

Compendium of Smoke-free Workplace and Public Place Bylaws

<i>Municipality</i>	<i>Bylaw</i>	<i>Date in Force</i>	<i>Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation</i>
<p>British Columbia:</p> <ul style="list-style-type: none"> The <i>Tobacco Control Act</i>, which came into force on March 31, 2008, assures a gold standard of protection in indoor public places and workplaces. Smoking is permitted on patios provided they are not fully or substantially enclosed. Smoking prohibited within 3 m of any doorway, open window or air intake of a public place or workplace, as well as on school property. In addition, smoking is now prohibited in private vehicles with children under the age of 16 (<i>Motor Vehicle Amendment Act, 2008</i>), and in foster care homes and cars (Smoke-Free Environment Policy, Ministry of Children & Family Development, 2008). 			
Abbotsford	<i>Smoking Regulation Bylaw No. 1694-2007</i>	4 February 2008	Smoking prohibited within 7 m of an entrance, operable window or air intake vent of a public building (building or structure on land owned by the City); in or upon any outdoor public space (an outdoor children's playground, playing field, sports venue, stadium or sports facility located on land owned by the City).
Anmore Village	<i>Bylaw No. 448-2008</i>	12 August 2008	Smoking prohibited within 7.5 m of any doorway, window or air intake of a Place of Public Assembly, as well as on or in any outdoor patio of same.
Belcarra	<i>Bylaw No. 285, 1998, Amended by No. 402, 2008 and No. 406, 2008</i>	14 April 2008 14 July 2008	Smoking prohibited within 7.5 m of any doorway, window or air intake of a place of public assembly. Smoking also prohibited on playing fields and within 7.5 m of playgrounds and other public places where children gather to play, and where people sit or stand together in close proximity.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Central Okanagan, Regional District of	<i>Regional Parks Bylaw Regulation No. 1105, 2005</i>	11 April 2005	Smoking prohibited in parks: "No person shall carry or have in his possession a burning cigarette, cigar or a pipe containing burning tobacco or other smoking material in any manner within a regional park." (This does not apply to city parks within the Regional District unless specified in the bylaws of the municipality in question.)
Coquitlam	<i>Bylaw No. 4125, 2010</i>	10 August 2010	Smoking prohibited in parks or parkland or any other land used for leisure or recreation which the City owns or controls; smoking also prohibited in customer service areas, including patios, except those catering exclusively to patrons ages 16 and over. Smoke or smoking means to inhale, exhale, burn, or carry a lighted cigarette, cigar, pipe, hookah pipe, or other lighted smoking equipment that burns tobacco or other weed or substance.
Delta	<i>Delta Smoking Regulation Bylaw No. 5891, 2001</i>	6 November 2001	Smoking prohibited on outdoor patios, except those attached to bars (minors prohibited access).
Kelowna	<i>Bylaw No. 5980-86, Clean Indoor Air and Smoking Regulation Bylaw</i>	23 July 2007	Smoking prohibited within 10 m of any entrance or exit to the Kelowna International Airport main terminal building.
Kelowna (New!)	<i>Bylaw No. 6819-91, Parks and Public Spaces Bylaw</i>	1 February 2011	No smoking in parks, outdoor stadiums, on public beaches, trails, playing fields and playgrounds, except in a designated smoking area.

Non-Smokers' Rights Association
Spring 2012

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Langley	<i>Smoking Regulation Bylaw, 2009, No. 2792</i>	19 July 2010	Smoking is prohibited in transit shelters, on or within 3m of bar and restaurant patios (customer service areas), or within 3m of entranceways, windows and air intakes. Definition of smoking is broad and includes hookah pipes and other lighted smoking equipment that burns tobacco.
Mission (repealed)	<i>Consolidated Smoking Regulation Bylaw No. 1562-1985</i>	16 July 2007	Smoking prohibited within 15 m of entrances to municipal buildings occupied or used by the District; in any spectator area (civic property clearly defined by ropes or signs that is set aside for an audience or spectators, including bleachers). Broad definition of smoking is not exclusive to tobacco but includes any other weed or substances.
Mission	<i>Bylaw 5143-2010, A Bylaw to Regulate Smoking Areas</i>	7 June 2010	Smoking prohibited on municipal property, including parks and playgrounds, in spectator areas, and within 3 m of a doorway, window or air intake other than non-residential. Broad definition of smoking is not exclusive to tobacco but includes any other weed or substances.
Nanaimo (New!)	<i>Parks, Recreation and Culture Regulation Bylaw 2008 No. 7073 (consolidated)</i>	31 October 2011	Smoking prohibited on all City managed recreation properties including: trails, plazas, parks, beaches, and recreation facilities, except in designated smoking areas.
North Vancouver, City of	<i>Smoking Prohibition in Bus Shelters Bylaw, 2007, No. 7854</i>	2 April 2007	Smoking prohibited in any bus shelter or within a 7.5 m radius of any bus shelter.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
North Vancouver, District of	<i>Smoking Regulation Bylaw 7792, 2010</i>	15 May 2010	Smoking prohibited in or within 6 m of a building, transit stop or transit shelter where people wait for public transit; on or within 6 m of a customer service area (patio); within 6 m of any building including any door or window that opens or air intake; on or within 6 m of children's play equipment or playground, playing field, swimming beach, food concession, picnic area or skateboard park; any part of a park or other municipal property being used for any public event or activity; the grounds of any municipal building used for public recreation; Lynn Valley Village or Maplewood Farm. Definition of smoking is broad and includes hookah pipes and other weeds and substances.
Osoyoos (New!)	<i>Parks & Community Facilities Bylaw No. 1278, 2011</i>	16 May 2011	Broad definition of smoking includes "other smoking material or equipment." Smoking prohibited in parks and on trails, except in designated smoking areas that have been approved by the Town for special events only.
Pemberton	<i>Smoking Regulation Bylaw No. 637, 2009, A Bylaw to Regulate Smoking in the Village of Pemberton</i>	2 September 2009	Broad definition of smoking includes "other lighted smoking equipment that burn other weed or substance." Smoking prohibited in Outdoor Venues (for worship, entertainment, recreation, business or amusement), at playgrounds, playing fields, a place at which a Sporting Event (with admission by ticket) is occurring, in transit shelters and on school property.

<i>Municipality</i>	<i>Bylaw</i>	<i>Date in Force</i>	<i>Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation</i>
Pitt Meadows	<i>Indoor Smoking Regulation Bylaw No. 2090-2002 (as amended)</i>	16 July 2002	Smoking prohibited on outdoor patios, except those attached to bars (minors prohibited access).
	<i>Bylaw No. 2358, 2008—Tobacco Sales and Smoking in Public Places Regulation Bylaw</i>	3 June 2008	Smoking prohibited within 7.5 m of a public and workplace doorway, and by an open window and air intake.
Port Coquitlam	<i>Smoking Control Bylaw 285, 1998</i>	13 January 2003	Smoking prohibited on outdoor patios, except those attached to bars (minors prohibited access).
Port Moody	<i>Smoking Control Bylaw, 1996, No. 2300</i>	21 October 1996	Smoking prohibited on outdoor patios, except those attached to bars (minors prohibited access).
	<i>City of Port Moody Smoking Regulation Bylaw No. 2773</i>	28 October 2008	Smoking prohibited on public transit including a school bus, passenger bus, ferry or rapid transit; within 7.5 m of entryways, windows or air intakes; in a customer service area (means a partially enclosed or unenclosed area including a balcony, patio, yard or sidewalk connected to or associated with a business that serves food or alcoholic drinks); within 7.5 m of the perimeter of a customer service area; or in any outdoor public place (includes playgrounds, playing fields, sport venues, stadiums, sports facilities, beaches, parks, walking trails, areas where people wait to board public transportation, etc.). Smoke or smoking means to inhale, exhale, burn, or carry a lighted cigarette, cigar, pipe, hookah pipe, or other lighted smoking equipment that burns tobacco or other weed or substance.

