

THE CITY OF EDMONTON

BYLAW 13777

WASTE MANAGEMENT BYLAW

(CONSOLIDATED ON JANUARY 1, 2016)

Bylaw 13777 Page 2 of 27

Table of Contents

 PART I - PURPOSE, DEFINITIONS AND INTERPRETATION... 4
PURPOSE .. 4
DEFINITIONS ... 4
RULES FOR INTEPRETATION .. 8

PART II - HOUSEHOLD REFUSE AND RECYCLING SERVICES 8
BASE LEVEL OF SERVICE ... 8
IN ACCOUNT FOR WASTE SERVICE ... 8
COLLECTION, DISPOSAL AND BILLING METHODS .. 9
COLLECTION SCHEDULES .. 9
SEVERE WEATHER OR LARGE VOLUMES – COLLECTION DAY EXTENDED .. 9
TIME OF CONTAINER SET OUT AND REMOVAL – FRONT STREET COLLECTION... 9
TIME OF COLLECTION – ALL LOCATIONS .. 9
WASTE VOLUME LIMITS ... 10
PREPARATION OF WASTE FOR COLLECTION .. 10
PROHIBITED ITEMS .. 11
SET-OUT LOCATIONS ... 11
ALLEY COLLECTION ... 11
FRONT STREET COLLECTION ... 11
SPECIAL CONDITIONS REQUIRING FRONT STREET COLLECTION .. 12
REQUESTING FRONT STREET COLLECTION .. 12
OUTLYING AREAS .. 12
WASTE STORAGE ... 12
CONTAINER ENCLOSURES - ACCESS AND MAINTENANCE .. 12
MAINTENANCE OF WASTE SET OUT LOCATIONS .. 13
WASTE BINS – CONDITIONS OF USE .. 13
WITHHOLD COLLECTION SERVICE ... 13
DUTIES OF WASTE COLLECTORS ... 13
DAMAGE TO CONTAINERS .. 14
DAMAGE TO PRIVATE ROADS OR INFRASTRUCTURE .. 14

PART III - CONTRACT WASTE COLLECTION SERVICES ... 14
CONTRACT WASTE SERVICE ... 14

PART IV - LANDFILLS, ECO STATIONS, TRANSFER STATIONS 15
DISPOSAL CHARGES ... 15
OVERDUE ACCOUNTS .. 15
INOPERATIVE SCALE .. 15
NO UNSUITABLE WASTE .. 15
SUITABLE WASTE .. 15
MANIFEST REQUIRED .. 15
CONFIRMATION OF MATERIAL SUITABILITY ... 15
RIGHT TO REJECT LOADS ... 15
REJECTION OF UNKNOWN LOADS .. 16
COMPLIANCE WITH FACILITY RULES ... 16
NO SCAVENGING ... 16
RIGHT TO REFUSE ENTRY ... 16

PART V - LOAD SCREENING AT CITY DISPOSAL AND TRANSFER FACILITIES ... 16
RIGHT TO INSPECT REFUSE LOADS .. 16
METHODS AND REQUIREMENTS OF INSPECTION .. 16
FAILED REFUSE INSPECTION ... 16
SUSPENSION OF ACCOUNT ... 17
RADIOACTIVE MATERIAL .. 17

PART VI - GENERAL WASTE HANDLING REQUIREMENTS ... 18
NO ABUSE OF PUBLIC LITTER CONTAINERS ... 18

Bylaw 13777 Page 3 of 27

NO DISTURBANCE OF WASTE SET OUT FOR COLLECTION ... 18
OWNERSHIP OF WASTE SET OUT FOR COLLECTION ... 18
COLLECTOR’S RIGHT OF ENTRY .. 18
WASTE REMOVAL REQUIREMENTS .. 18

PART VII - GENERAL.. 19
INSPECTIONS, ENFORCEMENT AND REMEDIES ... 19
FALSE STATEMENTS ... 19
FEES .. 19
NUMBER AND GENDER REFERENCES ... 19
REPEALS ... 19

SCHEDULE A – WASTE SERVICE FEES AND RATES .. 21
SCHEDULE B – PENALTY AMOUNTS .. 25
SCHEDULE C – WHERE TO PLACE RECYCLING, REFUSE OR HOUSEHOLD
HAZARDOUS WASTE ITEMS .. 26

Bylaw 13777 Page 4 of 27

Whereas pursuant to section 7 of the Municipal Government Act RSA 2000 Chapter M-26 Council may
pass bylaws for municipal purposes respecting public utilities and the enforcement of bylaws;

And whereas pursuant to section 8 of the Municipal Government Act RSA 2000 Chapter M-26 Council
may regulate or prohibit and provide for a system of licences, permits or approvals.

Edmonton City Council enacts:

PART I - PURPOSE, DEFINITIONS AND INTERPRETATION

PURPOSE 1 The purpose of this Bylaw is to regulate the collection and disposal

of waste by the City and to levy waste service fee for services
provided.

