

**TOWN OF FLORENCEVILLE-BRISTOL
A BY LAW TO PREVENT NUISANCES
BY-LAW NO. 5**

1. ADMINISTRATION

- 1.1. This by-law may be cited as the Florenceville-Bristol Nuisance by-law.
- 1.2. This by law applies to the entire area within the boundaries of the municipality of Florenceville-Bristol.

2. DEFINITIONS

- 2.1. "FIRE CHIEF" means the Chief of the Florenceville-Bristol Fire Department or his designate;
- 2.2. "COUNCIL" means the Mayor and Council of Florenceville-Bristol;
- 2.3. "PERSON" shall include persons, corporations, partnerships or societies;
- 2.4. "PUBLIC PLACE" shall mean and include any place building or public conveyance to which the general public habitually resort lawfully or otherwise or to which the general public is admitted either free or upon payment;
- 2.5. "VEHICLE" means every device in, upon or by which any person or property is or may be transported or drawn upon a street; including a bicycle, motor driven cycle, motor vehicle, motorized snow vehicle, snowmobile, and animal drawn vehicle;
- 2.6. "PEACE OFFICER" means:
 1. A member of the Royal Canadian Mounted Police
 2. A person appointed by the council to enforce this by law

3. LOITERING AND BEGGING

- 3.1. No person shall beg or solicit from door to door or in a public place except as may be authorized by written authority of the Mayor and Council.

4. LITTERING

No person shall:

- 4.1. Spit, deface, or cause to be placed any litter on any of the walks or sidewalks of Florenceville-Bristol or public places within;

- 4.2. Throw stones, snowballs or other missiles or filth or garbage, or litter of any kind in or into any street, ditch, or sidewalk or at any person or vehicle traveling thereon, or at any building or window;
- 4.3. Gather, accumulate, spread or pile up any refuse, waste, junk or any other foul material whether the same be on private property or public land;

5. MISCELLANEOUS

- 5.1. No person shall;
 - 5.1.1. Knock on a door or ring a door bell of a residence within Florenceville-Bristol for the purpose of annoying any person in such residence;
 - 5.1.2. Willfully disturb the good order or harmony of any religious service or public meeting, or of any public gathering or assemblage of persons for amusement or recreation lawfully held within Florenceville-Bristol;
 - 5.1.3. Without the consent of the owner thereof, or legal authority thereof, deface or remove any signboard or name sign used to denote an office, calling or employment, or other written or printed notice lawfully affixed or posted within Florenceville-Bristol, or break, deface or injure any street sign street light, pole or fixture, or in any way damage any public property;
 - 5.1.4. Maliciously or without proper authority thereof deface, destroy or remove any gate, fence or other protection enclosing or fronting any house, lot or other premises; or remove or extinguish any signal light or guard placed near or over any obstruction of excavation, public or private;
 - 5.1.5. Ride a vehicle, horse or bicycle upon a sidewalk within the municipality;
 - 5.1.6. Allow a fire alarm or auto theft alarm to emit noise repeatedly without cause;
 - 5.1.7. Either directly or indirectly demand or invoke the official services of any police officer, firefighter or other officer of Florenceville-Bristol where no reasonable cause exists for so doing;
 - 5.1.8. Remove or carry away any fire ladder or other fire prevention or suppression apparatus from any building, or remove or displace any of the property of the Florenceville-Bristol Fire Department except with the consent of the Fire Chief or other person having lawful charge thereof; or
 - 5.1.9. Detonate fireworks or explosive devices not used in construction unless authorized by the Mayor and Council.

5.2. Nothing in this by-law shall be construed as to apply to the plowing or removal of snow or the provision of the emergency services or other public services.

READ FIRST TIME: April 14, 2009

READ SECOND TIME: April 14, 2009

READ THIRD TIME AND ENACTED THIS 12 DAY OF May, 2009.

MAYOR

CLERK