Non-Smokers' Rights Association
Spring 2012

<i>Municipality</i>	<i>Bylaw</i>	<i>Date in Force</i>	<i>Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation</i>
Powell River	<i>Bylaw No. 2232, 2009, Smoking Regulation</i>	20 August 2009	Smoking prohibited in or within 6 m of a public transit shelter; within 6 m of any opening into any building including any door or window or any air intake; on or within 6 m of a customer service area (patio); and within 6 m of a playing field, playground or school yard. Definition of smoking broad—includes hookah pipes and other weeds or substances.
Richmond	<i>Bylaw No. 6989, Public Health Protection— Amendment Bylaw No. 8360</i> <i>Amendment Bylaw No. 8481</i>	30 November 2008, except customer service areas, which came into effect 31 March 2009 25 May 2009	Smoking prohibited in vehicles with children under the age of 19, in or within 3 m of enclosed or partially enclosed transit shelters, within 6 m of a sign post or sign where people wait to board public transit, within 6 m of any building's doorways, operable windows or air intakes, in or within 6 m of a customer service area (partially enclosed or unenclosed balcony, patio, yard or sidewalk associated with the service of food or alcoholic drinks), and on or within 25 m of any outdoor sport facility (includes sports fields, stadiums, golf courses, tennis courts, outdoor swimming pools, etc) or playground. Broad definition of smoking is not exclusive to tobacco, and includes hookah pipes.
Salmon Arm	<i>Bylaw No. 3851, Amending Bylaw No. 2119, Parks Regulation Bylaw</i>	13 September 2010	Smoking prohibited in Fletcher Park.
Sicamous, District of	<i>Bylaw No. 801, A Bylaw to amend the Parks Regulation Bylaw No. 393, 2000</i>	24 November 2010	Smoking prohibited in River Front Nature Trail Park, Sicamous Beach Park, Beach area Tecumseh Road, Beach area Cartier Road, and all designated children's play areas.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Squamish	<i>Bylaw No.2042, 2008, District of Squamish Smoking Regulation Bylaw</i>	29 July 2008	Smoking prohibited within 3 m from a doorway, window or air intake of a public place, workplace or common area; in, on or within 3 m of the perimeter of a patio or deck used in conjunction with a restaurant, liquor outlet or other public place, whether or not the patio or deck is open or is partially or fully enclosed; within a transit shelter; in or on or a public municipal open space (includes parks, playing fields, tennis courts, playgrounds, lawn bowling greens, paths, trails, beaches, docks, marinas, etc); in a motor vehicle that is occupied by a person under the age of 16 years whether or not any window, sunroof, car-top, door or other feature of the vehicle is open.
Surrey	<i>Bylaw No. 16694, Surrey Public Health Smoking Protection Bylaw, 2008</i>	31 July 2008, except sections 2.1 (g) & (h) which came into effect 1 January 2009	Broad definition of smoking not exclusive to tobacco, and includes hookahs. Smoking prohibited in enclosed/partially enclosed transit shelters, in vehicles with children under 19, within 7.5 m of doors, windows or air intakes, in partially enclosed or unenclosed customer service areas (includes patios) & within 7.5 m of a customer service area.
Tofino	<i>Bylaw No. 1113, 2010, Smoking Regulation Bylaw</i>	27 April 2010	Smoking prohibited in any part of a municipal park (includes property owned and dedicated as a park by the District of Tofino for the purpose of pleasure, recreation and community use by the public). The definition of smoke or smoking includes other weeds or substances and includes hookah pipes.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Vancouver	<i>By-law no. 9624: A Bylaw to amend Health Bylaw No. 9535</i>	2 October 2007 15 April 2008	Smoking prohibited on or within 6 m of a customer service area (includes all patios regardless of whether or not they are covered by a roof); within 6 m of entrances, windows that open and air intakes; in an enclosed or partially enclosed shelter where people wait to board a vehicle for hire or public transit. Broad definition of smoking includes other weeds or substances in addition to tobacco, and includes hookah pipes.
	<i>Bylaw No. 10077</i>	1 September 2010	The Board of Parks and Recreation is authorized to enact bylaws to regulate smoking in parks for the care, promotion and protection of the health of people in parks.
Vancouver	<i>Park Board Smoking Regulation Bylaw</i>	1 September 2010	Smoking prohibited in a park; on a seawall or beach in a park; in a building in a park (except in a caretaker's residence); in a customer service area (partially enclosed or unenclosed area including a balcony, patio, yard or sidewalk that includes the service of food or alcoholic drinks) in a park; in a vehicle for hire in a park; on public transit in a park; or in an enclosed or partially enclosed shelter in a park where people wait to board a vehicle for hire or public transit. The definition of smoking includes hookah pipes and other weeds or substances.
Victoria (and other neighbouring communities)	<i>Capital Regional District #2401 (as amended by Bylaw Nos. 2663, 2697 and 3300)</i>	1 July 2007	Smoking prohibited on all patios regardless of whether they are covered with a roof or not.