(S.2, Bylaw 14951, January 1, 2009)

DEFINITIONS 2 In this bylaw, unless the context otherwise requires:

(a) “ashes” means the residue from the incineration of any
substance;

(b) “base level of service” means collection, processing and
disposal of waste from single family, rooming house and
multi-family residences within the waste volume limits
established by this Bylaw;

(c) Repealed

(d) “City” means the Municipal Corporation of the City of
Edmonton;

(e) “City Manager” means the Chief Administrative Officer of
the City or his delegate;

(f) “collection area” means the major contiguous developed
residential area of Edmonton and any outlying developed
residential area within the municipal boundaries of the City
meeting the following requirements:

(i) a residential area encompassing a minimum of 30
residences, a minimum overall density of 1 residence /
4 hectares, located 6 km. or less from the perimeter of
the City’s major developed area, or

(ii) a residential area encompassing a minimum of 60
residences, a minimum overall density of 1 residence /

Bylaw 13777 Page 5 of 27

4 hectares, located more than 6 km. from the
perimeter of the City’s major developed area;

(g) “commercial waste” means those unwanted materials
generated by commercial, institutional, community,
governmental, religious or charitable organizations, but not
including waste from single family, rooming house, or multi-
family residences;

(h) “Council” means the Municipal Council of the City of
Edmonton;

(i) “Eco Station” means a multi service City facility accepting
the variety of waste materials listed in Schedule C as suitable
Eco Station materials;

(j) “household hazardous waste” means waste in the
possession of a householder generated during the normal
course of household activities that requires special handling
because of health, safety or environmental concerns,

(i) including

(A) waste that would be classified as hazardous
waste if tested in accordance with the test
methods prescribed in the Waste Control
Regulation of the Alberta Environmental
Protection and Enhancement Act, and

(B) waste that because of its physical or chemical
properties would, in the opinion of the City
Manager, require special handling and
processing

(ii) but excluding

(A) waste from commercial, industrial or
institutional activities;

(k) “household refuse” means the types of unwanted household
and yard materials listed in Schedule C as suitable for
collection by the City;

(l) “multi-family residential” means

(i) a class of building containing more than one dwelling
unit except for a building which is considered single family

Bylaw 13777 Page 6 of 27

residential; or

(ii) a class of property containing more than one building
with dwelling units on a single tax parcel;

as determined from assessment records or other means
including on site verification;

(m) “person” includes an individual, partnership, association,
corporation, trustee, executor, administrator or legal
representative;

(n) Repealed

(o) “radioactive material” means any radioactive material listed
as not acceptable for disposal in a Class II landfill by Alberta
Provincial or Canadian Nuclear Safety Commission
regulations;

(p) “recyclables” means the clean materials listed in Schedule C
as suitable for the City’s blue bag, blue bin, and
neighbourhood recycling depot services;

(q) “road” means land shown as a road on a plan of survey that
has been filed or registered in a land titles office, or used as a
public road;

(q.1) “roll-off waste bin” means any bulk waste storage container
with a capacity greater than 6 cubic metres but not exceeding
31 cubic metres and requiring physical movement of the
container and contents to a waste disposal facility for
emptying.

(r) “rooming house” means any class of building containing
more than one residential dwelling unit on a single tax parcel
that has been assessed as rooming house or boarding house
class as determined from assessment records or other means
including on site verification;

(s) “single family residential” means:

(i) any class of building containing one dwelling unit;

(ii) any mobile home situated in a trailer park; or

(iii) a class of building containing more than one dwelling
unit in which dwelling units are separated by vertical walls
with each dwelling unit located on separate tax parcels;

Bylaw 13777 Page 7 of 27

as determined from assessment records or other means
including on site verification.

(t) “transfer station” means a City facility where waste is
received for transfer to another location for processing or
disposal;

(u) “waste” means any discarded household refuse, commercial
refuse, recyclables, or household hazardous wastes as herein
defined;

(v) “waste bin” means any bulk waste storage container with
capacity of 1.5m3 to 6m3 and requiring mechanized
collection;

(w) “waste collector” means any employee of the City, or of a
City appointed waste contractor, performing waste collection
activity;

(x) “waste container” means:

(i) a sturdy reusable container of rust resistant material,
of a tapered cylindrical design, having a smooth rim,
two rigid fixed handles and a removable watertight
lid, and meeting the following specifications:

(A) no smaller than 60 litres or larger than 100
litres in capacity,

(B) approximately 75 cm in height,

(C) approximately 45 cm in diameter at the top,
and

(D) in safe, serviceable condition; or

(ii) a sturdy disposable plastic bag, securely tied at the top
when set out for collection, capable of reliably holding
20 kg of contents when lifted, and meeting the
following specifications;

(A) no smaller than 60 litres or larger than 130
litres in capacity,

(B) approximately 85 cm in height and,

Bylaw 13777 Page 8 of 27

(C) approximately 70 cm in width and,

(D) translucent blue in colour for recycling, with
any other colour of bag acceptable for
household refuse.

(y) “waste service fee” means the fixed monthly service fee
charged to single family, rooming houses and multi-family
residences located within the collection area.

