

Summer Village of Itaska Bylaw Index

1	November 16, 1953	Mill rate for 1953	
2	November 16, 1953	Penalty 5%	
3	October 14, 1954	C.D. Denney appointed secretary	repealed by #196
4	October 14, 1954	Mill rate for 1954	
5	October 14, 1954	Penalty 5%	rescinded by #84
6	June 9, 1955	Closing street next to Harold Smith's	
7	September 16, 1955	Zoning By-Law	amended by #19
8	June 9, 1955	Speed Limits	repealed
9	July 23, 1955	Sale of closed street	see bylaw 6
10	July 23, 1955	Mill rate for 1955	
11	September 16, 1955	Regulation of Fire Arms	
12	September 16, 1955	Penalties for violation of by-laws	
13	March 1, 1956	Assessment of personal property	
14	April 21, 1956	To authorize Calgary power line	
15	June 29, 1956	Mill rate for 1956	
16	June 25, 1957	Mill rate for 1957	
17	May 15, 1958	Closing of street between McBain and Madison	
18	May 15, 1958	Sale of street closed by By-Law 17	
19	October 22, 1958	Zoning amendment to By-Law 7	
20	June 25, 1958	Mill rate for 1958	
21	September 24, 1958	1958 assessment adopted for 1959	
22	June 3, 1959	To provide for the licensing of Mobile Homes	
23	May 27, 1959	Rates of taxation for the year 1959	
24	September 23, 1959	To adopt the current year's assessment for taxation purposes 1960	
25	April 6, 1960	Mill rate for 1960	
26	June 1, 1960	To adopt 1960 assessment roll for 1961	
27	May 29, 1961	Mill rate for 1961	
28	October 18, 1961	To adopt 1961 assessment roll for taxation purposes	
29	May 28, 1962	To provide for construction of hard surfaced playing area	
30	April 9, 1962	To appoint returning officer and fix date and place for poll in respect of by-law #29	
31	May 28, 1962	Mill rate for 1962	
32	February 20, 1963	To adopt 1963 assessment for taxation purposes in 1964	
33	October 29, 1963	To repeal #8 and to set a speed limit	amended by #86
33A	May 13, 1963	Rates of taxation for 1963	
34	March 3, 1964	To provide for the collection of garbage	rescinded by #2007-02
35	March 3, 1964	To regulate the use of roads and public property	
36	March 3, 1964	To provide for the remedy of a nuisance and to regulate untidy and unsightly premises	
37	June 8, 1964	To provide for adoption of 1964 assessment roll for taxation purposes for 1965	
38	June 8, 1964	To authorize the rates of taxation for 1964	
39	August 8, 1964	For the purpose of erecting a barricade across a certain road	defeated
40	March 9, 1965	To provide for adoption of 1975 assessment roll for taxation purposes for 1966	
41	April 13, 1965	To close the street between the Lot 31, Block 1, and Lot 1, Block 4	
42	April 13, 1965	To sell the street so closed	
43	July 3, 1965	To authorize the rates of taxation for 1965	
44	March 21, 1966	Provides for discounts on current taxes	rescinded by #97
45	March 21, 1966	Provides for the adoption of the 1966 assessment roll for taxation purposes for 1967	
46	June 2, 1966	To authorize the rate of taxation for 1966	
47	June 8, 1967	To lease Lot 2, Block 1, Plan 1534 ET	
48	June 8, 1967	To authorize the rates of taxation for 1967	
49	July 15, 1967	To provide for imposing penalties on unpaid taxes	
50	October 2, 1967	To provide for investing in Canada Savings Bonds	
51	December 28, 1967	To provide for imposing penalties on unpaid taxes	rescinded by #84
52	June 11, 1968	To control parking on Seventh Street and on Beach Avenue Easterly of Seventh Street	
53	June 11, 1968	To provide for the adoption of the 1968 assessment roll for taxation purposes for 1969	
54	July 20, 1968	To authorize the rates of taxation for 1968	
55	September 23, 1968	To provide for a recreation board	

56	July 19, 1969	To provide for the adoption for the 1969 assessment roll for taxation purposes for 1970
57	July 19, 1969	To authorize the rates of taxation for 1969
58	June 17, 1970	To provide for the adoption of the 1970 assessment roll for taxation purposes for 1971
59	June 17, 1970	To appointment of secretary treasurer repealed by #196
60	June 17, 1970	To authorize the rates of taxation for 1970
61	July 7, 1971	To provide for the adoption of the 1971 assessment roll for taxation purposes for 1972
62	July 7, 1971	To authorize the rates of taxation for 1971
63	June 12, 1972	To provide for the adoption of the assessment roll of 1972 for taxation purposes in 1973
64	June 12, 1972	To authorize the rates of taxation for the 1973 assessment roll for the year 1974
65	Nov 20, 1973	To provide for the adoption of the 1973 assessment roll for the year 1974
66	Nov 20, 1973	To authorize the rates of taxation for 1973
67	Jan 5, 1974	To authorize an agreement between the S.V. of Argentia Beach, amended by #68 Golden Days and Itaska Beach to construct, own, maintain, operate and use a Municipal Gas Utility
68	March 11, 1974	To amend By-Law #67