<i>Municipality</i>	<i>Bylaw</i>	<i>Date in Force</i>	<i>Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation</i>
West Vancouver	<i>Smoking Regulation Bylaw No. 4607, 2009</i>	27 July 2009	Smoking prohibited in a customer service area (partially enclosed or unenclosed area including a balcony, patio, yard or sidewalk that includes the service of food or beverages); within 6 m of a customer service area; within 6 m of an enclosed or partially enclosed shelter where people wait to board a vehicle for hire or public transit; within 6 m of any door, operable window or air intake of a building; on or within 6 m of any swimming beach or in a wading or swimming pool; in or within 6 m of the areas of a municipal park or playground where there are playing fields, picnic eating areas, food concessions, children's play equipment or organized fitness activities are taking place; in or within 6 m of any municipal and/or public building including daycares, recreation and community centres; Smoking prohibited on or within 6 m of the grounds of any municipal recreational facility, including skate board parks. Broad definition of smoking goes beyond tobacco to include other weeds or substances and includes hookah pipes.
Whistler	<i>Smoking Regulation Bylaw No. 1884, 2008, A Bylaw to Regulate Smoking in The Resort Municipality of Whistler</i>	19 May 2009	Smoking prohibited on patios; in, at, on or within 25 m of an outdoor venue (for worship, entertainment, recreation, business or amusement), a playground, a playing field, a place at which a sporting event is occurring, a transit shelter or school property; within 6 m of any doorway, window or air intake of a building, structure, place or area. Broad definition of smoking includes other weeds or substances.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
White Rock	<i>White Rock Smoking Regulation Bylaw 1996, No. 1502; Amendment Bylaw, 1997, No. 1539, Amendment Bylaw 2007, No. 1805, Amendment Bylaw 2008, No. 1858</i>	1 January 2009	Smoking prohibited in enclosed or partially enclosed public transit shelters, in vehicles with children under the age of 16, within 7.5 m of any door, operable window or air intake, in a customer service area (partially enclosed or unenclosed balcony, patio, yard or sidewalk associated with the service of food or alcoholic drinks), and in any outdoor gathering place under the City's jurisdiction including parks, sports fields, playgrounds, the promenade, pier and beach. Broad definition of smoking is not exclusive to tobacco and includes other lighted smoking equipment.
<p>Alberta:</p> <ul style="list-style-type: none"> The <i>Smoke-Free Places (Tobacco Reduction) Amendment Act, 2007</i>, which came into force January 1, 2008, assures a gold standard level of protection in public places and workplaces, both inside and out. Smoking prohibited on patios, as well as within 5 m of entranceways, windows that open and air intakes of all workplaces and public places. On March 21, 2012, Alberta passed the <i>Tobacco Reduction (Protection of Children in Vehicles) Amendment Act, 2012</i> (New!) Smoking is now prohibited in all motor vehicles with children under the age of 18 present. 			
Airdrie	<i>Bylaw No. B-18/2008, Being a Bylaw to amend Bylaw No. B-44/2004.</i>	1 May 2008 for new reservations, 1 September 2009 for existing reservations	Smoking prohibited in hotel rooms (includes motels and inns). Smoking prohibited in the common areas indoors and out of buildings containing 2 or more private residences. Common areas include patios, pools and other recreational areas.
Athabaska (New!)	<i>Smoke-free Vehicles for Minors Bylaw</i>	22 March 2011	Smoking prohibited in vehicles with minors under the age of 18 present.
Beaumont	<i>Bylaw No. 593-03, Smoke-Free Public Places Bylaw</i>	1 June 2005	Smoking prohibited within 6 m of entrances.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Calgary	<i>Bylaw No. 57M92, The Smoking Bylaw, As Amended by Bylaw Nos. 1M2000, 46M2001, 51M2001, 39M2002, 43M2006 and 47M2006.</i>	1 January 2007	Smoking prohibited in Olympic Plaza (an outdoor green space). Note: A notice of motion (NM2007-03) was carried resolving that shisha bars burning only non-tobacco products would be exempt from Calgary's smoking bylaw.
Canmore	<i>Bylaw No. 23-2006, Town of Canmore Smoking Control Bylaw</i>	2 October 2006	Smoking prohibited within 6 m of entranceways to Town buildings (owned, leased, operated or occupied by the Town) and in hotel rooms. Broad definition of smoking is not exclusive to tobacco.
Devon	<i>Smoking Bylaw 763/2004</i>	1 January 2006	Smoking prohibited on the grounds of an outdoor public event (markets, festivals, concerts) except in parking areas. Broad definition of smoking is not exclusive to tobacco.
Drayton Valley	<i>Bylaw No. 2003/18/P, The Smoking Bylaw</i>	1 July 2004	Broad definition of smoking is not exclusive to tobacco.
Edmonton (New!)	<i>Bylaw 14614, Public Places Bylaw (amended by Bylaw 15961)</i>	4 April 2012	Smoking prohibited on patios, within 5 m from a doorway, window or air intake of a building or patio and within 10 m of a playground, seasonal skating rink, skate park, sports field, or water spray park.
Jasper	<i>Bylaw No. 061, Town of Jasper Smoking Control Bylaw</i>	15 April 2005	Broad definition of smoking is not exclusive to tobacco.
Leduc	<i>Bylaw No. 754-2010</i>	2 July 2011	Smoking prohibited in private vehicles with children under the age of 18 present.
Lethbridge	<i>Bylaw 5651, Parks Bylaw</i>	7 June 2010	Smoking prohibited in the border of playground apparatuses owned or operated by the City of Lethbridge.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Medicine Hat (New!)	<i>Bylaw No. 4053, A Bylaw of the City of Medicine Hat to protect minors from the harmful effects of second-hand tobacco smoke in vehicles</i>	1 September 2011	Smoking prohibited in private vehicles with children under the age of 16 present. This bylaw is now superseded by Alberta's Tobacco Reduction (Protection of Children in Vehicles) Amendment Act, 2012, which protects children and youth under the age of 18.
Okotoks	<i>Bylaw No. 19-08, Smoke Free Vehicles for Children Bylaw</i>	1 September 2008	Smoking prohibited in private vehicles with children under the age of 16 present. This bylaw is now superseded by Alberta's Tobacco Reduction (Protection of Children in Vehicles) Amendment Act, 2012, which protects children and youth under the age of 18.
Redcliff	<i>Bylaw No. 1412/2004</i>	16 February 2005	Broad definition of smoking is not exclusive to tobacco.
Red Deer	<i>Bylaw No. 3345/2005, Smoke Free Bylaw</i>	1 June 2006	Smoking prohibited on grandstands—open air seating facilities primarily but not exclusively limited to use in watching sporting events.
St. Albert	<i>Bylaw 1/2004, Smoking Bylaw</i>	1 July 2005	Smoking prohibited on the grounds of an outdoor public event (market, festival or concert). Broad definition of smoking is not exclusive to tobacco.
Stettler	<i>Bylaw No. 1898-04, Smoking Bylaw</i>	1 July 2005	Smoking prohibited within 6 m of public place and workplace entranceways. Broad definition of smoking is not exclusive to tobacco.
Sylvan Lake	<i>Bylaw No. 1397/2006, Smoke Free Bylaw</i>	1 June 2007	Smoking prohibited on grandstands—open air seating primarily but not exclusively used for watching sporting events.
Strathcona County	<i>Bylaw No. 96-2002, Smoking Bylaw</i>	21 March 2003	Broad definition of smoking is not exclusive to tobacco.
Wood Buffalo	<i>Bylaw No. 07/042, Smoke Free Bylaw</i>	1 September 2007	Smoking prohibited within 10 m of public place and workplace entrances and exits.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
<p>Saskatchewan:</p> <ul style="list-style-type: none"> The <i>Tobacco Control Act</i>, which was recently amended and came into force in October 2010, now prohibits smoking in private vehicles with children under the age of 16 and in common areas of multi-unit dwellings. This is in addition to existing provisions: smoke-free public places and workplaces that are classified as public places, and all provincial government work sites including crown corporations, boards, commissions or other agencies. In addition, the Occupational Health and Safety Regulations, 1993 prohibit smoking in virtually all other workplaces. In terms of outdoor provisions, the new provincial Act also prohibits smoking within 3 m of doorways, windows or air intakes of enclosed public places as well as on school grounds. 			
Humboldt	<i>Bylaw No. 06/2004, A Bylaw of the City of Humboldt to Regulate Control and Prohibit Smoking in Enclosed Public Places</i>	23 June 2004	Smoking prohibited in entranceways. Note: Bylaw does not specify distance from entranceways required.
Saskatoon	<i>Bylaw No. 8286, The Smoking Control Bylaw, 2004</i>	1 July 2004	Smoking prohibited on outdoor patios as well as in tents or other portable shelters used in connection with a community event.
Thompson	<i>Bylaw No. 1691-2004, The Smoking Regulation Bylaw</i>	1 July 2004	Broad definition of smoking not exclusive to tobacco.
<p>Manitoba:</p> <ul style="list-style-type: none"> The <i>Non-Smokers' Health Protection Act (Various Acts Amended)</i>, which came into force October 1st, 2004, assures a gold standard level of protection in enclosed workplaces and public places. Smoking prohibited on bar and restaurant patios if more than 25% of the floor area is covered by a roof and more than 50% of its perimeter is more than 50% enclosed. In addition, <i>The Highway Traffic Amendment Act</i> bans smoking in private vehicles with children under the age of 16 present. 			
Brandon	<i>Bylaw No. 6696, the Smoking Bylaw</i>	1 September 2002	Smoking prohibited in seating areas at any outdoor recreational facility.
Thompson	<i>Bylaw 1691-2004, The Smoking Regulation Bylaw</i>	1 July 2004	Broad definition of smoking is not exclusive to tobacco.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Winnipeg (New!)	<i>By-Law No. 62/2011, A By-Law of the City of Winnipeg to prohibit smoking in certain outdoor locations</i>	25 May 2011	Smoking prohibited 30 m from athletic fields and outdoor ice rinks (during an organized youth event), including all municipally owned or operated soccer pitches, baseball or softball diamonds, football fields and outdoor hockey rinks; all swimming pools, wading pools, spray pads and spray parks. Also prohibited on playgrounds, school property, health care facility property, including all designated hospitals, personal care homes, Access Centres, Breast Health Centre, Winnipeg Birth Centre, Clinic, Mount Carmel Clinic and Pan Am Clinic. Residents of personal care homes are permitted to smoke in designated smoking areas. Smoking prohibited within 8 m from outdoor entrance ways to health care facilities, City of Winnipeg workplaces and Winnipeg Regional Health Authority workplaces.
<p>Ontario:</p> <ul style="list-style-type: none"> The <i>Smoke-Free Ontario Act</i>, which came into force on May 31, 2006, assures a gold standard level of protection in indoor workplaces and public places. Smoking is prohibited on outdoor patios if the patio has a partial or complete roof, regardless of whether the roof is permanent or made of temporary coverings. Smoking prohibited on school grounds, in reserved seating area of outdoor sports arenas or entertainment venues, and within 9 m of entranceways to hospitals, health care and psychiatric facilities. Smoking also prohibited in private home daycares, regardless of whether children are present or not. As of January 21 2009, smoking is also now prohibited in private vehicles with children under the age of 16 present (<i>Smoke-Free Ontario Amendment Act, 2008</i>). 			
Adjala-Tosorontio	<i>Bylaw No. 09-22, A Bylaw to Prohibit Smoking in Close Proximity to Playground Areas and Playing Fields</i>	17 August 2009	Smoking prohibited within 15 m of a playground area and within 15 m of a playing field, including but not limited to soccer fields and baseball diamonds.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Arnprior	<i>Bylaw No. 5739-09, A Bylaw to Regulate Smoking on Public Beaches and Playgrounds</i>	25 May 2009	Smoking prohibited on any public land which is identified as a public playground or public beach within the limits of the Town of Arnprior.
Barrie (New!)	<i>Bylaw No. 2009-086, A Bylaw to Prohibit Smoking Outdoors on City Owned Property</i> <i>Bylaw No. 2011-106, An amendment to Bylaw No. 2009-086, A Bylaw to Prohibit Smoking Outdoors on City Owned Property</i>	1 July 2009 15 August 2011	Smoking prohibited outdoors on any property owned and occupied by the City including but not limited to property upon which is located a City facility, parkland, playground, sports field, spectator seating area, ice surface, etc., whether or not a "No Smoking" sign is posted. Several designated parking areas of City facilities and parklands set out in Schedule "A" to this By-law and are exempt from the bylaw. Some locations were added to Schedule "A" in 2011.
Belleville	<i>Bylaw No. 2007-142, A Bylaw to Amend Bylaw No. 9567 As Amended, Being a Bylaw to Regulate Public Parks in the City of Belleville</i>	16 July 2007	Smoking prohibited in any park or part thereof designated by signs or markers.
Blind River (New!)	<i>Bylaw No. 2170</i>	6 June 2011	Smoking prohibited within 9 m of the entrances to municipal property or facilities, within 15 m of playground equipment in public parks, and at recreation fields.
Bonfield, Township of	<i>Bylaw 2010-36, Being a Bylaw to Regulate Smoking Outdoors on Municipally-Owned Property</i>	24 August 2010	Broad definition of smoking includes any lighted smoking equipment or product. Smoking prohibited within 9 m of any municipal building. Also prohibited on the land surrounding the Township office and on municipal parklands, except in designated smoking areas