(S.2, Bylaw 13880, December 14, 2004)
(S.2, Bylaw 14394, October 31, 2006)
(S.3, Bylaw 14951, January 1, 2009)
(S.2, S.3, Bylaw 15300, January 1, 2010)
(S.2,-S.4, Bylaw 15593, January 1, 2011)
(S.2,-S.4, Bylaw 15931, January 1, 2012)

RULES FOR
INTEPRETATION

3 The table of contents, marginal notes and headings in this bylaw
are for reference purposes only.

PART II - HOUSEHOLD REFUSE AND RECYCLING SERVICES

BASE LEVEL OF
SERVICE

4 The City will provide the base level of service for all single family,
rooming house, and multi-family residences located within the
collection area.

(S.5, Bylaw 14951, January 1, 2009)
(S.5, Bylaw 15593, January 1, 2011)

IN ACCOUNT FOR
WASTE SERVICE

FIXED MONTHLY

5 (1) The City shall place all single family, rooming house, and multi-
family residences located within the collection area in account for
waste service and all waste service account holders shall be
responsible for payment of the monthly waste service fee as detailed
in Schedule A.

(2) The monthly waste service fee shall apply to all single family,
rooming house, and multi-family residential customers within the
collection area even where no material is set out for collection.

(3) The monthly waste service fee shall apply to all single family,
rooming house, and multi-family residential customers within the
collection area even where all or part of a dwelling is vacant.

5.1 The waste service fee is a fixed monthly rate which is not
based on the volume of waste collected, processed or disposed of.

Bylaw 13777 Page 9 of 27

WASTE SERVICE FEE The waste service fee is based on the cost to the City to provide the
base level of service to single family, rooming house and multi-
family residences located within the collection area and supports
funding for additional services provided at Eco Stations and the
Edmonton Waste Management Centre except to the extent that a fee
is payable as outlined in Schedule “A”.

(S.5,S.6, Bylaw 14951, January 1, 2009)
(S.6, Bylaw 15593, January 1, 2011)

COLLECTION,
DISPOSAL AND
BILLING METHODS

6 The methods of waste collection and disposal service to be provided
by the City and will be determined by the City Manager.

6.1 The method of billing for waste collection and disposal service will
be determined by the City Manager.

(S.4, Bylaw 15300, January 1, 2010)

COLLECTION
SCHEDULES

7 Collection will be performed as per set schedules:

(a) which will be established annually for all residences with
individual set-out locations; and

(b) which will be established on a site specific basis for all
rooming house, and multi-family residential sites receiving
waste bin collection.

(S.5, Bylaw 15300, January 1, 2010)

SEVERE WEATHER
OR LARGE VOLUMES
– COLLECTION DAY
EXTENDED

8 In the event of severe weather or unusually large waste volumes, the
City may extend collection day for alley set-out locations to include
the day before and the day after the regularly scheduled collection
day.

TIME OF CONTAINER
SET OUT AND
REMOVAL – FRONT
STREET
COLLECTION

9 (1) No person shall place waste containers at any front yard or curbside
collection set out location before 5:00 P.M. on the day prior to the
scheduled collection day.

(2) No person shall leave emptied containers at any front yard or
curbside collection location later than noon of the day following
collection.

TIME OF
COLLECTION – ALL
LOCATIONS

10 (1) Waste collection from any location may occur at any time during the
collection day (7:00 A.M. to 10:00 P.M.) and actual time of
collection will often vary on a weekly or seasonal basis.

(2) Waste containers must be placed at the set out location no later than

Bylaw 13777 Page 10 of 27

7:00 A.M. on the scheduled collection day.

WASTE VOLUME
LIMITS

11 The City will remove household waste to an annual average amount
of four (4) 100-litre receptacles per week per single family residence
or rooming house and two (2) 100-litre receptacles per week per
multi-family residence.

PREPARATION OF
WASTE FOR
COLLECTION

12 No person shall set out waste for collection without ensuring that the
waste has been prepared for collection in accordance with the
following:

(a) all waste materials set out must be secured within an
acceptable waste container and where a reusable container is
used, that container shall be equipped with a properly
functioning removable lid or cover;

(b) the weight of the waste container and the contents must not
exceed 20 kg.;

(c) reusable waste containers must not be overfilled beyond the
level of the container rim or so as to interfere with the
container lid;

(d) the contents of a reusable waste container must not be packed
or jammed into the container to the extent that the contents
will not fall freely from the container during waste collection
activity;

(e) reusable waste containers must not be chained or tied to
fences or waste container enclosures;

(f) lids must not be chained or tied to reusable waste containers;

(g) double bagging must be used for disposal of light, dusty, or
objectionable materials including cooled ashes, powders,
sawdust, vacuum cleaner bags, furnace filters, animal feces
and absorbents, and disposable diapers;

(h) protective packaging (sturdy sealed cardboard box or rigid
disposable plastic container) must be used for sharp,
dangerous items including broken glass, razor blades, sheet
metal scraps, and items with exposed screws or nails;

(i) wet waste must be thoroughly drained, double bagged, and
tied securely;

(j) materials unsuitable for bagging such as brush, prunings from
shrubs and trees, large pieces of soiled cardboard or small

Bylaw 13777 Page 11 of 27

rolls of carpet must be bundled and securely tied with the
bundles not exceeding 1.2 meters in length, 0.75 meters in
diameter, and 20 kg. in weight.

