

Alberta Beach Newsletter 2015

Alberta Beach Council Members:

Jim Benedict	Mayor
Bill Love	Deputy Mayor
Angela Duncan	Councillor
Tara Elwood	Councillor
Don McNair	Councillor

MAYOR'S MESSAGE

Well another year has come and gone, it seems time has flown by. It has been quite the year for Alberta Beach. First we did an overhaul of our Patrol Department, we cut down to two members and have contracted them out to our neighboring municipalities, the Summer Village of Sunset Point and the Summer Village of Val Quentin in an attempt to help cut costs. We are also in talks with the Towns of Mayerthorpe, Onoway and a group of Summer Villages trying to set up a C.P.O. Commission. Alberta Beach Council will keep you informed on our progress.

Our new public works building is almost complete, we are in the process of doing final finishing, in addition we have also leased out a portion of the building creating a revenue stream for the Village.

The Boat Launch/Main Beach Project is also in its final stages, we have completed phase one of the landscaping and as monies become available we will keep improving on it. The new sidewalk, fence and upgraded playground with a recycled rubberized pour in place surface system, looks great!

Along with our revitalized main beach area we will be giving our Village Office a facelift this year giving it a fresh and modern new color. There is also additional development for our main street, with a new retail and residential building going up next to Jungles.

We have upgraded 7 camp sites to full service in our campground this year and fixed up the little house at the campground to use as a summer weekly rental unit. Our campground managers are doing a great job; we have received nothing but great reviews on how they are running it.

Grasmere School has been fundraising for an electronic sign that will be placed on the main road coming into the beach. This will be a great addition for the school, Village and all the service clubs in the area as they will have access to the electronic board to advertise and communicate with the public. My understanding is that the school is about ¾ of the way to their fund raising goal, and the sign supplier has stepped up and agreed to finance the balance. The sign should be up and running by mid September.

A group has started to raise funds to fix up Beachwave Park. The rink boards need to be replaced, they want to give the skateboard park a permanent home, as well as fix up the basketball court. They will start their fundraising in early June with bottle drives, selling Purdy's chocolates, a garage sale and a BBQ. There will also be sponsorship opportunities for individuals and businesses that would like to provide financial support for the renovations in exchange for benefits such as naming opportunities and advertizing at the park- benefits will be based on the size of the donation. For further information contact Anita Theriault at 780-924-3181 or Steven Eckert at 780-924-3255.

We have been informed by Lac Ste. Anne County that they will be merging our fire department along with the Town of Onoway's to a new central location possibly near RR25 & Museum Road or Highway 37 & 43 within the next year. Alberta Beach Council would like to assure residents that we are working hard to keep a local fire department within our borders, and are continuing talks with both the county and the Town of Onoway to keep all avenues open.

I would like to encourage all of you to get involved in your community, volunteer for a service group or just clean up your own properties. It all helps make our Village a better place to live and visit. As always any questions or concerns please don't hesitate, send a letter, e-mail or give us a call. Have an enjoyable and safe summer.

Jim Benedict, Mayor

OFFICE HOURS & GENERAL CONTACT INFORMATION

The Village Office is open from 9:00 a.m. to 4:00 p.m. Tuesday through Friday

Mailing Address..... Box 278, Alberta Beach, AB T0E 0A0
General Administration Phone: 780-924-3181 Fax: 780-924-3313
E-mail:.....aboffice@albertabeach.com

Website.....www.albertabeach.com
Public Works.....780-924-3322
Patrol \ Bylaw Enforcement & Animal Control780-924-3434
Alberta Beach Family R.V. Park & Campground.....780-924 -2333
Beachwave Park\Rink.....780-924-3013
RCMP Non-Emergency.....780-424-4001

TAX & ASSESSMENT INFORMATION

2015 MILL RATES AND TAXATION

Municipal Mill Rate:

Residential/Farm – 5.00352
Commercial/Power & Pipe – 9.00352
ASFF (School) Mill Rate:
Residential/Farm – 2.556890
Commercial/Power & Pipe – 3.350120
Municipal Services Tax: 750.00

\$ 750.00 per property - Includes costs for:
(Assessment, Fire Services, Patrol Services, Senior's Foundation, Street Lights, Sewer Commission)

COMBINED TAX AND ASSESSMENT NOTICE

Tax & Assessment Notices are combined & mailed on June 10th of each year. All property taxes are due August 9th 2015. Late payment penalties on unpaid taxes will be applied as follows: A penalty of 18% will be applied on August 10th to any unpaid current year's taxes. On January 1st of the following year an 18% penalty will be imposed on all tax arrears (total penalty is 18% per annum). Failure to receive a tax/assessment notice is not considered sufficient reason for non-payment of taxes. Late payment penalties will be applied.

