TOWN OF WILKIE

BYLAW NO. 16/09
A BYLAW TO PROVIDE A WASTE MANAGEMENT PROGRAM FOR THE

RESIDENTS OF WILKIE AND TO ESTABLISH A WASTE MANAGEMENT

AREA FOR THE HANDLING AND DISPOSING OF WASTE MATERIAL.

The Council of the Town of Wilkie in the Province of Saskatchewan enacts as follows:

SHORT TITLE

1. This Bylaw shall be cited as (The Waste Management Bylaw(.

DEFINITIONS

2. (a)
(Tag a Bag Program(means that the waste material collection System established pursuant to this bylaw where users are required to prepay for tags and fasten the tags to their bags of garbage or waste items in order to have waste material removed by the municipality.

2. (Compost Material(means garden waste, grass clippings, leaves, twigs, fruit and vegetables, but does not include branches, trees or household waste.

2. (Council(means the Council of the Town of Wilkie.

2. (Designated Municipal Tag(means a tag issued by the municipality for the purpose of implementing the Tag a Bag Program.

2. (Hazardous Waste(means oils, fuels, lubricants, antifreeze, oil, base paints, solvent cleaners, herbicides, pesticides, insecticides, noxious chemicals, containers for herbicides, pesticides, insecticides or noxious chemicals and any other material or element that is considered harmful to the environment. Soil

or materials contaminated with any of the above is also considered hazardous

waste.

2. (Household Waste(includes food scraps, packaging and general household waste that can not be recycled.

2. (Municipality(means the Town of Wilkie.

2. (Recyclables(means any items or material that can be diverted from the waste stream for reuse or reprocessing.

2. (Recycle Depot(means an area designated by council where recyclable material as designated by the municipality can be deposited.

2. (Recycling Program(means opportunities provided locally by the municipality or approved by the municipality that diverts recyclables from the waste stream.

2. (Rubble(means broken cement, pavement, rock, bricks or similar items.

(l)
(Wood(means branches, trees, lumber scraps or any other wood product that can be deposited into a designated area.

(m) (Waste Management Area(hereinafter referred to as WMA means a part of

NE-1-40-20-W3rd commonly known as the Transfer Station and designated for the handling and disposal of waste material.

(n) (Metals(means appliances, water heaters, softeners, furnaces, appliances and similar metals and equipment.

PREPARATION OF WASTE MATERIAL FOR COLLECTION

3.
Residents are encouraged to remove all recyclables covered by the municipality(s recycling
program from their waste stream and deposit them at the municipality(s recycling depot.

4.
Waste material being accumulated and stored for the purpose of being collected shall be:

(n) clearly divided between household waste and compost materials as to accommodate separate collection of each.
(n) in the case of household waste, kept in plastic or metal waste receptacles or tied plastic bags not exceed 17 gallons by volume or 40 pounds by weight. Loose garbage deposited into waste receptacles shall not be removed.

5.
(a)
All plastic bags or items of waste collected by the municipality shall have a designated municipal tag affixed to them in a clearly recognizable manner. The municipal tag shall be purchased in advance from the Town Office during normal office hours.

6. Containers used for the collection of waste material shall be:

1. securely placed on a stand or hanger in a manner that will preclude it from being ravaged by animals, except during periods of front street collection.

1. kept in a convenient place for removal by an authorized person.

1. maintained in a serviceable and sanitary condition.

1. placed on the front street on the day of pick-up during front street collection.

7. Council may order a person to obtain or provide a proper waste receptacle or stand and if that person fails to comply with the order within the specified time set out in the order, Council may provide such a receptacle or stand at the expense of that person.

BURNING OF WASTE MATERIAL

8. Subject to provisions of Bylaw No. 06/00 of The Town of Wilkie, the burning of waste material is strictly prohibited within the municipality.

REMOVAL OF WASTE MATERIAL

9. Waste material shall be removed to the Wilkie Waste Disposal Site by:

9. a person who has a contract with the municipality for the purpose of waste removal; or

9. a person having received permission from the municipality.

10.
The owner/occupant or their designate may remove waste material to the WMA during normal office hours of operation only providing they adhere to the fees and regulations governing the site.

11. The municipality may provide a back lane pick-up of certain refuse including garden waste and grass clippings free of charge providing it is conveniently piled in an accessible area in the back alley. Dates and times of specific pick ups are at Council discretion.

12. Council shall designate by resolution the days various types or different classes of waste material shall be collected.

13. The collection, removal and disposal of wastes in the Town of Wilkie subject to modification as deemed necessary by the Council, shall be:

13. Once a week in all residential zones

13. Twice a week in all commercial zones excepting food service businesses which shall be three times a week.

14. All owners or occupants of land or buildings within the Town of Wilkie shall pay to the Town on a quarterly basis in advance, the charges as set forth in Schedule (A(attached to and forming part of this bylaw, for the collection of waste.
15. When the whole or any part of the charges payable to the Town of Wilkie as set forth by Schedule (A(remain unpaid on December 31st of the year in which the charges become payable, those charges shall be added to and thereby form part of the taxes on the land and buildings in respect of which the waste collection was completed.

16. The municipality reserves the right to refuse to collect for removal any of the following waste:

16. any receptacle, plastic bag or waste item that does not have a designated municipal tag affixed to it as required under Section 5(a).

16. any refuse that does not have compost material separate from household waste.

16. any recyclable item accepted at the Municipal Recycling Depot.

16. any receptacle or waste item that is considered oversized or overweight.