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Bonnechere Valley (New!)	<i>By-Law No. 2011-05, Being a By-Law of The Corporation of the Township of Bonnechere Valley to regulate Smoking in all Municipal Buildings</i>	4 January 2011	Smoking is prohibited within 9 m of the entrance or exit of all municipal buildings.
Bradford West Gwillimbury	<i>Bylaw No. 2009-040, Smoke Free Public Places and Workplaces Bylaw</i>	21 April 2009	Smoking prohibited within 5 m of any exit or entrance to any municipal owned or operated facility within the Town whether or not a no-smoking sign is posted.
Brighton	<i>Bylaw No. 565-2008, Being a Bylaw to Amend Bylaw No. 277-2005 to Regulate Smoking in Public Places and Workplaces</i>	2 December 2008	Smoking prohibited on patios and within 9 m of doorways of any municipal building.
Burpee and Mills	<i>Bylaw No. 03-15, Smoke-free Bylaw</i>	7 July 2003	Smoking prohibited on patios.
Chatham-Kent	<i>Bylaw to Amend Bylaw No. 265-2002</i>	23 November 2009	Smoking prohibited within 9 m of entrances to municipal buildings and playground equipment. Smoking also prohibited within 4 m of a bus shelter. Smoking permitted within designated smoking areas in uncovered municipal parking lots.
Clearview Township	<i>Bylaw No. 09-34, Bylaw to Amend Bylaw No. 01-54</i>	13 July 2009	Smoking prohibited within 9 m of any building owned or operated by the municipality, on or within 9 m of a playground area or playing field including but not limited to soccer fields, baseball diamonds, football fields, etc., and on municipal property including parks during the period of time when people are assembled and authorized entertainment is provided.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Cobourg (New!)	<i>Bylaw 063-2010, Being a Bylaw Respecting Smoking in Public Places</i>	28 June 2010	Smoking prohibited within 9 m of the edge of the playing surfaces of all children's playground areas in the Town of Cobourg parks.
	<i>Bylaw 012-2011, A Bylaw to Amend Bylaw 02-2003 Being a Bylaw Respecting Smoking in Public Places</i>	7 March 2011	Smoking prohibited within 9 m of the exterior of municipally owned buildings, including arenas, the community centre, marina, trailer park, bus and transit shelters, parks garage, public works building, public utilities buildings, greenhouse, water plant, water pollution control facilities and a number of named buildings.
Collingwood	<i>Bylaw No. 02-109, No Smoking in Public Places Bylaw</i>	12 November 2002	Smoking prohibited within 25 m of any playground equipment, the definition of which includes municipally-owned swimming pools. The definition of playground equipment does not include facilities for baseball, hockey and walking and biking trails.
Cornwall	<i>Bylaw No. 112-2007, Prohibition to Smoke Within 9 Meters of Entrances and Exits</i>	4 September 2007	Smoking prohibited within 9 m of entrances or exits of a Municipal Building or Municipal Facility.
	<i>Bylaw 2009-104</i>	2009	Smoking prohibited within 9 m of City-owned facilities including playground structures, pools, splash pads, fixed seating or bleachers, tennis courts, basketball courts, etc.