Please Note:

- A change in the Municipal Mill rate alone may not necessarily increase or decrease the total Municipal Taxes that one may owe from one year to the next.
- Prior to contacting the Village Office to discuss your Municipal Taxes, please review the value that your property has been assessed at (both land & improvements) since a significant change in this amount may not only have direct impact on your Municipal Taxes, but also the level of School Taxes.
- Alberta Beach does not have any control on the amount of Education Tax included in your property taxes. The Provincial Government requisitions Alberta Beach and this requisition is collected from property owners based on property assessment.

**For Assessment Concerns Contact the Assessor:
Dan Kanuka at 780-939-3310**

TAX PAYMENT PLAN

The monthly Tax Payment Plan option allows you to make regular payments and avoid penalties. All prior years taxes must be paid in full by December 31st of the previous year. Please contact the Village Office for more information.

PAYING PROPERTY TAXES

Payment of property taxes can be made by cheque, money order, cash or debit card at the Village Office. A mail slot is located beside the front door of the administration office for those who can not make business hours. Tax payments may also be mailed. A tax payment that is mailed is deemed to have been received by Alberta Beach on the date of the postmark stamped on the envelope. The postmarked stamp must be no later than August 9th, 2015 to avoid the penalty.

What is PROPERTY ASSESSMENT?

Property assessment is the process of estimating the market value of your property for municipal & education taxation purposes. Assessment is simply a distribution mechanism. The property taxes that you pay are calculated in proportion to the value of the real estate you own. A qualified assessor prepares annual assessments for all property within Alberta Beach. Our assessment representative is dedicated to providing a fair & accurate assessment for Alberta Beach taxpayers.

What is MARKET VALUE?

Market value is the valuation standard set by provincial legislation & is the basis for property valuation across Alberta. Market value is the probable price your property could sell for in a competitive & open market, as of a given date. Market value is recognized as the most understandable, transparent & objective measure of a property's worth. The market value as shown on your 2015 Assessment & Taxation notice is based on a legislated valuation date of July 1st, 2014 & reflects the physical condition of your property as of Dec 31st, 2014.

How is Market VALUE DETERMINED?

Market value assessments are prepared using mass appraisal. This is the process of valuing a group of properties at a given date, using standard methods and allowing for statistical testing. For residential property, assessors compile, review & analyze information from all legitimate real estate sale transactions that have occurred in Alberta Beach over a 3 year period prior to the valuation date. This process results in the estimated value of your property as of July 1st, 2014.

SENIORS PROPERTY TAX DEFERRAL PROGRAM

The Senior Property Tax Deferral program allows eligible senior homeowners to defer all or part of their property taxes through a low-interest home equity loan from the Alberta government. If you qualify, the Alberta government will pay all or part of your property taxes on your behalf through a low-interest loan that is secured against your home equity. You then repay the loan with interest when you sell your house, are no longer eligible, or at any time you choose. The Seniors Property Tax Deferral program is voluntary and homeowners must apply.

Eligibility - To be eligible for the Seniors Property Tax Deferral program, you must:

- be an Alberta resident (65 or older)
- own a residential property in Alberta; and
- have a minimum of 25% equity in your home.

To Apply - For more information, or to get an application form, visit health.alberta.ca or call the Alberta Supports Contact Centre at 1-877-644-9992.

FILING A PROPERTY ASSESSMENT COMPLAINT

You have 60 days from the date of mailing of your combined Tax Statement & Assessment Notice to file an assessment complaint. The assessment complaint deadline is August 9th, 2015. You will find additional information on the last page of the Newsletter!

FINANCIAL STATEMENTS

The audited 2014 financial statements and the 2015 approved budget are available upon request at the Village Office.