PROHIBITED ITEMS 13 No person shall set out for collection as household waste any of the
following materials:

(a) highly combustible or explosive materials including but not
limited to liquid or solid fuels, gunpowder, ammunition or
explosives,

(b) hot ashes,

(c) compressed propane or butane cylinders,

(d) toxic or household hazardous waste including solvents, oven
cleaners, paints, automotive fluids, wet cell batteries,
pesticides, herbicides, or any material commonly referred to
as household, commercial, or industrial hazardous waste,

(e) hypodermic needles or syringes, lancets or any sharp item
used in home medical care,

(f) fluorescent tubes and incandescent light bulbs,

(g) loose sharps such as broken glass, razor blades, sheet metal
scraps, and items with exposed nails or screws,

(h) large or bulky items such as mattresses, box springs, dressers,
tables, chairs, major appliances, or auto and truck tires,

(i) electronic equipment including televisions, computers,
computer monitors, keyboards, and associated cables,

(j) renovation material, stumps, concrete blocks or slabs,

(k) any quantity of sod, dirt, or gravel in excess of two 20 kg
containers per collection.

SET-OUT LOCATIONS

ALLEY COLLECTION

FRONT STREET

14 The City will establish waste set-out locations as follows:

(a) Where an alley exists at the rear of any residence, the waste
container set-out location shall be at the rear of the property,
adjacent to the alley, no higher than 30 cm above alley level,
and no further than 3.0 meters from the rear property line.

(b) Where no alley exists at the rear of any residence, the waste

Bylaw 13777 Page 12 of 27

COLLECTION

SPECIAL
CONDITIONS
REQUIRING FRONT
STREET
COLLECTION

REQUESTING FRONT
STREET
COLLECTION

OUTLYING AREAS

container set-out location shall be adjacent to the front curb or
edge of the sidewalk, no further than 3.0 meters from the curb
and located so as to not interfere with users of the roadway or
sidewalk.

(c) Where special conditions exist, such as unimproved alleys,
steep grades, retaining walls, short isolated alleys, dead end
alleys, or any condition that makes collection from the alley
impractical or unsafe, the City Manager may require front
street collection for specific residences.

(d) In any area with alleys, the boundaries of that area to be
determined by the City Manager, a two-thirds majority of the
residents is required for the City to support a request for front
street collection.

(e) In any area where no alley nor front street exists, the waste
container set-out location shall be adjacent to the side of the
public road or in a location as determined by City Manager.

(S.7, Bylaw 15593, January 1, 2011)

WASTE STORAGE 15 No person shall store waste containers in the front yard or at any
location other than a location between the line established by the
front wall of the residence and the rear property line.

CONTAINER
ENCLOSURES -
ACCESS AND
MAINTENANCE

16 Residents are responsible for ensuring that the design, construction
and state of repair of any permanent enclosure for the storage of
waste containers at an alley set-out location allows for the safe and
efficient collection of waste and meets the following requirements:

(a) enclosure doors are not recommended but where used should
be hinged at the sides with the bottom of the door located a
minimum of 15 cm above grade level;

(b) door latches should be easily manageable by waste collectors
even while wearing mitts;

(c) an enclosure should allow a minimum clearance of 30 cm
above the waste containers and lids;

(d) an enclosure should not be constructed in such a way that it
requires waste collectors to lift waste containers over any
obstacle exceeding 15 cm in height;

(e) be easily recognizable from the alley and not disguised or
hidden from view.

Bylaw 13777 Page 13 of 27

MAINTENANCE OF
WASTE SET OUT
LOCATIONS

17 No person shall set out waste containers at locations that are unsafe,
obstructed, poorly maintained, uneven or that prevent waste
collectors from collecting waste in a safe and efficient manner during
all seasons.

WASTE BINS –
CONDITIONS OF USE

18 Where the City provides a multi-family residential site with City
waste bins for shared use, residents and site managers shall comply
with the following conditions regarding bin storage locations and bin
usage:

(a) the site manager is responsible for providing acceptable
storage locations for the required waste bins;

(b) waste bins shall be located at locations that allow for safe and
efficient collection vehicle access, as determined by the City
Manager;

(c) bin storage locations shall not be located indoors except
where the City Manager has determined that it is impractical
to store the waste bins outdoors;

(d) where waste bins must be moved to allow for waste
collection, the site manager shall provide storage locations
that will only require bins to be moved a short distance over a
smooth, level, at grade surface where any ice, snow, or mud
accumulations have been thoroughly removed;

(e) waste bins shall not be filled higher than the upper rim of the
waste bin or in any manner which prevents full closure of the
lids;

(f) waste bin lids must be left closed except when depositing
waste in order to reduce odours and to prevent waste from
being blown from the bins.

WITHHOLD
COLLECTION
SERVICE

19 The City reserves the right to withhold collection of improperly
prepared waste, prohibited waste, excessive quantities of waste, or
waste located at unsafe or non-compliant set-out locations.

DUTIES OF WASTE
COLLECTORS

20 Waste collectors will make best efforts to:

(a) avoid damage to waste containers during the waste collection
activity;

(b) replace emptied waste containers and lids as close as possible
to the original location;

(c) clear away any waste spilled onto the ground from the waste

Bylaw 13777 Page 14 of 27

container, waste bin, or collection vehicle during the
collection activity.

