

Schedule "D" to By-law No. 2012-167

APPLICATION FOR NOISE EXEMPTION

EXEMPTION APPLICATION

No.: _____

Include with completed application:

- Application fee payment of \$50.00
- Written permission from the property owner.
- Site Plan Drawing/Description of Event

Approvals (office use only)

Fire: _____ Date: _____
Planning: _____ Date: _____
Transportation: _____ Date: _____

Date(s) of Event	Start Time	End Time
------------------	------------	----------

Applicant Information (Please print)

First Name	Last Name
------------	-----------

Home Address (Street Number and Name)	City	Postal Code
---------------------------------------	------	-------------

Telephone Number	Fax Number	Email Address
------------------	------------	---------------

Proposed Location of Event(s)	Owner of Land (if different than applicant)
-------------------------------	---

Reason for Exemption:

Statement of Fact – Important – Please read carefully

I make the following statement of fact:

1. The information set forth in this application is true, accurate and in all material respects complete.
2. I am aware that if an exemption is granted I will comply with the requirements of By-law No. 2012-167 and any other relevant statute or act.
3. I am aware that a false Statement of Fact may result in the application for an exemption being refused.

This Statement of Fact was made on this _____ day of _____, 20_____.

Signature of Applicant _____