PROPERTY TAXES ARE DUE AUGUST 9TH, 2015

**ASSESSMENT INFORMATION
&
NOTICE OF ASSESSMENT COMPLAINT PROCEDURE (June 10, 2015)**

Pursuant to sections 299 and 300 of the Municipal Government Act, all assessed persons are entitled to see or receive sufficient information about the person's property or the summary of assessment. If you would like further information on your assessment or would like to inspect the assessment roll please drop by the village office during regular office hours, visit our website at www.albertabeach.com or contact the village office at 780-924-3181. If you wish to speak directly to the Assessor, please call Dan Kanuka of Municipal Assessment Services Group at 780-939-3310.

If you believe your own or any other assessment is unfair you may file a written complaint to the Assessment Review Board, accompanied by a \$50.00 fee per residential / farmland assessed property and \$150.00 fee per non-residential assessed property. The Assessment Review Boards' function is to hear evidence to determine whether your property is assessed on an equitable basis with similar properties.

Pursuant to Section 460 of the Municipal Government Act;
All assessment complaints must be addressed to the Assessment Review Board Clerk and mailed to Alberta Beach, Box 278, Alberta Beach, AB T0E 0A0 or drop off in person at the Alberta Beach Village Office at 4935 – 50th Avenue.

Assessment complaints must be submitted in writing on the prescribed complaint forms and must be accompanied by the assessment appeal fee. The prescribed complaint forms are available at the village office or on our website. For further information, please contact the village office at 780-924-3181.

The assessment appeal fee is refundable if the complaint is withdrawn in writing prior to the scheduling of an assessment review board hearing or the Assessment Review Board makes a decision in favour of the complainant. The reasons for a complaint must accompany the complaint form.

Please note: Your complaint must be made on or before the final date of complaint which is sixty (60) days from the date on your Combined Tax Statement and Assessment Notice. Your 2015 Combined Tax Statement and Assessment Notice was dated June 10, 2015 and therefore **the deadline to file an assessment appeal complaint is August 09, 2015.**

A complaint against your assessed property value does not exempt you from paying taxes on time or from late payment penalties. If a complaint is successful, the adjustment will be applied to the tax roll. Tax adjustment refunds must be requested in writing.

LINEAR ASSESSMENT:

LINEAR – POWER AND PIPELINE (TPP)

An assessment review board has no jurisdiction to deal with complaints about assessment for linear property. The Municipal Government Board has jurisdiction to hear complaints about assessments for linear property.

FOR LINEAR INQUIRIES: PLEASE CALL 780-422-8302

NEWS, NOTICES & REMINDERS

COUNCIL MEETINGS

Council meetings are held the third Tuesday of each month at 7:00 p.m. in the Village Office Council Chambers. Council meetings are open to the public and everyone is welcome to attend. Residents wishing to bring any matters to the attention of council or to have any matter considered by Council shall contact the village office 1 week prior to the meeting to ensure a space on the Agenda. Because many issues can be resolved at the administration level, it is recommended that you discuss your concerns with administration prior to appearing before council. Village staff can provide you with background information on the issue in question and/or recommend next steps that can remove the need to appear before Council. In order to appear as a delegation at a regular Council meeting, you must submit a written request at the village office. Please include:

- your preferred Council meeting date
- subject matter and a summary of your concerns;
- name and contact information

LAND USE BYLAW & DEVELOPMENT

The Land Use Bylaw is in place to regulate the use of land and development of land and buildings in Alberta Beach. Prior to any development or demolition taking place, a development permit **MUST** first be applied for through the Development Officer. Once the development permit has been approved, building, gas, plumbing and electrical permits will also be required. These permits are important in ensuring all structures are compliant with development, building and safety code regulations. Please contact the development officer at 780-718-5479 for further information.

BUILDING/ELECTRICAL/GAS/PLUMBING PERMITS
Permits are a legal requirement. Alberta Beach is a non-accredited Municipality, therefore, building, electrical, gas and plumbing permits can be obtained from any of the agencies listed below which have been authorized to issue permits and provide compliance monitoring in non-accredited municipalities.