DAMAGE TO
CONTAINERS

21 The City will not be responsible for damage to waste containers
resulting from normal, repetitive collection activity.

DAMAGE TO
PRIVATE ROADS OR
INFRASTRUCTURE

22 The City will not be responsible for any damage to roads or
infrastructure on a private site resulting from legitimate operation of
waste collection vehicles during waste collection activity at that
private site.

PART III - CONTRACT WASTE COLLECTION SERVICES

CONTRACT WASTE
SERVICE

23 The City may, on request, provide contract waste collection services
on a fee for service basis for customers in the following categories:

(a) residences located outside the collection area but within the
municipal boundaries of the City;

(b) single family, rooming house, multi-family residential sites
that require additional service for waste volumes beyond the
waste volume limits established by this Bylaw or for
commercial or bulky waste generated on the site during
renovation or resident moves;

(c) with respect to commercial waste, mixed use sites that
include both multi-family residential and commercial land
uses;

(d) Deleted

(e) commercial waste customers.

(S.6, Bylaw 15300, January 1, 2010)
(S.8, Bylaw 15593, January 1, 2011)
(S.5, Bylaw 15931, January 1, 2012)
(S.2, Bylaw 16834, May 14, 2014)

 24 The City Manager will establish the availability and conditions of
service, frequency and method of collection, waste storage and set-
out locations, and fees for contract waste collection service provided
by the City.

Bylaw 13777 Page 15 of 27

PART IV - LANDFILLS, ECO STATIONS, TRANSFER STATIONS

DISPOSAL CHARGES 25 Disposal charges as outlined in Schedule A will apply to household

and commercial waste brought to City landfills, transfer stations or
Eco Stations.

OVERDUE
ACCOUNTS

26 Where an account for disposal charges remains unpaid beyond the
invoice payment due date, the account will be suspended and no
further loads will be accepted against that account until such arrears
have been paid in full.

INOPERATIVE SCALE 27 When the City’s weigh scales are inoperative, the City will apply
disposal charges on an estimated weight or volume basis.

NO UNSUITABLE
WASTE

28 No person shall deliver waste to a City landfill that is unsuitable for
landfill disposal.

SUITABLE WASTE 29 The City landfill and transfer stations will accept waste listed by the
Provincial Government as suitable for disposal in a Class II
municipal landfill but will not accept:

(a) asbestos or asbestos-containing materials in any quantity
exceeding the small amounts discarded during the normal
course of household activity;

(b) radioactive material;

(c) liquid waste; or

(d) any other material determined by the City Manager as
unsuitable for landfill disposal.

MANIFEST
REQUIRED

30 Where an Alberta Transport of Dangerous Goods manifest is
required for transport of a particular load of waste, the carrier shall
ensure that upon arrival at a City landfill a properly completed copy
of the manifest is made available for the City staff’s inspection.

CONFIRMATION OF
MATERIAL
SUITABILITY

31 The generator of any commercial refuse that may require special
handling or may represent a hazard to health, safety, or the
environment shall, prior to delivery of the material to a City landfill,
obtain written confirmation from the City that the type of waste as
described by the generator is acceptable for disposal at a Class II
landfill.

RIGHT TO REJECT
LOADS

32 The City Manager reserves the right to reject loads based on material
type, volume, source, prevailing weather or any other factor affecting

Bylaw 13777 Page 16 of 27

disposal facility operation.

REJECTION OF
UNKNOWN LOADS

33 No load of commercial waste will be accepted at a City landfill
where the nature of the material is unknown or the proper disposal or
handling method is in doubt.

COMPLIANCE WITH
FACILITY RULES

34 No person while at a City landfill, transfer station, or Eco Station
shall disobey any facility attendant’s instructions, posted speed
limits, material restrictions, hours of operation, safety requirements,
or litter prevention requirements.

NO SCAVENGING 35 No person, except where authorized by the City, shall enter a City
landfill, transfer station, recycling depot or Eco Station for the
purpose of scavenging, picking over, scattering, searching or burning
any material.

(S.9, Bylaw 15593, January 1, 2011)

RIGHT TO REFUSE
ENTRY

36 The City Manager may deny any person violating the terms of this
Bylaw entry to a City landfill, transfer station, or Eco Station.

PART V - LOAD SCREENING AT CITY DISPOSAL AND TRANSFER FACILITIES

RIGHT TO INSPECT
REFUSE LOADS

37 The City reserves the right to inspect any load arriving at any City
landfill, transfer station or Eco Station for unacceptable materials.

METHODS AND
REQUIREMENTS OF
INSPECTION

38 (1) Inspection of a load may include automated radiation detection,
visual and manual inspection, use of hand held test instruments, and
laboratory analysis of the waste involved.

(2) When a load is selected for inspection the vehicle operator shall
either comply with the directions of the City staff or shall
immediately remove the load from the facility.

(3) City staff will instruct the vehicle operator to dump the load in a
designated holding area, may request information regarding the
nature and source of the load, and may request that the vehicle
operator sign a statement confirming the accuracy of the information
given.