Non-Smokers' Rights Association
Spring 2012

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Elliot Lake	<i>Bylaw No. 03-4, A Bylaw to Regulate Smoking in Public Places and Workplaces</i>	11 May 2009	Smoking prohibited on hospital property, within 9 m of entrances to public places owned by the municipality, and within 15 m of playground equipment and recreation fields including but not limited to baseball diamonds, soccer fields, tennis courts, etc. Smoking also prohibited in Miners Monument Park.
Fort Frances	<i>Bylaw No. 61/08, A Bylaw to Prohibit Smoking in Buildings and Vehicles Under the Jurisdiction of the Town of Fort Frances</i>	24 November 2008	Smoking prohibited in municipal buildings or vehicles owned or leased by the Town, and within 9 m of the main public entrance and the southwest public entrance of the Memorial Sports Centre. Broad definition of smoking is not exclusive to tobacco.
Georgina (New!)	<i>Bylaw No. 2009-0050 (Reg-1)</i>	11 May 2009	Smoking or using any tobacco product prohibited at all Civic Centre soccer pitches (8 in total) including parking lots and within 9 m east of the most easterly soccer pitch limit.
	<i>By-Law No. 2011-0074 (Reg-1)</i>	27 June 2011	Smoking or using any tobacco product prohibited within 10 m (33 ft) of any Town owned and/or operated playgrounds, splash pads, skateboard parks and sports fields; and within the entire Recreation Outdoor Campus (ROC) facility.
	<i>Bylaw Number TBA</i>	Passed 16 April 2012	Smoking or using any tobacco product prohibited in parks and on beaches and trails.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Greater Napanee (New!)	<i>By-Law No. 03-05, Being a By-law to Regulate Smoking in Public Places and Workplaces in the Town of Greater Napanee</i>	24 February 2003	Smoking prohibited in outdoor spectator seating areas within a Park or Public Outdoor Facility.
	<i>Bylaw No. 2008-12, Being a Bylaw to Amend Bylaw No. 03-05, A Bylaw to Regulate Smoking in Public Places and Workplaces</i>	25 March 2008	Smoking prohibited within 6 m of the entrance or exits to any municipal building.
	<i>Bylaw No. 2011-47, Being a Bylaw to Amend Bylaw No. 03-05, A Bylaw to Regulate Smoking in Public Places and Workplaces</i>	19 July 2011	Smoking prohibit prohibited within 6 m of the boundary of any Municipal Building. Definition of "Municipal Building" amended to include sports facilities, ball diamonds, playgrounds, soccer fields and aquatic facilities.
Grimsby	<i>Bylaw No. 10-53, A Bylaw to prohibit the smoking of tobacco at entrances to Town owned facilities</i>	21 June 2010	Smoking prohibited within 9 m of any entrance, operating window or air intake to any municipal facility whether or not a No Smoking sign is posted.
Halton Region	<i>Bylaw No. 24-09, Halton Region Outdoor Smoking Prohibition Bylaw</i>	Winter 2010	Smoking prohibited within 9 m from any entrance or exit of a municipally owned or leased building.
Haldimand County	<i>Bylaw No. 296/02, Being a Bylaw to regulate smoking in Municipal facilities</i>	4 November 2002	Smoking prohibited within 9 m of any entrance to any building or structure owned, leased or otherwise operated by the municipality.
	<i>Bylaw No. 391/03</i>	23 June 2003	Smoking prohibited on outdoor patios whether covered by a roof or not.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Hamilton (New!)	<i>By-Law No. 11-080 To Prohibit Smoking within City Parks and Recreation Properties</i>	31 May 2012	Smoking prohibited on "recreation property," which means a park or place owned or operated by the City of Hamilton for recreational purposes including: a leash-free dog park, pool, recreation center, playground, skate-board park, beach, arena, stadium, sports or playing field, and a named list of properties in Schedule "A".
Huntsville	<i>Bylaw No. 2010-45, Smoke Free By-law</i>	17 May 2010	Smoking prohibited within 9 m from any entrance, exit, building opening of any Town facility including but not limited to parkland, playground, sports field, spectator seating area, ice surface whether or not a "No Smoking" sign is posted; on any walkway or pathway set out on or through Town-owned property (but does not include sidewalks); anywhere on Park Drive.
Huron County	<i>Bylaw No. 21, 2003, A Bylaw of the Corporation of the County of Huron to Regulate Smoking in Public Places and Workplaces in Huron County and to Repeal Bylaw No. 9, 2003.</i>	4 September 2004	Smoking prohibited in rooms used for temporary accommodation such as hotel and motel rooms, bed and breakfast rooms and similar facilities.
Huron Shores	<i>Bylaw No. 04-06, Being a Bylaw to Regulate Smoking in Public Places and Workplaces</i>	31 May 2004	Smoking prohibited on patios and within 4 m of entranceways to workplaces and public places.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Ingersoll	<i>By- Law No. 10-4550, Being a By-Law to prohibit smoking near municipal entrances and lands.</i>	3 May 2010	Smoking prohibited on any Town owned sports field, on any walkway set out on or through Town owned and occupied property (but not sidewalks), and within 9 m of any Town facility entrance including but not limited to splash pads, playground equipment, spectator seating areas, ball diamonds, soccer fields, basketball courts, tennis courts, the Ingersoll District Memorial Arena, Victoria Park Community Centre, Town Centre, Fire Hall, Police Station, Public Works Department, Fusion Youth Activity & Technology Centre, and public washrooms.
	<i>By- Law No. 10-4557, A by-Law to amend By-law No. 10-4550 being a by-law to prohibit smoking near municipal entrances and lands.</i>	17 May 2010	Only signage and the appendices are addressed in this amendment.
Kenora	<i>Bylaw No. 145-2007, A Bylaw to Regulate Smoking in or Near all Buildings Owned by the Corporation of the City of Kenora</i>	10 December 2007	Smoking prohibited within 9 m of entrances or exits of city-owned facilities.
Kingston	<i>Bylaw No. 2002-231, A Bylaw to Regulate Smoking in Public Places and Workplaces in the City of Kingston</i>	1 May 2003	Smoking prohibited on patios. Smoking was prohibited beyond 9 m on hospital property; however, when the bylaw was consolidated this provision was accidentally omitted. The intention is to reinstate the provision in the future.

Non-Smokers' Rights Association
Spring 2012

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Mattawa	<i>Bylaw No. 08-25, Smoke-free Hospital Bylaw</i>	10 November 2008	Smoking prohibited on hospital property, including the parking lot, except in designated smoking areas.
Midland	<i>Bylaw No. 2009-68, A Bylaw to prohibit smoking within 10 metres of municipally owned play grounds and sports fields</i>	28 September 2009	Smoking prohibited within 10 m of any Town owned playground or sports field whether or not a "No Smoking" sign is posted.
New Tecumseth	<i>Bylaw No. 2002-114, No Smoking Public Places Bylaw</i>	30 September 2002	Smoking prohibited within 10 m of any playground area established and fitted with equipment (slides, swings, etc.).
Niagara Falls (New!)	<i>A Consolidated Bylaw Being By-law No. 2011 - 51 as amended by: By-law No. 2011 – 152 (The Anti-Smoking Bylaw)</i>	18 April 2011	Smoking prohibited on all municipal property, including in bus shelters.
Nipigon	<i>Bylaw 1679, A Bylaw to Amend Bylaw No. 1579</i>	7 July 2009	Smoking prohibited within 9 m of the main entrance of the Nipigon Community Centre.
North Bay	<i>Bylaw # 2010-109, Being a Bylaw to Amend Bylaw # 2003-05</i>	1 May 2010	Schedules B and C inserted.
	<i>Bylaw No. 2010-31, Being a Bylaw to Amend Bylaw No. 2003-05</i>	1 May 2010	Smoking prohibited within 9 m of designated entrances to all municipal buildings, designated workplace entranceways as set out on Schedule B and the main entranceways of apartment buildings containing 6 or more dwelling units.
	<i>Bylaw No. 2010-185, Being a Bylaw to Amend Bylaw No. 2003-05</i>	26 July 2010	Schedules B and C are deleted and new schedules are inserted in lieu.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Northeastern Manitoulin & the Islands	<i>Bylaw No. 2003-20, Being a Bylaw to Foster Community Health and Well-Being by Limiting the Emission of Second-Hand Tobacco Smoke in Public Places</i>	4 June 2003	Smoking prohibited within 9 m of any entranceway of a building owned or leased by the town.
North Grenville	<i>Bylaw No. 72-07, A Bylaw to Prohibit Smoking at the Entrances to Municipal Buildings</i>	26 November 2007	Smoking prohibited within 9 m of entrances to municipal buildings.
North Huron	<i>Bylaw No. 22-2008, A Bylaw to Prohibit or Regulate the Smoking of Tobacco in Public Places</i>	17 March 2008	Smoking prohibited within 9 m of entrances or exits of Township facilities, in an outdoor bleacher area.
Orangeville (New!)	TBA	1 June 2012 (to be confirmed)	Smoking prohibited in parks, trailways, recreational fields, transit environments, municipal parking lots, and Town facilities, including entranceways to libraries, recreation centres, Town Hall, Police Services, fire hall, and the train station.
Orillia	<i>Chapter 953, Smoking Regulation, Public Places and Workplaces</i>	30 June 2008	Smoking prohibited within 10 m of a play-ground area, sport activity area (including but not limited to ball diamonds, soccer fields, basketball courts, tennis courts, etc.) or beach area.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Ottawa (New!)	<i>Bylaw No. 2001-148, Public Places Bylaw</i>	1 August 2001	Smoking prohibited in public places, including Frank Clair Stadium, Jetform Park and the Terry Fox Athletic Facility Stadium.
	<i>Bylaw No. 2012-87, A bylaw of the City of Ottawa to amend Bylaw No. 2001-148 to prohibit smoking on outdoor patios.</i>	2 April 2012	Definition of "public place" amended to include outdoor bar and restaurant patios, whether enclosed or not.
Ottawa (New!)	<i>Bylaw No. 2006-6, A Bylaw of the City of Ottawa to amend Bylaw No. 2004-276 respecting smoking in the vicinity of a City facility</i>	11 January 2006	Smoking prohibited within 9 m of entranceways of a facility or any other building that is owned or leased by the City. Note: Definition of facility includes any area, pool, building or structure in a park, including playgrounds, playing fields, ball diamonds, sports fields, beaches, recreation centres, etc. However, bylaw services reports that the intent of the bylaw was only meant to prohibit smoking within 9 m of building entranceways.
	<i>Bylaw No. 2012-86, A bylaw of the City of Ottawa to amend Bylaw No. 2004-276 to prohibit smoking in city parks and facilities.</i>	2 April 2012	The definition of "outdoor municipal property" was amended to include parks. The definition of "beach", as part of the definition of "park" was also amended. Smoking is prohibited on all outdoor municipal property.
Ottawa	<i>Bylaw 2007-268, A bylaw of the City of Ottawa respecting public transit</i>	1 November 2008	Smoking prohibited on transit property, including stations, platforms and the transitway. Smoking prohibited within 9 m of shelters and bus stops.