- Alberta Safety Inspections Inc. (Building Only)
1-877-780-7233
- Superior Safety Codes (Building\Electrical\Gas\Plumbing)
1-866-999-4777
- The Inspections Group (Building\Electrical\Gas\Plumbing)
1-866-554-5048

MUNICIPAL ADDRESSING

A reminder that every building occupied as a business or residence shall have its house \ business number clearly displayed.

Please note: Your **CORRECT** address is located on your tax notice; this is the address that is to be displayed.

KEEPING IN TOUCH

Alberta Beach uses the information supplied by the Land Titles office on the existing certificate of title for each property within its boundaries. All ownership changes including land transfers, marital name changes either by marriage or divorce, and survival of joint tenancy **must first be registered with the Land Titles Office** at Box 2380, Edmonton, AB T5J 2T3. The Land Titles Office is then obligated to forward the registered change that must be recorded in the municipality's records to the municipal jurisdiction where the property is located. Address changes are accepted and recorded upon verbal or written request to the Village Office; however, an address change request with Alberta Beach does not automatically update the records held by the Land Titles Office. A formal written request for an address change on their forms is the only method accepted by the Land Titles Office. The forms are available at www.servicealberta.gov.ab.ca. Registering an address change with the Land Titles Office is not mandatory, however, we encourage all landowners to update their mailing address with the Registrar if their current address is different from the one recorded on their certificate of title. This small step will help to avoid the risk of not receiving notification of liens, caveats & other encumbrances that could or may be registered on your certificate of title held by the Registrar.

WHITE METAL APPLIANCE PICK UP

When: Wednesday, June 24th, 2015

What it Includes: Any Metal Appliances, such as fridges, freezers, stoves, washer & dryers, dishwashers, etc.

Cost: No Charge; except for refrigerated units, there is a \$25.00 Freon discharge fee. Payment must be received by pick up date

Important Information:

Please contact the Village Office at 780-924-3181 prior to Wednesday, June 24th, 2015 to be put on a list for pick up.

LARGE BIN CLEAN UP

When: Saturday, June 27th, 2015

Place: Alberta Beach New Public Works Shop
Museum Road

Time: 8:00 a.m. to 4:00 p.m.

What it Includes: A Bin for Wood Products; a Bin for Metal Products; and a Bin for General Waste.

Please Note: These Bins will not accept toxic waste such as paint or batteries or any e-waste such as computers or televisions.

WASTE & ORGANIC COLLECTION

- **Garbage Pickup is weekly every Monday (unless the Monday is a holiday then Garbage will be moved to Tuesday).**

Organic Waste Pickup is weekly every Thursday (May to October).

- **Note:** All garbage **MUST** fit in the Solid Waste Cart (Grey) and Organic yard waste **MUST** fit in the Organic Cart (Green) in order to be picked up. If found not to be in compliance your waste or organics will not be picked up.

If you require an additional cart, there is a deposit fee per cart of \$100.00. Please contact the Village Office at (780) 924-3181.

The Organic Yard Waste Cart (Green) does not require the organics to be placed in a clear bag; you are to put the organics (grass clippings, tree trimmings, leaves, weeds, and garden foliage) directly into the cart without a bag.

IMPORTANT REMINDERS:

GARBAGE & ORGANIC PICK UP

- Each residential property in Alberta Beach is issued two carts, a Solid Waste Cart as well as an Organic Cart. These carts are the property of the Village of Alberta Beach and must remain with the property they are issued to. They are not to be removed!
- It will be the responsibility of the property owner to bare the replacement costs if lost or stolen. (\$100.00 per cart)
Please remove your carts from the pick-up point as soon as possible after collection. Do not leave them sitting on the side of the street or alley.
- Place Garbage Cart out by 8:00 a.m. every Monday and place Organic Cart out by 8:00 a.m. every Thursday **!!!!**
- Carts **must** be placed beside roadway for pick up. Please do not dispose in the garbage: animal waste, animal carcasses, kitty litter, used oil filters and containers, propane cylinders, paint cans (unless the paint can is empty with lid removed).

Recycling Depot!

"Do your part to help eliminate the amount of Solid Waste that enters our Environment & Recycle!"