FAILED REFUSE
INSPECTION

39 (1) Where the City determines through inspection and testing that a load
of material is unsuitable for acceptance at a City landfill, transfer
station, or Eco Station, the customer will be informed of the results
and allowed 24 hours, or less where appropriate in which to transport
the load from the City facility to a facility licensed by the Province of

Bylaw 13777 Page 17 of 27

Alberta for disposal of that type of waste.

(2) Where the customer does not comply with the requirement to remove
the load within the allowed time period the City reserves the right to
arrange for immediate transport and proper disposal of the load and
to assess a penalty as per Schedule B.

(3) Where a load is determined to be unsuitable for disposal at a City
facility the customer shall also be liable for all related costs incurred
by the City including:

(a) inspection costs;

(b) laboratory analysis fees;

(c) administrative fees; and

(d) hauling, disposal, and facility decontamination costs where
applicable.

SUSPENSION OF
ACCOUNT

40 The City reserves the right to suspend acceptance of waste loads
from any customer with outstanding account fees or penalties
resulting from the City’s rejection of an unsuitable load.

RADIOACTIVE
MATERIAL

41 (1) Where the City determines through an initial inspection of a load that
there is a likely presence of radioactive material in the load, the City
will subject the load, vehicle and driver to further radiation
inspection.

(2) Where further evidence of the presence of radioactive material is
obtained, the material shall be dealt with in accordance with existing
Alberta Provincial Government and Canadian Nuclear Safety
Commission regulations.

Bylaw 13777 Page 18 of 27

PART VI - GENERAL WASTE HANDLING REQUIREMENTS

 42 Repealed

42.1 Repealed

42.2 Repealed

(S.2, Bylaw14603, April 1, 2008)
(S.7, Bylaw 15300, January 1, 2010)

 43 No unauthorized person shall place waste in any private waste
container or waste bin other than those located on their own
residential or business property.

NO ABUSE OF PUBLIC
LITTER CONTAINERS

44 No person shall place residential or commercial waste in a public
litter container.

NO DISTURBANCE OF
WASTE SET OUT FOR
COLLECTION

45 No person other than an authorized waste collector or the person
placing the waste shall interfere with, disturb, or remove the contents
of a waste container or waste bin set out for collection.

OWNERSHIP OF
WASTE SET OUT FOR
COLLECTION

46 All waste, including household refuse, and recyclables, and
commercial waste set out for collection by the City remains the
property of the person placing the waste until accepted by the City at
the time of collection.

(S.10, Bylaw 15593, January 1, 2011)

COLLECTOR’S
RIGHT OF ENTRY

47 Waste collectors may enter yards and premises of any person at all
reasonable times for the purpose of carrying out their duties.

 48 Repealed
(S.8, Bylaw 15300, January 1, 2010)

 49 Repealed
(S.9, Bylaw 15300, January 1, 2010)

 50 Repealed.
(S.2, Bylaw14603, April 1, 2008)

WASTE REMOVAL
REQUIREMENTS

51 All persons generating commercial waste within the City boundary
shall ensure that adequate arrangements for timely removal and
disposal of those wastes are maintained at all times.

Bylaw 13777 Page 19 of 27

PART VII - GENERAL

INSPECTIONS,
ENFORCEMENT AND
REMEDIES

OFFENCES

51.1 The City Manager may:

(a) carry out any inspections required to determine compliance
with this bylaw;

(a) take any steps or carry out any actions required to enforce this
bylaw; and

(b) take any steps or carry out any actions required to remedy a
contravention of this bylaw.

51.2 A person who contravenes this bylaw is guilty of an offence and is
liable to the fine as set out in Schedule B.

(S.3, 51.1, 51.2, Bylaw 13880, December 14, 2004)

FALSE STATEMENTS 52 No person shall supply false or misleading information or make
inaccurate or untrue statements in any document or information
required to be supplied to the City Manager pursuant to this Bylaw.

FEES 53 Fees, rates, fares, tariffs, and charges for the Bylaw shall be in
accordance with Schedule A.

NUMBER AND
GENDER
REFERENCES

54 All references in this bylaw will be read with such changes in
number and gender as may be appropriate according to whether the
reference is to a male or female person, or a corporation or
partnership.

REPEALS 55 Bylaw 6903 and its amending bylaws are repealed.

(NOTE: Consolidation made under Section 69 of the Municipal Government act, R.S.A. 2000, c.L-21
and Bylaw No. 12005, and printed under the City Manager’s authority)

Changes to Bylaw No. 13777, passed by Council July 13, 2004, per -

 Bylaw 13880, December 14, 2004
 Bylaw 14394, October 31, 2006
 Bylaw 14443, December 11, 2006
 Bylaw 14603, April 1, 2008
 Bylaw 14813, December 3, 2007 – Effective January 1, 2008
 Bylaw 14951, January 1, 2009

Bylaw 13777 Page 20 of 27

 Bylaw 15300, January 1, 2010
 Bylaw 15593, January 1, 2011
 Bylaw 15931, January 1, 2012
 Bylaw 16265, January 1, 2013
 Bylaw 16641, January 1, 2014
 Bylaw 16834, May 14, 2014