69	April 23, 1974	To enter into a Gas Supply Contract with N.W.U. to supply the North Pigeon Lake Municipal Gas Utility
70	June 27, 1974	To regulate the Form and Content of Permits for the use, construction or demolition of buildings
71	June 27, 1974	To authorize several rates of taxation imposed for 1974
72	July 13, 1974	To provide for the adoption of the 1974 assessment roll for the year 1975
73	July 10, 1975	To authorize the several rates of taxation imposed for 1975
74	July 10, 1975	To provide for the adoption of the 1975 assessment roll for the year 1976
75	Dec 8, 1975	To authorize council to enter into an agreement to provide fire protection for the Village
76	Dec 8, 1975	To authorize the imposition of costs of extinguishing a fire at the Village on the taxpayer, whose property is involved
77	May 14, 1976	To provide an honorarium to each councillor for attendance at council meetings rescinded by #82
78	July 20, 1976	To authorize the rates of taxation for 1976
79	April 27, 1977	To appoint a Secretary-Treasurer repealed by #196
80	June 16, 1977	Rates of taxation for 1977
81	July 21, 1977	Adoption of assessment for 1978
82	May 4, 1978	To rescind #77
83	May 7, 1978	Adoption of assessment for 1979
84	May 4, 1978	To rescind # 5 and #51 rescinded by #92
85	May 4, 1978	To authorize the rates of taxation for 1978
86	April 16, 1979	To amend #33 changing miles/hour to metric rescinded by 158
87	June 4, 1979	To authorize rates of taxation
88	Sept 10, 1979	To authorize the signing of grader agreement
89	Nov 21, 1980	Adopting the assessment for 1979
90	February 11, 1980	To make equal representation from all areas of the Village on Council rescinded by #95
91	May 23, 1980	To authorize the rates of taxation
92	May 23, 1980	To rescind #84 establishing new penalty rates for current and arrear taxes
93	October 29, 1980	To adopt the assessment for 1980
94	March 26, 1981	To increase the gas rate
95	March 27, 1981	To rescind #90
96	May 13, 1981	To authorize the rates of taxation
97	May 13, 1981	To rescind tax discounts by-law #44 rescinded #108
98	October 8, 1981	To license and regulate concerts
99	March 16, 1982	To appoint a Municipal Administrator repealed by #196
100	April 5, 1982	To appoint Mayor Love to the North Pigeon Lake Gas Utility
101	April 26, 1982	To authorize the assessor to use 1981 assessment
102	April 27, 1982	To authorize the Land Use By-law amended by 146
103	May 26, 1982	To execute an agreement to sell North Pigeon Lake Gas Utility to N.W. Utilities Ltd.
104	May 26, 1982	To authorize the division of monies received from sale of the N.P.L. Gas Utility between the three summer villages
105	May 20, 1982	To authorize the rates of taxation for 1982

106	June 1, 1982	To authorize the Mayor and Municipal Administrator to sign an agreement with Northwestern Utilities
107	November 30, 1982	To authorize the Assessor to use 1982 assessment
108	January 18, 1983	To authorize the rescinding of #97
109	March 30, 1983	Authorizing the village to enter into an agreement for a feasibility study of a regional landfill site
110	July 24, 1983	To provide for the appointment of development appeal board and members of the public to sit on the board
111	August 17, 1983	To regulate highway speeds and regulate parking
112	November 21, 1983	To amend #110 in the appointment of members to the development appeal board
113	November 21, 1983	To authorize the assessor to use 1983 assessment
114	December 6, 1983	To authorize the rates of taxation for 1983
115	July 3, 1984	To authorize the rates of taxation for 1984
116	July 21, 1984	To enter into an agreement to construct etc. a solid waste land-fill authority
117	August 10, 1984	To appoint the new Municipal Administrator repealed by #196
118	March 14, 1985	To appoint members of the public to sit on the court of revision
119	June 26, 1985	To authorize rates of taxation for 1985
120	November 14, 1985	To authorize the assessor to use the 1985 assessment
121	January 9, 1986	To appoint new Municipal Administrator repealed by #196
122	May 15, 1986	To authorize rates of taxation for 1986
123	September 2, 1986	Entering into an agreement with the Province of Alberta for Drainage Improvements within the Village
124	September 2, 1986	To regulate trespassing on public property
125	October 6, 1986	To authorize the assessor to use the 1986 assessment
127	June 8, 1987	To authorize rates of taxation for 1987
128	July 27, 1987	To appoint new Municipal Administrator repealed by #196
129	October 8, 1987	To authorize the assessor to use the 1987 assessment
130	November 10, 1987	Discount on prepayment of taxes repealed by #180
131	November 10, 1987	Increasing the tax penalty repealed by #2018-01
132	May 26, 1988	To authorize rates of taxation for 1988
