

CITY OF EDMONTON

BYLAW 14737

EMERGENCY MANAGEMENT BYLAW

(CONSOLIDATED ON NOVEMBER 14, 2012)

Bylaw 14737 Page 2 of 9

THE CITY OF EDMONTON

BYLAW 14737

EMERGENCY MANAGEMENT BYLAW

Whereas, pursuant to the Emergency Management Act, R.S.A. 2000, c.E-6.8, Edmonton City
Council is responsible for the direction and control of the City of Edmonton’s response in the
event of a major emergency;

And Whereas, pursuant to section 11.1(1) of the Emergency Management Act, Edmonton City
Council is required to appoint a committee consisting of a member or members of Edmonton
City Council, to advise on the development of emergency plans and programs;

And Whereas, pursuant to section 11.2 of the Emergency Management Act, Edmonton City
Council is required to establish and maintain a municipal emergency management agency to act
as the agent of Edmonton City Council in exercising its powers and duties under the Act;

And Whereas, pursuant to section 145 of the Municipal Government Act, R.S.A. 2000, c.M-26,
Edmonton City Council may pass bylaws in relation to the establishment and functions of
council committees;

And Whereas, pursuant to section 203 of the Municipal Government Act, R.S.A. 2000,
Edmonton City Council may by bylaw delegate any of its powers, duties or functions under the
Municipal Government Act or any other enactment or bylaw to a council committee, the chief
administrative officer or a designated officer, unless the Municipal Government Act or other
enactment or bylaw provides otherwise;

(S.2-S.5, Bylaw 16221, November 14, 2012)

Edmonton City Council enacts:

Bylaw 14737 Page 3 of 9

PART I - PURPOSE, DEFINITIONS AND INTERPRETATION

PURPOSE

1 The purpose of this bylaw is to provide for the direction and

control of the City of Edmonton’s emergency operations under the
Emergency Management Act.

DEFINITIONS

2 In this bylaw, unless the context otherwise requires:

(a) “Act” means the Emergency Management Act, R.S.A.
2000, c.E-6.8;

(b) “Agency” means the Emergency Management Agency
established under this bylaw;

(c) “City” means the municipal corporation of the City of
Edmonton;

(d) “City Manager” means the Chief Administrative Officer
of the City within the meaning of the Municipal
Government Act, or his delegate;

(e) “Committee” means the Emergency Management
Advisory Committee established under this bylaw;

(f) “Council” means the municipal council of the City of
Edmonton;

(g) “Councillor” includes the Mayor;

(h) “Director” means the person appointed Director of the
Emergency Management Agency under this bylaw;

(i) “Disaster” means an event that has resulted or may result
in serious harm to the safety, health or welfare of people, or
in widespread damage to property;

(j) “Emergency” means a present or imminent event that
requires prompt co-ordination of action, or special
regulation of persons or property to protect the health,
safety or welfare of people or to limit damage to property;

(k) “Emergency Operations Centre” means a designated site
within the City of Edmonton from which civic officials
monitor, coordinate and support the emergency response
and recovery activities during an emergency or disaster;

(l) “Minister” means the minister charged with the

Bylaw 14737 Page 4 of 9

administration of the Act;

(m) “Municipal Emergency Plan” means the emergency plan
prepared by the Director of the Emergency Management
Agency to coordinate response to an emergency or disaster.

(n) “Office of Emergency Preparedness” means the
organization within the City responsible for managing the
City’s Emergency Management Program.

(S.6-S.9, Bylaw 16221, November 14, 2012)

RULES FOR
INTEPRETATION

3 The marginal notes and headings in this bylaw are for reference
purposes only.

PART II - EMERGENCY MANAGEMENT AGENCY

ESTABLISHMENT

4 (1) The Agency is hereby established.

 (2) The City Manager is hereby appointed Director of the Agency.

 (3) In the absence of the City Manager, the Acting City Manager will
act as Director of the Agency.