Bylaw 16982, January 1, 2015
Bylaw 17282, January 1, 2016
Bylaw 17516, January 1, 2016

Schedule A Page 21 of 27

SCHEDULE A – WASTE SERVICE FEES AND RATES

Waste Service Fee (Residential)

All residential customers shall pay a waste service fee based upon the following residential building
classification:

Type of Dwelling Monthly Waste Service Fee

Single Family Residential $43.00 per unit per month

Multi-Family Residential $27.95 per unit per month

Rooming House $43.00 per site per month

Eco Station Disposal Rates

Clean Recyclables No Charge

Scrap Metal Items No Charge

Televisions, computers, monitors, keyboards and associated cables No Charge

Household Hazardous Waste No Charge

Large individual waste items (including mattresses and box springs,
freezers, refrigerators, cooking ranges, A/C units)

$12 each item or
comparable volume

Small individual waste items $8 each item or
comparable volume

Tires from Residential Customers No Charge

Vehicle Loads of Refuse or Mixed Waste:

- partial load

$28 per load

- pickup truck, van or utility trailer equivalent to
level ½ ton

$38 per load

- pickup truck, van or utility trailer equivalent to
heaping ½ ton

$48 per load

- cube van load

Subject to viewing
for comparison to ½
ton load

Schedule A Page 22 of 27

Notes:

Loads shall be as described above or reference may be made to picture display at the Eco Station for
further clarification. Vehicle size will be limited to 1 tonne loads. The maximum trailer length will be
limited to three meters. Vehicles with loads greater than 1 tonne will be redirected to the Edmonton
Waste Management Centre.

Only tires managed under the Provincial tire management program will be accepted.

The City Manager shall have full discretion as to the classification and acceptability of any material
presented at the Eco Station.

Edmonton Waste Management Centre Disposal Rates (per tonne)

Householder Hauled Refuse $60.00

Commercially Hauled Refuse $90.00

Special Handling $100.00

Tires not managed under the Provincial tire management program $100.00 per tonne

Mattresses and Box Springs (commercially hauled) $90.00 plus $15 per
item (first four items
at no charge for
householders)

Refuse Hauled by Charitable Organizations $25.00

Soil with no Contaminants $25.00

Segregated bagged grass and leaves $35.00

Tires managed under the Provincial tire management program No Charge

Mixed Construction, Renovation and Demolition Waste $70.00

Clean and segregated Brush and Trees with no/minimal root soil $25.00

Clean and segregated Wood Chips from brush and trees $20.00

Clean and segregated Asphalt/Concrete No Charge

Clean and segregated Metals No Charge

Clean, segregated, unpainted and untreated Dimensional Lumber, Pallets, $40.00

Schedule A Page 23 of 27

Plywood etc

Clean and segregated Drywall/Gypsum $42.00

Clean and segregated Asphalt Shingles $70.00

Minimum charge per load:

- Householder Hauled Refuse

$20.00

- Commercially Hauled Refuse $40.00

- Special Handling $100.00

- All other Material Types (except no charge
material)

$20.00

There shall be a minimum charge of $50.00 per month payable by any customer who has arranged for
monthly billing. The minimum charge will only apply when this service is used. Customers with
overdue accounts may be refused entry until outstanding invoices are paid.

Monthly charge bills paid after the overdue date are subject to a 2.5% penalty, calculated on the amount
of the current items.

All out of city residential waste delivered by commercial vehicles will be charged at the Commercially
Hauled Refuse rate, except for residential waste delivered on behalf of another jurisdiction covered
under special agreement with the City.

Soil will be accepted at no charge if deemed to be operationally useful by the City Manager. The City
Manager may limit the amount of soil that will be accepted from any one hauler or account holder in any
month where such soil delivery has a negative impact on operations. If a limit is applied, the hauler or
account holder will have the option of delivering larger amounts of soil charged at the Commercially
Hauled Refuse rate listed above. Soil with excess moisture (failing paint filter test) is considered liquid
waste and will not be accepted. Chemical analyses are required for all contaminated soils.

Mixed Construction, Renovation and Demolition waste will be accepted if the material is deemed by the
City Manager to be suitable for processing as recoverable items. If the mixed load is not deemed
suitable for recovery, the hauler or account holder will be charged the posted Commercially Hauled
Refuse rate. To be considered suitable, at least 75% of an individual load must comprise a combination
of two or more of the following material categories: wood, metal, drywall, asphalt/concrete, asphalt
shingles, cardboard and paper. Materials must be substantially in discrete pieces. Composite materials
will only be accepted if easily separated into these categories.

Soil contaminants shall be within concentrations allowed under applicable Federal and Provincial Acts
and Regulations and City landfill operation guidelines.

Schedule A Page 24 of 27

The City Manager may agree to other pricing arrangements for the residential customers as a class when
operational conditions warrant. The City Manager may also agree to other pricing arrangements for non-
residential customers on a case by case basis when operational conditions warrant and to take advantage
of revenue generation opportunities.

The City Manager shall have full discretion as to the classification and acceptability of any material
presented at the Edmonton Waste Management Centre.