133	Sept 26, 1988	To protect Village property and regulate no dumping of debris on Village property roads and ditches
134	August 29, 1988	To prohibit the use and discharge of firearms within the village boundaries
135	September 26, 1988	To authorize the assessor to use the 1988 assessment
136	January 10, 1989	To indicate commitment to sharing costs to the Multiphase implementation of the Northeast Pigeon Lake Sewerage system
137	March 8, 1989	Entering into an agreement for establishing a law enforcement committee
138	June 1, 1989	To authorize rates of taxation for 1989
139	October 4, 1989	To authorize the assessor to use the 1989 assessment
140	December 12, 1989	To authorize the execution of a master agreement for the construction, operation, and maintenance of a sewage system
141	December 12, 1989	To support, regulate, control and improve the sanitary sewage systems
142	January 11, 1990	Requiring the owner of any building within the Summer Village to install connections with the sewer amended by 156
143	February 20, 1990	To authorize the financing of the construction and installation of a sanitary sewage system amended by 152
144	February 20, 1990	To allow for the payment of local improvement taxes for the municipal sewer system by monthly installments
145	June 4, 1990	To authorize the rates of taxation for 1990
146	September 24, 1990	To amend the Land Use By-law #102
147	September 24, 1990	To authorize the assessor to use the 1990 assessment
148	October 29, 1990	To authorize the maintenance of the land donated by Smith Woodbend Holding Ltd. As a park for all Residents of the village
149	March 23, 1991	A by-law to restrict the traffic of heavy vehicles
150	June 1, 1991	To authorize the rates of taxation for 1991
151	October 3, 1991	To authorize the assessor to use the 1991 assessment
152	June 1, 1992	To amend #143 to increase the amount of the special local benefit assessment for the Sanitary Sewer System
153	June 1, 1992	To authorize the rates of taxation for 1992
154	October 29, 1992	To authorize the assessor to use the 1992 assessment

155	February 23, 1993	To amend the sewer rates charged for Sewer Service as established by # 141	amended by 160
156	February 23, 1993	To amend Mandatory Sewer Connection mandate #142	
157	May 19, 1993	To authorize the rates of taxation for 1993	
158	September 30, 1993	To rescind #86 and decrease the speed limits	
159	November 25, 1993	To appoint Douglas Smith as the Assessor for the Summer Village of Itaska Beach	
160	November 25, 1993	To amend section no. 2 of # 155 regarding the prepayment option for residential, camps and commercial rates in 1994	
161	June 7, 1994	To authorize the rates of taxation for 1994	
162	September 20, 1994	A By-Law to replace Land Use By-Law 102	repealed by #2005-01
163	November 9, 1994	A By-Law to appoint Douglas Smith as the Assessor	
164	January 12, 1995	A By-Law to enter into an agreement with the Summer Village of Silver Beach for the provision of Law Enforcement Services.	
165	February 21, 1995	A By-Law to appoint Peter Spilichan as the Assessor for the S V of Itaska Beach.	
166	April 6, 1995	A By-Law to enter into agreement with West Central Planning Agency concerning Municipal Planning Services.	
167	April 6, 1995	A By-Law to appoint John new Municipal Administrator	repealed by #196
168	June 10, 1995	A By-Law to authorize the rates of taxation for 1995.	
169	October 12, 1995	A By-Law to enter in agreement with the Summer Village of Silver Beach for responding to Private Alarm Systems.	
170	December 14, 1995	A By-Law to authorize the assessor to adopt the 1995 Assessment for 1996.	
171	December 14, 1995	A By-Law to provide for the Administration of Subdivision and Development Approvals and Appeals.	Repealed by #2005-01
172	February 15, 1996	A By-Law to authorize Electronic Banking Services	
173	February 15, 1996	A By-Law to provide for entering an agreement with E.M.S. Inc., to provide for Ambulance Service.	
174	February 15, 1996	A By-Law to authorize an amending agreement to the Leduc & Area Ambulance Board.	
175	February 15, 1996	A By-Law to control and abate noise.	amended by #2007-03 & 2010-03
176	May 26, 1996	A By-Law to authorize the rates of taxation.	
177	July 18, 1996	A By-Law for the purpose of regulating and controlling dogs.	
178	July 18, 1996	A By-Law to authorize the assessor to adopt the 1996 assessment.	
179	March 20, 1997	A By-Law to authorize the regulation of the smoking of tobacco products in municipal buildings.	
180	March 20, 1997	A By-Law to authorize a discount for the prepayment of taxes,	repealing Bylaw 130, Rescinded by #2006-04
181	May 8, 1997	A By-Law to authorize the rates of taxation to be levied against assessable property for 1997 taxation year.	