MEMBERS OF
AGENCY

5 (1) The Agency will consist of:

(a) the Director;

(b) the director, Office of Emergency Preparedness;

(c) the members of the City’s Corporate Leadership Team;

(d) the Chief of Police;

(e) the Fire Chief; and

(f) Deleted

 (2) In addition to the members appointed under subsection (1) other
organizations may be invited by the Director to nominate
representatives to serve as members of the Agency, including:

(a) utility companies;

(b) health agencies;

Bylaw 14737 Page 5 of 9

(c) service organizations; and

(d) any other agency or organization that, in the opinion of the
Director, may assist in the preparation or implementation of
the Municipal Emergency Plan.

DUTIES OF
DIRECTOR

6 The Director of the Agency will:

(a) prepare and co-ordinate the Municipal Emergency Plan and
related plans and programs for the City;

(b) act as Director of the Emergency Operations Centre, or
ensure that someone is designated under the Municipal
Emergency Plan to so act, on behalf of the Agency; and

(c) co-ordinate all emergency services and other resources
used in an emergency.

(d) ensure that the Municipal Emergency Plan is reviewed at
least annually by the Office of Emergency Preparedness
and any time conditions arise or opportunities for
improvement occur;

(e) ensure that the Committee is briefed annually on the City’s
emergency management program and the Municipal
Emergency Plan; and

(f) ensure that the Agency is briefed bi-annually on the City’s
emergency management program and the Municipal
Emergency Plan.

FUNCTIONS 7 The Agency will act as the agency for Council to carry out all
statutory powers and obligations of Council under the Act, except
for those powers and duties delegated by this bylaw to the
Emergency Management Committee.

(S.10-S.13, Bylaw 16221, November 14, 2012)

PART III - EMERGENCY MANAGEMENT ADVISORY COMMITTEE

ESTABLISHMENT 8 (1) The Committee is hereby established.

 (2) All Councillors are members of the Committee.

 (3) The Mayor is the Chair of the Committee. If the Mayor is absent,
the Deputy Mayor will chair the Committee and in the absence of
the Deputy Mayor, the Acting Mayor will chair the Committee.

Bylaw 14737 Page 6 of 9

 (4) The members of the Committee, including the Chair, will be
entitled to reasonable expenses in accordance with Council policy.

 (5) Subject to section 10 of this bylaw, the Committee will follow the
procedures governing Council committees prescribed by Bylaw
12300, the Procedures and Committees Bylaw, as amended.

FUNCTIONS 9 (1) The Committee will review the Municipal Emergency Plan and
related plans and programs on a regular basis.

 (2) The power to declare or renew a state of local emergency under the
Act, the power to terminate a state of local emergency, and the
power to put emergency plans into operations as specified in
section 12 of this bylaw are hereby delegated to the Committee.

 (3) Subject to (4), the Committee may by bylaw borrow, levy,
appropriate and expend, without the consent of the electors, all
sums required for the operation of the Agency.

 (4) The Committee may, during or within 60 days after the state of
local emergency, by bylaw that is not advertised but is approved by
the Minister, borrow any money necessary to pay expenses caused
by the emergency, including payment for services provided by the
Government of Alberta or by the Government of Canada, when the
services were provided at the request of the City.

EMERGENCY
MEETING

10 (1) The City Manager may call an emergency meeting of the
Committee where a Councillor or the City Manager considers that
a major emergency exists or may exist in the City.

 (2) The City Manager must give a minimum of one (1) hour notice of
the time and place of an emergency meeting to as many
Councillors as possible in the circumstances.

 (3) The notice required in subsection (2) will be by such means of
communication considered by the City Manager to be most likely
to notify the Councillors and the public.

 (4) Those Councillors in attendance at any particular time during an
emergency meeting of the Committee constitute a quorum.

(S.14-S.17, Bylaw 16221, November 14, 2012)

PART IV - STATE OF LOCAL EMERGENCY

DECLARATION OF
STATE OF
EMERGENCY

11 (1) The Committee may, at any time when it is satisfied that a major
emergency exists or may exist, by resolution declare a state of

Bylaw 14737 Page 7 of 9

local emergency.