OTHER SERVICE CHARGES

Landfills records search $65.00 per search

(S.4, Bylaw 13880, December 14, 2004)
(S.2, Bylaw 14443, December 11, 2006)
(S.2, Bylaw 14813, December 3, 2007) Effective January 1, 2008
(S.6, Bylaw 14951, January 1, 2009)
(S.10, Bylaw 15300, January 1, 2010
(S.11, Bylaw 15593, January 1, 2011
(S.6, Bylaw 15931, January 1, 2012
(S.2, Bylaw 16265, January 1, 2013)
(S.2, Bylaw 16641, January 1, 2014)
(S.2, Bylaw 16982, January 1, 2015)
(S.2, Bylaw 17282, January 1, 2016)
(S.2, Bylaw 17516, January 1, 2016)

Schedule B Page 25 of 27

SCHEDULE B – PENALTY AMOUNTS

OFFENCE SECTION 1ST Offence 2nd Offence 3rd Offence

Prohibited Items -
Combustibles

13 (a) $100.00 $150.00 $210.00

Prohibited Items - Toxics

13 (d) $100.00 $150.00 $210.00

Failed Refuse Inspection

39 (2) $500.00 $1000.00 $2000.00

Use of other’s containers

43 $100.00 $150.00 $210.00

Disturbance of waste set
out for collection

45 $250.00 $500.00 $1000.00

All other sections

 $100.00 $150.00 $210.00

(S.11, Bylaw 15300, January 1, 2010)

Schedule C Page 26 of 27

SCHEDULE C – WHERE TO PLACE RECYCLING, REFUSE OR HOUSEHOLD
HAZARDOUS WASTE ITEMS

Recycling - Blue Bag, Bin or Depots
Plastic (clean & dry): household bottles and containers (vinegar, shampoo, fabric softener,
dish/clothing detergent, pop/water, milk, yogurt or margarine, windshield washer, ice cream),
plastic bags, (grocery, retail, bread, dry cleaning)
Paper/ Cardboard: newsprint, inserts, flyers, writing and computer paper (shredded to depot
only), magazines, envelopes, paper egg cartons, paper bags, gift wrap (non-metallic), greeting
cards, phone books, paperback books, cardboard boxes (flatten), cereal, shoe, wrapping tissue,
cracker, cookie boxes (remove liners), milk cartons, juice boxes
Metal (empty & clean, trap lids inside can): cans (food, beverage, soup, non-hazardous aerosol),
aluminium cans and trays (pie plates)
Glass (empty & clean, labels are okay): jars (pickle, jam, mayonnaise), bottles (beverage,
ketchup)

Refuse - Curb side collection of waste containers or waste bins
Plastic: styrofoam (egg cartons, packaging etc.), chip bags, cellophane, food wrap, soiled plastic,
clear bakery containers, dishes / cutlery, bubble wrap, strapping, string, toothpaste tubes,
antifreeze containers, toys, wading pools, garden hoses,
Paper: disposable diapers, dirty or greasy paper or cardboard, sanitary tissues, paper towels,
frozen juice cans, powdered drink containers, pet food bags, shredded paper
Metal: foil wrap, clothes hangers
Glass / Ceramics: dishes, cups, ceramic or clay items, plate glass, mirror
Food Waste: all food waste (table scraps, spoiled food, peelings etc.)
Yard Waste: grass, leaves, brush, garden waste
Other: clothing, shoes, cassettes, cds, records, floor sweepings, sawdust, double bagged vacuum
cleaner bags, pet feces/kitty litter and ashes

Household Hazardous Waste - Deliver to Eco Stations (in original containers whenever
possible) COMMERCIAL HAZARDOUS WASTE NOT ACCEPTED
Corrosive Cleaners: bleach, drain, toilet and oven cleaners
Paint /Stains: paint/stain (empty or full cans, aerosols), thinners, turpentine, varnishes, paint
remover
Automotive: motor oil, filters and containers, antifreeze, gas, diesel, and containers, all
automotive fluids, tires (max.of 5), car batteries
Lawn & Garden: herbicide, pesticide, fertilizer
Lighting: fluorescent tubes/ballasts, light bulbs, halogen lights, fixtures
Appliances and Scrap Metal: computers, monitors, TVs, VCRs, stereos, toasters, mix masters,
phones, BBQs, lawnmowers, car parts, tools etc.
Other: aerosol cans (partially full), photo chemicals, glues, all batteries, caulking, cement
powder, fire extinguishers, propane bottles or tanks, syringes and lancets (packaged in a plastic
bottle)
Also Accepted at Eco Stations for a fee (See Schedule A)
Construction Scrap -- lumber, windows, shingles, insulation, drywall, concrete etc.
Large Bulky Items - mattresses, sofas, fridges, stoves, box springs etc.
Loose Waste - soil, gravel, tree roots, stumps, brush etc.

Landfill - See Section 29 of the Waste Management Bylaw for applicable restrictions on
materials accepted at the landfill.

Schedule C Page 27 of 27

NOTE: The lists shown in Schedule C above are for illustrative purposes only. The City
reserves the right to revise the acceptability or disposal status of any material to reflect prevailing
market conditions and operational requirements.