182	May 23, 1998	A By-Law to authorize the rates of taxation to be levied against assessable property for the 1998 taxation year.	
183	September 10, 1998	A By-Law for Chief Administrative Officer	repealed by #196
184	April 7, 1999	A By-Law to authorize the rates of taxation for the year 1999	
185	June 10, 1999	ByLaw relating to permit taxes to be paid by installments, at the option of the Taxpayer	
186	September 8, 1999	Freedom of Information and Protection of Privacy ByLaw	
187	May 11, 2000	To amend Land Use ByLaw 162 to comply with MGA	repealed by #2005-01
188	March 16, 2000	ByLaw establishing regulations and procedures for the retention and and disposal of summer village records	
189	March 16, 2000	ByLaw to levy fees for information and copies	
190	May 11, 2000	Taxation Levy 2000 – to authorize rates of taxation	
191	September 21, 2000	Safety Codes Bylaw	
192	February 14, 2001	Amend the LandUse Bylaw	
193	February 14, 2001	To Close and Sell Land Deemed to be Municipal Reserve	
194	April 24, 2001	Taxation Levy – Authorize Rates of Taxation	
195		Bylaw to rescind Bylaws 192/193	
196	February 27, 2002	CAO Bylaw	repealed by #2006-03
197	May 29, 2002	Rates of Taxation for 2002 Bylaw	
198	May 29, 2002	Appointment of Assessor as Designated Officer	
199	August 28, 2002	To Enter into Agreement with Associated Member Municipalities to Provide Major Emergency Mutual Aid Services	
200		Amendment to LandUse Bylaw 187	repealed by #2005-01
201		Procedural Bylaw	

202	Fire Ban Bylaw	
2003-01 May 28, 2003	Tax Bylaw	
2003-02 May 28, 2003	To enter into an Agreement with Associated Member Municipalities to Provide Major Emergency Mutual Aid Services	
2004-01 August 25, 2004	Atco Gas Franchise	
2004-02 May 17, 2004	Tax Bylaw	
2005-01 August 24, 2005	Land Use Bylaw	
2005-02 May 25, 2005	Tax Bylaw	
2006-01 May 17, 2006	Tax Bylaw	
2006-02 July 6, 2006	CAO Bylaw	amended by 2006-03
2006-03 August 23, 2006	Rescind Bylaw #196 – The CAO Bylaw (amendment to 2006-02)	
2006-04 August 23, 2006	Rescind Bylaw #180 – Tax Discount	
2006-05 November 13, 2006	Road Ban Bylaw	
2007-01 June 20, 2007	Tax bylaw	
2007-02 June 20, 2007	Garbage: Regulating solid waste management	
2007-03 June 20, 2007	Amend Noise Control Bylaw	
2008-01 Jan 16, 2008	Ban Fertilizers	amended by 2014-02
2008-02 February 15, 2008	Municipal Disaster Services	
2008-03 May 14, 2008	Tax Rates	
2008-04 October 15, 2008	Appointment of Assessor	
2009-01 June 17, 2008	Tax Rates	
2009-02 September 16, 2009	Fireworks Bylaw	
2010-01 April 21, 2010	Assessment Review Boards Bylaw	
2010-02 April 21, 2010	Assessment Complaints Designated Officer	
2010-03 June 17, 2010	Noise Bylaw Amendment	
2010-04 June 17, 2010	Tax Rates	
2011-01 June 8, 2011	Tax Rates	
2011-02 June 8, 2011	Development Authority	rescinded by 2013-01
2012-01 June 13, 2012	Tax Rates	
2013-01 January 23, 2013	Development Authority	
2013-02 April 24, 2013	Regional Emergency Management Bylaw	
2013-03 June 19, 2013	Tax Rates	
2014-01 June 18, 2014	Tax Rates	
2014-02 October 22, 2014	Ban Fertilizer Amendment	
2015-01 June 17, 2015	Tax Rates	
2015-02 February 17, 2016	Atco Gas and Pipelines Ltd. Franchise Agreement	
2016-01 June 15, 2016	Land Use Bylaw Amendment (1 st reading)	
2016-02 June 15, 2016	Tax Rates	
2017-01 September 27, 2017	FortisAlberta Franchise Agreement	
2017-02 June 21, 2017	Tax Rates	
2018-01 February 7, 2018	To Levy Penalties on Unpaid Taxes	
2018-02 April 18, 2018	Code of Conduct for Councillors	
2018-03 June 20, 2018	Tax Rates	
2018-04 November 21, 2018	Regional Intermunicipal Subdivision and Development Appeal Board Bylaw	