16. branches and trees

16. hazardous waste

16. any waste material or item not accepted at the WMA
16. any other waste material or item that could be considered unsuitable for collection

17. It is the responsibility of the owner or occupant to ensure that any land or building is kept tidy including the accumulation of waste material. Where it is determined by the municipality that an owner or occupant is not adequately providing for the removal of waste material and the land has subsequently become untidy or unsightly, the municipality shall proceed subject to Bylaw No 07/06 of the Town of Wilkie to remedy the untidiness or unsightliness and the cost of such work shall be added to and become part of the taxes on the land on which the work was done.

18. The following practices are strictly prohibited:

18. The dumping of waste material by an individual or corporation on any property within the municipality, whether public or private, that is not designated as a site to accept waste material.

18. The dumping of waste material by an individual or corporation on the ground

of the recycling depot or the dumping in the recycling bins of waste material that is not designated for the recycling in the municipality(s recycling program.

WASTE MANAGEMENT AREA

19. The WMA, as identified in Section 2(m), is to provide waste handling services to the residents of the Town of Wilkie and any other persons as desired by Council.

20. The hours of operation for the WMA shall be set out by resolution of Council.

21. The gates to the WMA shall be locked except during the designated hours of operation.

22. The gate posted as the Main gate shall be the only permitted point of entry to the Waste Disposal Grounds. Any person using a point of entry to the Waste Disposal Grounds other than the main gate is guilty of an offense and liable on summary conviction to a penalty of $50.00 for each offense.

23. Unauthorized persons trespassing or making use of the WMA after designated hours of operation is strictly prohibited.

24. The municipality shall ensure that the WMA is supervised during the designated hours of operation and no one is allowed into the WMA without supervision.

25. The WMS shall be segregated in order that different types of waste can be placed in separate areas. The supervisor shall ensure that all users of the WMS deposit their waste in the appropriate area.

26. Burning of waste material at the WMA is strictly prohibited except for one designated burning area. Only wood, building materials or demolition and branches and trees may be ignited. Only the municipality shall have the authority to start a fire at the WMA.

27. The supervisor shall keep a record of who brings waste material into WMA, the type and amount of waste deposited, any user fees collected and any other pertinent information required by Council.

28. Scavenging in the roll off bins is strictly prohibited. Scavenging in the wood and metals designated areas is permitted at the discretion of the site custodian.
29. Subject to Section 25, the following waste material shall be accepted at WMA providing each class of waste material listed is separated from any other:

29. household waste
(b)
compost material
(c)
rubble

(d)
wood from building materials or demolition

(e)
uncontaminated ashes

(f)
batteries

(g)
white metals

(h)
assorted scrap metals

(i)
household furniture

(j)
any other waste material that Council shall approve by resolution.

30. The following practices are strictly prohibited at the WMA:

30. The dumping or placing of any waste material in or near the gate, or on the roadway leading to the WMA.

30. The dumping or placing of any waste material without the permission of the supervisor.

30. The dumping or placing of any waste material in an inappropriate area of the WMA.

30. The dumping or placing of any waste material prior to the collection of any applicable user fees.

30. The lighting of a fire by anyone other than by a designated municipal official.

30. scavenging in the pit area and any other area not authorized by the custodian.

VIOLATIONS AND PENALTIES

31. Any person who contravenes any of the provisions of this bylaw is guilty of an offense and upon summary conviction shall be liable for the penalties provided by the General Penalty Bylaw unless specific penalties are provided for this bylaw.

32. Anyone found tampering with a designated municipal tag affixed to another person(s waste receptacle or garbage bag or attempts in any manner to counterfeit or use counterfeit municipal tags is guilty of an offense and upon summary conviction shall be liable to a penalty as follows:
1st Offense - $200.00

All Offenses thereafter - $500.00 each occurrence

33. Any person who contravenes any provision of Section 5 by refusing to affix a designated municipal tag on waste material is guilty of an offense and upon summary conviction shall be liable to a penalty as follows:
1st Offense - $ 50.00

All Offenses thereafter - $ 100.00 each occurrence

34. A person who contravenes any provisions of Section 8 as it pertains to any waste material other than hazardous waste is guilty of an offense and upon summary conviction shall be liable to penalty as follows:
1st Offence - $50.00

All Offences there after - $500.00/each

35. A person who contravenes any provisions of Section 8 as it pertains strictly to hazardous waste is guilty of an offense and upon summary conviction shall be liable to a penalty as follows:
1st Offense - $50.00

All Offenses thereafter - $500.00

36. A person who contravenes any provisions of Section 18 is guilty of an offense and upon summary conviction shall be liable to a penalty as follows:
All Offenses - $500.00/each
37. Any person who contravenes any provision of Section 30 is guilty of an offense and upon summary conviction shall be liable to a penalty as follows:

1st Offense - $ 50.00

All Offenses thereafter - $ 100.00 each occurrence

38. In addition to any penalty levied under this bylaw or the General Penalty Bylaw, the offender shall also be responsible for all costs incurred to rectify the damages or untidiness created by their offense.

39. A violator of any section of this bylaw, upon being served with a Notice of Violation, may during office hours, voluntarily pay the penalty at the Wilkie Town Office.

REPEALED BYLAWS

40. Bylaw No 05/03 is hereby repealed.

EFFECTIVE DATE

41. This Bylaw shall take effect upon approval by the Council of the town of Wilkie.

Mayor

(SEAL)

Administrator
(Section 8(1)(i) The Municipalities Act)
SCHEDULE (A(
TO BYLAW NO. 16/09
ENVIRONMENTAL LEVY:
Type

Change Per Quarter
Residential

$ 19.00

Commercial

$ 38.62

Food Services

$ 49.28

Institutional

$ 86.58

3