Non-Smokers' Rights Association
Spring 2012

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Ottawa (New!)	<i>Bylaw No. 2012-46, A bylaw of the City of Ottawa to amend Bylaw No. 2008-448 to create smoke-free market stands in the Parkdale Market</i>	1 March, 2012	Smoking prohibited within market stands at the Parkdale Market.
Ottawa (New!)	<i>Bylaw No. 2012-47, A bylaw of the City of Ottawa to amend Bylaw No. 2008-449 to create smoke-free market stands in the ByWard Market</i>	1 March, 2012	Smoking prohibited within market stands at the ByWard Market.
Ottawa (New!)	<i>Bylaw No. 2012-85, A bylaw of the City of Ottawa to amend Bylaw No. 2003-446 to prohibit smoking on outdoor patio encroachments and at café seating.</i>	2 April 2012	Smoking prohibited on patios and sidewalk cafés that encroach on sidewalks and boulevards.
Parry Sound	<i>Bylaw No. 2009-5389, Being a bylaw to regulate smoking at the West Parry Sound Health Centre</i>	1 January 2010	Smoking prohibited on all hospital property except the area designated for smoking by Lakeland Long-Term Care Residents.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Parry Sound (New!)	<i>Bylaw 2012-XXXX (to be determined), A By-law to prohibit smoking within nine (9) metres from any entrance or exit of a building owned or leased by the Town of Parry Sound and in or within 9 metres of any municipal outdoor public place. To repeal Bylaw 2011-5578</i>	1 June 2012	Smoking prohibited within 9 m from any entrance or exit of a municipally owned or leased building. If the building is only partially leased by the municipality, on the entrance/exit used exclusively by municipal staff is covered by the bylaw. Smoking is also prohibited, except in designated areas, within 9 m of any municipally owned or leased park, playground, recreational field or beach as named in Schedule "A" to the bylaw. An approved Special Event may apply for an exemption to allow for a temporary designated smoking area(s).
Perth (New!)	<i>Bylaw No. 42XX (to be confirmed), a By-Law to prohibit smoking in exterior public places (entrances to public buildings)</i>	TBA, 2011	Smoking prohibited within 9 m of entrances to or exits from municipal buildings.
Peterborough	<i>Bylaw No. 09-034, A Bylaw to Amend Bylaw No. 07-126, Being a Consolidated Bylaw Respecting Smoking in Certain Public Places in the City of Peterborough</i> <i>Bylaw No. 10-123, Being A By-Law To Amend By-Law Number 07-126 Respecting Smoking In Certain Public Places In The City Of Peterborough</i>	23 March 2009 July 5 2010	Smoking prohibited within spectator audience areas at Del Crary Park, Eastside Bowl and Riverside Park, within 9 m of any entranceway or air intake of 25 buildings owned or leased by the City, and at the Riverview Park and Zoo, including the playground, the train station and platform and green space. No person shall use any tobacco product in any building or on any land owned by the Peterborough County-City Health Unit or by the Peterborough Regional Health Centre (hospital).

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Peterborough (cont'd)		<p>July 1 2010</p> <p>1 May 2011</p> <p>1 May 2012</p>	<p>Smoking prohibited within 9 m of any public playground, beach, wading pool or splash pad.</p> <p>Smoking prohibited within 9 m of any sport field or skateboard park.</p> <p>Smoking prohibited within any City park except in designated areas.</p>
Port Hope	<p><i>Bylaw No. 88/2004, Smoke Free Bylaw</i></p> <p><i>Bylaw No. 80/2010, Being a By-law to amend By-law 88/2004, to regulate smoking in public places and workplaces in the Municipality of Port Hope</i></p>	<p>1 June 2005</p> <p>23 August 2010 for playgrounds and 14 May 2011 for sports fields</p>	<p>Smoking prohibited within 10 m of any door or window of any building owned or leased by Port Hope.</p> <p>Smoking prohibited within 10 m of the boundary of parks, with "public park" broadly defined as "any park or common area owned or leased and maintained by the Municipality of Port Hope used for the purpose of recreational use and shall include any playground equipment, sports field and playground area including but not limited to soccer pitches, baseball diamonds, tennis courts, player's benches, spectators areas, beaches, splash pads, dog parks, skate parks and any children's playground equipment, including but not limited to swing sets and climbing apparatus, including the surrounding playground equipment area owned or leased by the Municipality.</p>

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Prince Edward County (New!)	<i>Bylaw 2818-2011, Being a bylaw to prohibit smoking and tobacco use within 25 meters surrounding playground structures, sport playing fields, park facilities, tennis courts, outdoor rinks, youth park, skate parks, and within 9 meters of recreation facilities owned by the Corporation of the County of Prince Edward</i>	8 March 2011	Includes both smoking and tobacco use, including smokeless/spit tobacco or any other form of tobacco that may be used for "smoking, chewing, inhalation or any other means of ingestion." All tobacco use prohibited within 25 m of playground structures, sport playing fields, park facilities, tennis courts, outdoor rinks, youth park, skate parks, and within 9 m of recreation facilities owned, operated or leased by the County.
Prescott	<i>Bylaw No. 35-2007, Being a bylaw to designate a smoking area at the Town Hall and to prohibit smoking around doorways at all municipal properties</i>	19 November 2007	Smoking prohibited from the entire town hall property except for in a specific smoking area, and smoking prohibited within 15 feet (4.5 m) of the entrance to any other municipal building.
Quinte West	<i>Bylaw No. 09-99, Smoking Prohibited within 25 Metres of Municipal Playgrounds and Playing Fields</i>	27 July 2009	Smoking prohibited within 25 m of playground equipment or playing fields within a playground park owned by the Corporation of the City of Quinte West.
Renfrew County	<i>Bylaw No. 84-09, A Bylaw to Prohibit Smoking on the Property of Bonnechere Manor & Miramichi Lodge by Residents, Staff and the General Public.</i>	1 March 2010	Smoking prohibited on the property of Bonnechere Manor and Miramichi Lodge by residents, staff and the general public.
Russell Township	<i>Bylaw No. 16-2010, Being a bylaw to amend Bylaw #09-2003 which prohibits the smoking of tobacco in public places</i>	8 March 2010	Smoking prohibited within 9 m of any entrance or exit of any municipal building that is owned or leased by the Corporation of the Township of Russell.