Located at the Alberta Beach Public Works Shop 5000 - 49 Ave. (Behind the Village Office)

Village offers Cardboard & Paper Recycling:

1. Cardboard Includes: cereal boxes, shoe boxes, board boxes, corrugated cardboard boxes.

Boxes must be flattened!

2. Paper Includes: Newspaper print, colored & white paper, Magazines, & old phone books.

Residents **must not** dispose of non-approved recyclable items in the recycling bins located at the Recycling Depot at the Public Works yard.

Please Note:

Once the New Public Works Shop is completed the Recycle Depot will be moving to that location.

THESE ITEMS RESULT IN CONTAMINATION LEADING TO HIGHER RECYCLING COSTS, HELP US KEEP OUR RECYCLABLES FREE OF CONTAMINATION!

REGIONAL LANDFILL SITE

Operated by the HWY 43 East Waste Commission

Alberta Beach Residents must use the Regional Landfill Site located 5km past Gunn on Hwy 43 (just past Ross Haven).

The Landfill site is Open Mon – Saturday 9:00 a.m.–5:00 p.m. & closed Sundays & statutory holidays.

For more information, please contact the Regional Landfill Site at 780-967-3466.

REMINDER: LAKE ACCESS WEED PICK-UP

Lake weeds from waterfront lots are the only item permitted for disposal at lake access points for Organic Waste pick up on Friday's! Tree branches, foliage and other composting materials are not to be placed at the lake access point for pick up & will not be picked up.

ILLEGAL DUMPING COULD RESULT IN FINES!!!!!!

HAWKERS, PEDDLERS & HUCKSTERS LICENSING

All Hawkers, Peddlers, & Hucksters require a license. You MUST apply for a license at the Village Office.

For further information please contact the Village Office.

Fee - \$50.00 per day or \$250.00 per week.

BYLAW RESTRICTIONS

As a reminder, there are restrictions for the use and storage of Recreational Vehicles on residential property.

Recreational vehicles, holiday trailers, motor homes, campers or tent trailers may be situated on a residential parcel provided that they:

- (a.) are occupied for no longer than seventy-two (72) hours total within a thirty (30) day period; and
- (b.) are located with a required parking stall or on the site in a manner satisfactory to the Development Officer.

For the purpose of storage of the vehicle:

- (a) a maximum of one unoccupied recreational vehicle, holiday trailer, motor home, camper or tent trailer may be situated on a residential parcel that is developed with a single family dwelling.

For further information please contact the Village office.

ALBERTA BEACH FAMILY R.V. PARK & CAMPGROUND

Seasonal Sites NOW available: Seasonal Rate - \$2,400.00 + GST
Newly renovated cabin available for summer weekly rental. Please contact the Campground Manager at 780 - 924-2333.

ALBERTA BEACH MUNICIPAL LIBRARY

Did you know that library memberships are only \$15.00 for a year for the entire family. We have dvds, books, magazines, electronic resources (e-books, e-audiobooks, e-magazines, e-movies), and more. If you already have a library card in the province, you can use it with us! We also host summer activities ie; reading clubs etc. Please visit our website at www.albertabeachlibrary.ca or give us a call at 780-924-3491 for more information.

STOP AQUATIC HITCHHIKERS FROM ENTERING ALBERTA

Albertans play an important role in protecting the province's waterways from aquatic invasive. Everyone who enjoys Alberta's lakes and rivers needs to be proactive about keeping our aquatic ecosystems safe.

If you are bringing a boat and equipment into Alberta from another province or state, make sure to:

1. Clean
2. Drain
3. Dry

If you are using your boat in a number of different water bodies, be sure to clean, drain and dry your boat and equipment after you leave each waterbody. This is important if you boat outside of the province. For further information or to report something suspicious on your boat or equipment:

Please call Toll Free 1(855) 336-2628 (BOAT).

SHATTERING COMMON MYTHS

I CAN DO WHAT I WANT WITH MY PROPERTY ONCE I'VE BOUGHT IT!

Just like in the city, bylaws and development restrictions limit what can and cannot be done on private property. A permit from the municipality's Development Office is usually required for all structural improvements, and for permission to occupy or develop within reserve lands.