 (2) The Committee must ensure that the declaration identifies the
nature of the emergency and the area of the city of Edmonton in
which it exists.

 (3) When a state of local emergency is declared, the Director will:

(a) cause the details of the declaration to be published
immediately by such means of communication considered
most likely to notify the population of the area affected;
and

(b) forthwith forward a copy of the declaration to the Minister.

MUNICIPAL
EMERGENCY PLAN

12 Deleted

EXTRAORDINARY
EMERGENCY
POWERS

13 When a state of local emergency is declared, the Agency may at
any time, in accordance with the Municipal Emergency Plan and
related plans or programs:

(a) acquire or utilize any real or personal property considered
necessary to prevent, combat or alleviate the effects of an
emergency or disaster;

(b) authorize or require any qualified person to render aid of a
type he or she is qualified to provide;

(c) control or prohibit travel to or from any area of the city of
Edmonton;

(d) provide for the restoration of essential facilities and the
distribution of essential supplies and provide, maintain and
co-ordinate emergency medical, welfare and other essential
services in any part of the city of Edmonton;

(e) cause the evacuation of person and the removal of livestock
and personal property from any area of the city of
Edmonton that is or may be affected by a disaster, and
make arrangements for the adequate care and protection of
those persons or livestock and of the personal property;

(f) authorize the entry into any building or on any land,
without warrant, by any person in the course of
implementing an emergency plan or program;

(g) cause the demolition or removal of any trees, structures or
crops if the demolition or removal is necessary or
appropriate in order to reach the scene of a disaster, or to

Bylaw 14737 Page 8 of 9

attempt to forestall its occurrence or to combat its progress;

(h) procure or fix prices for food, clothing, fuel, equipment,
medical supplies, or other essential supplies and the use of
any property within the city of Edmonton for the duration
of the state of emergency; and

(i) authorize the conscription of persons needed to meet an
emergency.

PROTECTION
FROM LIABILITY

14 No action lies against the Committee, the Agency, and any
member of the Committee or Agency or any person acting under
the Committee’s or Agency’s direction or authorization for
anything done or omitted to be done in good faith while carrying
out a power or duty under this bylaw during a state of local
emergency.

LIABILITY FOR
GROSS
NEGLIGENCE

 Deleted

TERMINATION OF
LOCAL
EMERGENCY

15 When, in the opinion of the Committee, a major emergency no
longer exists in relation to which the declaration was made, the
Committee shall, by resolution, terminate the declaration.

 16 A declaration of a state of local emergency is considered
terminated and ceases to be of any force or effect when:

(a) a resolution is passed under section 16;

(b) a period of seven days has lapsed since it was declared,
unless it is renewed by resolution;

(c) the Lieutenant Governor in Council makes an order for a
state of emergency under the Act, relating to the same area;
or

(d) the Minister cancels the state of local emergency.

 17 When a declaration of a state of local emergency has been
terminated, the City Manager shall cause the details of the
termination to be published immediately by such means of
communication considered most likely to notify the population of
the area affected.

(S.18-S.21, Bylaw 16221, November 14, 2012)

Bylaw 14737 Page 9 of 9

PART V – MUNICIPAL EMERGENCY PLAN

18 When a state of local emergency is declared, the Committee may

cause the Municipal Emergency Plan or any related plans or
programs to be put into operation, if not already in operation.

(S.22-S.23, Bylaw 16221, November 14, 2012)

PART VI - GENERAL

 DELEGATION

19 The City Manager is authorized to delegate and authorize further

delegations of any powers, duties and functions delegated to the
City Manager under this bylaw.

NUMBER AND
GENDER
REFERENCES

20 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 21 Bylaw 12151 is repealed.

(S.24, Bylaw 16221, November 14, 2012)

(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)

Bylaw No. 14737, passed by Council February 13, 2008

Amendments:

Bylaw 16221, November 14, 2012