Non-Smokers' Rights Association
Spring 2012

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Sables-Spanish Rivers	<i>Bylaw No. 2007-37, Being a Bylaw to Amend Bylaw No. 2003-29, Being a Bylaw to Regulate Smoking in Public Places</i>	12 December 2007	Smoking prohibited within 10 m of entranceways to public buildings.
Sault Ste. Marie (New!)	<i>Bylaw No. 2007-154, Amending Bylaws 2005-33, 2005-13, 2003-7</i> <i>Bylaw 2009-155</i> <i>Bylaw 2003-7 (consolidated)</i>	10 September 2007 26 October 2009 7 March 2011	Smoking prohibited within 4 m of City entranceways (John Rhodes Centre & McMeeken Centre Arena). Smoking prohibited within 8 m of City entranceways (John Rhodes Centre & McMeeken Centre Arena), within 15 m of any playground area, within 15 m of any recreation field and while under or within 15 m of the Roberta Bondar Park Tent Pavilion. Smoking prohibited on and within 15 m of Algoma Public Health and all Sault Area Hospital (SAH) property, including parking lots, the Hub Trail, the roads encircling the hospital, wooded and grass areas, sidewalks and in vehicles while on SAH property.
Sioux Lookout	<i>Bylaw No. 12-03, Smoke-Free Workplaces Bylaw</i>	19 March 2003	Smoking prohibited within 2 m of an entrance to a building, structure, or other place in which a workplace is situated.
Smith-Ennismore-Lakefield	<i>Bylaw No. 2009-099</i>	24 November 2009	Smoking prohibited within 9 m of any outdoor bleachers and players' benches at 6 named locations, within 9 m surrounding any playground equipment at 5 named locations, and within 9 m surrounding any gazebo, beach or shade shelter at 6 named locations.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Smiths Falls	<i>By-Law No. 8221-2009, A By-Law to Restrict Smoking within 9 Metres (30 Feet) of All Public Entrances to Municipally Owned Facilities</i>	20 April 2009	Smoking prohibited within 9 m of all public entrances to municipally owned facilities.
Smiths Falls (New!)	TBA	17 April 2012	Smoking prohibited in municipally-owned facilities and municipal parks, and within 9 m of sports facilities, including playgrounds, splash pads, wading pools, sports fields and pitches - including spectator areas. Smoking also prohibited within 5 m of any door, window or air intake system of a publicly accessible building, except where there are patios.
South Bruce	<i>Bylaw No. 2009-52, Being a Bylaw Establishing and Regulating Smoke Free Public Places</i>	10 November 2009	Smoking prohibited within 30 m of any playground equipment located within a municipal park, within 15 m of any recreational field (including but not limited to baseball diamonds, soccer pitches, tennis courts, horse shoe pits and lawn bowling fields) located within a municipal public park and within 9 m of any entrance of any municipal building.
St. Thomas	<i>Bylaw No. 111-2008, Parks and Recreation Area Bylaw</i>	21 July 2008	Smoking prohibited within 30 m of any playground equipment, splash pad, swimming pool, tennis court, skateboard facility or player's benches.
Tehkummah	<i>Bylaw No. 2004-08, Smoke Free Bylaw</i>	4 May 2004	Smoking prohibited on patios.

<i>Municipality</i>	<i>Bylaw</i>	<i>Date in Force</i>	<i>Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation</i>
Thunder Bay	<i>Bylaw No. 34-2004</i> <i>Bylaw No. 052-2010, A bylaw to repeal Bylaw No.34-2004</i>	1 July 2004 1 June 2010	Smoking prohibited on patios and within 3 m of the entrance to any workplace or public place. Smoking or using tobacco products (including snus, chewing or spit tobacco) prohibited in unenclosed workplaces including booths or stands where food and drinks are sold or consumed, within 3 m of a refreshment vehicle located in a public place, within 3 m of the entrance to a workplace, within 10 m of the entrance to a recreational facility, within 10 m of any playground equipment located on land owned by the Corporation, within 10 m from the edge of a beach (water's edge).
Timmins	<i>Bylaw No. 2009-6844, Being a bylaw to amend Bylaw 2003-5815</i>	16 November 2009	Smoking prohibited within 10 m of any playground equipment within parks and playgrounds owned by the City, and within 10 m of any municipal park recreational field. Smoking permitted only at designated areas at beach locations
Toronto	<i>Bylaw No. 87-2009, To Amend City of Toronto Municipal Code Chapter 608, Parks, to prohibit smoking in playgrounds and other areas of City parks.</i>	Spring 2009	Smoking prohibited within 9 m of playground equipment and surfaces, wading pools and splash pads, and zoos and farms managed by Parks, Forestry and Recreation.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Tweed (New!)	<i>By-Law No. 2011-43, Being a By-Law to prohibit smoking within nine meters surrounding municipal buildings and to establish designated smoking areas around municipal buildings</i>	13 December 2011	Smoking only permitted in designated smoking areas (DSAs) outside municipal buildings. Where no DSAs have been identified, smoking is prohibited within 9 m of entrances to municipal buildings.
Tweed (New!)	<i>By-Law No. 2012-06, Being a By-Law to prohibit smoking within twenty-five meters surrounding playgrounds and playing fields owned by the Municipality of Tweed</i>	24 January 2012	Smoking prohibited within 25 m of municipal playgrounds in parks and playing fields, including ball diamonds, soccer fields, football fields, basketball and volleyball courts, and bike parks.
Uxbridge	<i>Bylaw No. 2009-033, A Bylaw to Prohibit Smoking Within 10 m of Municipal Playgrounds and Entrance Ways of Municipal Buildings</i>	9 March 2009	Smoking prohibited within 10 m of the entranceway to any Municipal building, within 10 m of the boundary of a Municipal playground.
Wasaga Beach	<i>A By-Law to Amend By-Law # 2003-19 of the Corporation of the Town of Wasaga Beach</i>	9 September 2008	Smoking prohibited within 9 m of the entrance of any municipal building, and within 9 m of playgrounds and playing fields.
Welland	<i>By-law No. 7664, A Bylaw to Provide for the maintenance, protection, use, regulation, control and enjoyment of all the lands and properties owned by and in the City of Welland for park purposes and to repeal By-law 6269</i>	1 February 1983	Smoking prohibited in parks except in designated areas.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Wellington, County of	<i>Bylaw No. 5040-08, A Bylaw to Regulate Smoking in Public Places and Workplaces</i>	27 November 2008	Smoking prohibited in legions, in nursing homes, within 5 m of any County-owned buildings and within 9 m of Wellington Terrace.
West Nipissing	<i>Bylaw No. 2008/08, Being a Bylaw to Amend Bylaw 2003/20 Being a Bylaw to Regulate Smoking in Public Places and Workplaces</i>	5 February 2008	Smoking prohibited within 9 m of entranceways and windows of municipal buildings, including community centres, libraries, arenas, garages, town hall and the sports complex.
Windsor	<i>Bylaw No. 113-2006, A Bylaw to Prohibit Smoking in the City of Windsor</i>	31 May 2006	Smoking prohibited within 9 m of an entranceway to a municipal building.
Woodstock	<i>Bylaw No. 8461-08, Smoke Free Work Places and Public Places</i>	1 September 2008	Smoking prohibited on downtown sidewalk cafés, within 30 m of any playground equipment located within a municipal public park (includes swimming pools), within 15 m of any recreational field within a municipal public park (includes baseball diamonds, soccer pitches, player or spectator benches and lawn bowling fields, but not golf courses), within 9 m of any entrance to a municipal building, within 4 m of any municipal bus stop, on hospital grounds, and during special community events including but not limited to parades, outdoor concerts, sports tournaments, sidewalk sales, Canada Day celebrations and Cowapalooza. Of special note is that private businesses can apply to be added to the schedule to make their doorways smoke-free as well, enforced by the municipality.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
<p>Quebec:</p> <ul style="list-style-type: none"> The <i>Tobacco Act</i>, which came into force on May 31, 2006, will assure a gold standard level of protection in enclosed public places and workplaces when the sunset clause for employee DSRs comes into force on May 30, 2008. Smoking permitted in not more than 40% of rooms available in hotels—and rooms where smoking is permitted must be grouped together. Smoking prohibited within 9 m of doorways of health and social service institutions, colleges and universities, non-residential childcare centres, and facilities where activities for minors are held. Smoking prohibited on school property, and on bar and restaurant patios if they have more than 2 sides and a roof. There is no provision for municipalities to pass stronger smoke-free bylaws in this <i>Act</i>, although the possibility exists pursuant to the <i>Municipal Powers Act</i> regarding nuisances. 			
<p>Côte Saint-Luc (New!)</p>	<p><i>By-Law No. 2374, A By-Law to Regulate smoking in the City of Côte Saint-Luc</i></p>	<p>March 7 2012</p>	<p>Smoking is prohibited in transit shelters, within 20 m of any playground, splash pool or sports activity, in all municipal parks during a Special Event, and at all municipal outdoor pools.</p>
<p>L'Ancienne-Lorette</p>	<p><i>Règlement No. 128-2010 concernant l'usage du tabac</i></p>	<p>5 March 2010</p>	<p>Quebec precedent. Smoking and the use of all products containing tobacco or deemed to be tobacco prohibited in 10 identified enclosed public places owned by the City, as well as outside the facilities anywhere on the grounds. Specific enclosed public places are named in Article 4 of the bylaw and specific parks and green spaces are named in Article 5 where smoking is prohibited.</p>
<p>New Brunswick:</p> <ul style="list-style-type: none"> The <i>Smoke-free Places Act</i>, which came into force on October 1st, 2004, assures a gold standard level of protection in all enclosed public places and workplaces. Smoking prohibited on bar and restaurant patios if more than 70% is enclosed by walls or a roof or a combination of the two. Smoking is also prohibited on school grounds. There is no provision within the <i>Act</i> for municipalities to pass stronger bylaws. Smoking is also prohibited in private motor vehicles with children under the age of 16 present (<i>An Act to Amend the Smoke-free Places Act</i>). 			