TRIVILLAGE REGIONAL SEWER SERVICES

COMMISSION

(TVRSSC)

For Information Purpose

Policy Statement: No person shall discharge into the sanitary sewer any fat, grease, improperly shredded cabbage, ashes, cinders, coffee grounds, animal parts or any other solid or viscous substance capable of causing obstruction to the flow of a sanitary sewer. The unplugging of any blockage in a sanitary sewer service from the building to the property line and from the property line to the sanitary sewer main and within a building caused by discharging of any prohibited substances listed is the responsibility of the property owner, both with respect to engaging an approved sewer cleaning service to unplug the sewer line and bearing the cost of such service.

IMPORTANT NOTICE

Alberta Beach has passed a bylaw prohibiting anyone from discharging storm water which includes; run off and drainage from eavestroughs and sump pumps into the sanitary sewer system. It also prohibits the flushing of grease and oil as well as any dangerous substance or other pollutant into the system. Offences are subject to fines in the amount of \$500.00 and you will be responsible for any remedial costs.

BEACHWAVE PARK

Is looking for equipment donations for the Rink and Skateboard Park please donate equipment.

Please contact Lorna at Beachwave Park

780-924-3013 if you have items to be dropped off.

Watch for fundraisers to help rebuild the rink.

LILSA

LAKE ISLE AND LAC STE. ANNE WATER QUALITY MANAGEMENT SOCIETY

The goal of the society is to help improve the quality of our lakes through in - and out - of - water solutions. For more information or to become a member visit our website at www.lilsa.ca, like our facebook page, call us at 780-967-0611 or attend one of our 2015 upcoming events: Blue Green Algae Solutions (June 20), Invasive Weeds (July 18), AGM and LILSA Conference (Aug 22). Details can be found on our website or facebook page.

ALBERTA ENVIRONMENT HOTLINE

Lake Health: Alberta Environment requires all residents to secure permit approvals BEFORE commencing any work of the bed or shore of the lake. Alberta Environment can issue substantial fines to anyone who alters the adjacent shoreline of the lake - without these approvals in place. These activities include the removal of or adding of aquatic vegetation, or importation of sand. If you witness or have information about a potential environmental emergency or complaint, please contact Alberta Environment at (780) 960-8600 in Spruce grove, or call 1(800) 222-6514 (this is a 24 hour emergency line).

CATCH THE WAVE SOUVENIRS

Souvenirs are available at the Village Office.

We have Caps ~ T-Shirts ~ Golf Shirts ~ Hoodies ~ Sweatshirts ~ Lounge Wear ~ Playing Cards ~ Pocket Knives ~ Travel Mugs ~ Coffee Cups ~ Shorts - and more!!

ALBERTA BEACH PATROL BYLAW ENFORCEMENT \ ANIMAL CONTROL REMINDERS

PATROL

Alberta Beach Patrol is responsible for the enforcement of our local Traffic, Animal Control and Municipal Bylaws. Our goal is to have a greater presence of law enforcement in order to help keep our community a safe place to live and visit.

Alberta Beach Patrol Department 780-924-3434

**DIRECT NUMBER TO NON EMERGENCY RCMP
780-424-4001**

**SPRUCE GROVE/STONY PLAIN RCMP
DRUG TIP LINE: 780-968-7212**

Due to the overwhelming need for parking, there is an overflow parking lot located east of 50th Street (adjacent to the Heritage Park and Ball Diamonds) and located behind the Alberta Beach Senior's Centre. Our goal is to alleviate some of the congestion in the summer due to the high volume of recreational traffic.

REMINDER: There is no parking permitted on the boat launch or on Lake Access Roads. Tow-away zones will be enforced!!!!

REMINDER - SPEED LIMIT

The speed limit in Alberta Beach is **40 km/hour** unless otherwise posted. This is for the safety of everyone. Please buckle up and drive with care.

TAKE PRIDE IN OUR COMMUNITY!

Please be advised that we will be issuing notices to remedy unsightly premises under the Municipal Government Act & all amendments thereto. These will be issued to any or all premises deemed to be unsightly and untidy. We are striving to enhance the image of our Village.

It is your responsibility to cut grass in ditches, destroy noxious weeds, haul away derelict vehicles, remove car parts, old fridges, stoves, scrap building materials, etc. Your full cooperation in this matter is greatly appreciated.

DOG LICENSES

Have you purchased your 2015 Dog License???

