylaw; or
(c)
fail to comply with any provision of this Bylaw.
31.2
A Designated Officer who has reason to believe that a person has contravened any provision
of this bylaw may serve on that person a Notice of Violation, which Notice of Violation shall
indicate that the Town of Wilkie will accept voluntary payment in the amount of $250.00 within
15 days of the date the notice was deemed served.

31.3
Where the Town of Wilkie receives voluntary payment of the amount prescribed under
Section 31.2, the person receiving the Notice of Violation shall not be liable to prosecution for
the alleged contravention.

31.4
Payment of any Notice of Violation does not exempt the person from enforcement of an order
pursuant to Section 26.1 of this bylaw.

31.5
Every person who contravenes any provision of Section 31.1 is guilty of an offence and
liable on summary conviction:

(a)
in the case of an individual, to a fine of not more than $10,000;

(b)
in the case of a corporation, to a fine of not more than $25,000; and,

(c)
in the case of a continuing offence, to a maximum daily fine of not more than $2,500

per day.

31.6
If an individual is convicted of an offence pursuant to this section, and if the individual fails to
pay the fine with respect to the conviction within the prescribed time, the individual convicted
may be imprisoned for a term of not more than one year, unless the fine is paid sooner.

COMING INTO FORCE
32.1
That Bylaw No. 07/06 is hereby repealed.

32.2
This bylaw shall come into force and take effect on the date of third and final reading by the Council of the Town of Wilkie.

MAYOR

TOWN ADMINISTRATOR
3