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
<p>Nova Scotia:</p> <ul style="list-style-type: none"> The <i>Smoke-free Places Act (amended)</i>, which came into force on December 1st, 2006, assures a gold standard level of protection inside and outside public places and workplaces. Smoking is prohibited on all outdoor patios regardless of whether they have a roof, within 4 m of licensed outdoor areas, entrances and exits, air intakes and windows of workplaces, and on school grounds. Smoking is now also prohibited in motor vehicles with children under the age of 19 present—the first province to do so. <i>Bill No. 6, An Act to Amend Chapter 12 of the Acts of 2002, the Smoke-free Places Act</i>, was passed on December 13th, 2007 and came into force April 1st, 2008. 			
Berwick	<i>Smoke-free Indoor Public Places By-law</i>	1 April 2002	Smoking prohibited within a radius of 1 m of all public entrances and air intakes to buildings.
Bridgewater, Town of	<i>Bylaw Chapter 191, Protection from Second-Hand Smoke Bylaw</i>	1 September 2008	Smoking prohibited on town property owned or leased, including: parks, playgrounds, outdoor recreational facilities; grounds of town buildings; grounds of an event that is open to the public, including festivals, markets and concerts; cemetery; trails and paths; streets along a parade route while a parade is in progress; and streets within a school area, except within enclosed motor vehicles.
Kentville (New!)	<i>Chapter 79, Non Smoking at/on Town Recreation Facilities Bylaw</i>	10 June 2009	Smoking prohibited on any town-owned outdoor recreational facility, including trails, fields, playgrounds, parks, ice rinks and all manner of similar properties or facilities.
	<i>Chapter 84, Smoke-Free Public Places Bylaw (A bylaw prohibiting smoking in public places in the Town of Kentville)</i>	24 January 2011	Smoking prohibited on all public property. The definition of “public places” has been amended to mean “Public Places” means streets and roads (including sidewalks), parks and their entrances and all lands, structures and facilities owned by or leased to the Town of Kentville.

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Richmond, County of	<i>Bylaw No. 55, Non-Smoking Bylaw</i>	3 January 2003	Smoking prohibited within 5 m of any public entrance or air intake to any public place. Broad definition of smoking is not exclusive to tobacco.
Truro	<i>Bylaw No. 0901, No Smoking Bylaw</i>	12 January 2009	Smoking prohibited in any public portion of Inglis Place, including any sidewalk, street, lane, thoroughfare, curb and retaining wall.
Victoria, County of	<i>Non-Smoking Bylaw</i>	29 November 2002	Smoking prohibited within 5 m of any public entrance or air intake to any public place. Broad definition of smoking is not exclusive to tobacco.
Wolfville	<i>Bylaw No. 72, Smoke Free Indoor Public Places Bylaw</i>	1 January 2002	Broad definition of smoking is not exclusive to tobacco.
Yarmouth (New!)	<i>Bylaw No. 66, Smoking Bylaw</i>	22 March 2002	Smoking prohibited on both sides of 6 streets adjacent to 3 schools between 8 am and 4 pm on the days that the schools are in regular session.
	<i>Bylaw No. 66, Smoking Bylaw</i>	10 November 2011	Smoking prohibited in 7 named "no-smoking areas," meaning any portion of any sidewalk or any portion of land within the street right of way adjacent to 3 schools between 8 am and 4 pm on the days that the schools are in regular session.

<i>Municipality</i>	<i>Bylaw</i>	<i>Date in Force</i>	<i>Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation</i>
<p>Prince Edward Island:</p> <ul style="list-style-type: none"> The newly amended <i>Smoke-free Places Act</i>, which came into force on September 15, 2009, removed designated smoking rooms and greatly improved protection for non-smokers in a variety of environments indoors and out. Smoking is now prohibited in virtually all workplaces and public places including restaurants and bars, private motor vehicles with children under the age of 19 present, construction sites, hospitals and hospital property (Hillsborough Hospital exempted—an outdoor smoking area is permitted), outdoor patios between the hours of 10 pm and 3 am, within 4.5 m of entrances and air intakes of public places and workplaces and within 2.4 m of entrances where all or part of the outdoor area is used as a patio. Designated smoking rooms are permitted in long-term care facilities. 			
<p>Newfoundland and Labrador:</p> <ul style="list-style-type: none"> The <i>Smoke-free Environment Act, 2005</i>, which came into force on June 1st, 2005, assures a gold standard level of protection in enclosed public places. However, designated smoking rooms (DSRs) for employees in some workplaces not ordinarily open to the public continue to be permitted. Smoking is prohibited on all patios—first jurisdiction in Canada to do so. The Act was amended to prohibit smoking in private motor vehicles with children under the age of 16 present, which went into force July 1, 2011. (New!) 			
<p>St. John's</p>	<p><i>Bylaw No. 1530, St. John's Smoke-Free Playgrounds and Outdoor Recreational Facilities By-Law</i></p>	<p>25 May 2009</p>	<p>Smoking prohibited at a playground or outdoor recreational facility owned, operated or occupied by the City of St. John's.</p>
<p>Yukon:</p> <ul style="list-style-type: none"> The <i>Smoke-free Places Act</i>, which comes into force May 15, 2008 assures a gold standard level of protection in workplaces and public places, indoors and out. Smoking is prohibited on patios, within a prescribed distance from doorways, windows and air intakes of workplaces and public places, and on school grounds including post-secondary institutions (a national precedent). Smoking is also prohibited in private motor vehicles with children under the age of 18 present. 			

Municipality	Bylaw	Date in Force	Description of how Bylaw Provision Exceeds Provincial/Territorial Legislation
Dawson	<i>Bylaw No. 02-11, No Smoking Bylaw</i>	1 July 2002	Smoking prohibited in public places open to minors, as well as all municipal indoor facilities. Smoking prohibited at entrances to businesses (no buffer zone specified).
Whitehorse	<i>Bylaw No. 2003-28, Smoking Bylaw (Consolidated to Bylaw No. 2006-04)</i>	1 January 2005	Smoking prohibited in workplaces and public places, including within 3 m of entranceways. Broad definition of smoking includes any weed or substance in addition to tobacco.
<p>Northwest Territories:</p> <ul style="list-style-type: none"> The <i>Tobacco Control Act</i> (in force September 30, 2006), together with the <i>Environmental Tobacco Smoke Work Site Regulations</i> (Section 25 of the <i>Safety Act</i>, in force May 31, 2004) assure a gold standard level of protection in enclosed public places and workplaces. Smoking prohibited within 3 m of any entrance or exit of an enclosed workplace or public place, except in an enclosed shelter designated for smoking. Smoking is also prohibited within 15 m of any entrance or exit of a school. 			
<p>Nunavut:</p> <ul style="list-style-type: none"> The <i>Tobacco Control Act</i> (in force May 31, 2004) together with the <i>Environmental Tobacco Smoke Work Site Regulations</i> (Section 25 of the <i>Safety Act</i>, in force May 31, 2004) assure a gold standard level of protection in enclosed public places and workplaces. Smoking prohibited within 3 m of any entrance or exit of an enclosed workplace or public place, except in an enclosed shelter designated for smoking. Smoking is also prohibited within 15 m of any entrance or exit of a school. 			