All dogs that reside in Alberta Beach require a valid Dog License. Dog Licenses are required to be renewed annually from January to December. You can purchase your dog License at the Village Office.

Reminders:

- Dogs are NOT allowed on the main public beach area or in parks; however they can be taken to the beach access points (Beach Access Roads).
- Please keep your dog on a leash whenever you are not on your own private property.
- No more than two dogs per residence.

Dog License Fee's

1. Male or Female unaltered dogs	\$20.00
2. Neutered Male or spayed Female dogs	\$10.00
3. Vicious Dog	\$250.00
4. Replacement Tag	\$5.00

FIREWORKS REMINDER

No person shall:

Display for sale, offer for sale, sell, purchase, possess to sell, transport, store, obtain, give, discharge, or otherwise possess fireworks within the Village.

The Village of Alberta Beach would still like to promote organized professional Firework's displays at celebrations.

Permits may be issued to an individual who has a valid Federal Fireworks Operator Certificate & meets the requirements of Bylaw #232-11.

Permits will only be granted for:

- New years: 20:00 hours (8:00 PM) December 31 – 01:00 hours (1:00 AM) January 1
- Canada Day: 20:00 hours (8:00 PM) – 23:59 hours (11:59 PM) July 1
- Labour Day: 20:00 hours (8:00 PM) – 23:59 HOURS (11:59 PM) on the first Monday of September
- Special Events specifically approved by a motion of Council

Permits from another municipality are not valid in the Village of Alberta Beach. *** Permits issued in any other municipality may only be used to transport any fireworks through the Village and directly out of the Village without stopping.

An individual who is convicted of an offence pursuant to this bylaw for which no specific penalty has been provided is liable to a fine of not less than \$250.00 and not more than \$10,000.00.

Specified Penalties:

Discharge / Possess Fireworks	\$250.00
Selling Fireworks	\$1000.00
Set up, operate or discharge a pyrotechnic display	\$500.00
Obstructs, interferes with, hinders, an Enforcement Officer	\$500.00
Offer fireworks for sale	\$500.00
Transport fireworks	\$250.00

S.W. 1/4 SEC. 23-54-03-5

S.W. 1/4 SEC. 23-54-03-5

C. of T.

(RGE RD 32) ACCESS TO SEC. HWY. 633

BOUNDARY ROAD

LAC. STE. ANNE

BOUNDARY IS OFFSET APPROXIMATELY 1000 FEET TO SPOKANE.

Greenmore School

POWER DRIVE

49 AVENUE

48 AVENUE

47 AVENUE

46 AVENUE

45 AVENUE

44 AVENUE

43 AVENUE

42 AVENUE

41 AVENUE

40 AVENUE

39 AVENUE

38 AVENUE

37 AVENUE

36 AVENUE

35 AVENUE

34 AVENUE

33 AVENUE

32 AVENUE

31 AVENUE

30 AVENUE

29 AVENUE

28 AVENUE

27 AVENUE

26 AVENUE

25 AVENUE

24 AVENUE

23 AVENUE

22 AVENUE

21 AVENUE

20 AVENUE

19 AVENUE

18 AVENUE

17 AVENUE

16 AVENUE

15 AVENUE

14 AVENUE

13 AVENUE

12 AVENUE

11 AVENUE

10 AVENUE

9 AVENUE

8 AVENUE

7 AVENUE

6 AVENUE

5 AVENUE

4 AVENUE

3 AVENUE

2 AVENUE

1 AVENUE

0 AVENUE

46 STREET

45 STREET

44 STREET

43 STREET

42 STREET

41 STREET

40 STREET

39 STREET

38 STREET

37 STREET

36 STREET

35 STREET

34 STREET

33 STREET

32 STREET

31 STREET

30 STREET

29 STREET

28 STREET

27 STREET

26 STREET

25 STREET

24 STREET

23 STREET

22 STREET

21 STREET

20 STREET

19 STREET

18 STREET

17 STREET

16 STREET

15 STREET

14 STREET

13 STREET

12 STREET

11 STREET

10 STREET

9 STREET

8 STREET

7 STREET

6 STREET

5 STREET

4 STREET

3 STREET

2 STREET

1 STREET

0 STREET