OFFICE CONSOLIDATION

BYLAW NUMBER 23M2006

BEING A BYLAW OF THE CITY OF CALGARY RESPECTING THE REGULATION, LICENSING AND CONTROL OF ANIMALS IN THE CITY OF CALGARY

(Amended by 48M2008, 49M2008, 61M2011, 66M2014, 3M2016, 7M2016, 41M2016, 34M2017, 44M2018, 45M2018, 11M2019)

WHEREAS the <u>Municipal Government Act</u> enables a Council to pass bylaws respecting Animals;

AND WHEREAS the purpose of municipality includes providing services that, in the opinion of Council are necessary and desirable;

AND WHEREAS it is desirable to pass a bylaw dealing with the licensing and regulation of Animals in the City;

NOW THEREFORE THE COUNCIL OF THE CITY OF CALGARY ENACTS AS FOLLOWS:

1. This Bylaw may be cited as the "Responsible Pet Ownership Bylaw".

INTERPRETATION

- 2. (1) In this Bylaw unless the context otherwise requires:
 - (a) "Animal" means any bird, reptile, amphibian or mammal excluding humans and wildlife:

- (b) "Animal Services Centre" means the City facility established for the holding of impounded Animals as set out in this Bylaw;
- (c) "Attack" means an assault resulting in bleeding, bone breakage, sprains, serious bruising, or multiple injuries;
- (d) "Bite" means wound to the skin causing it to bruise, puncture, or break;
- (e) "Bylaw Enforcement Officer" means a person appointed pursuant to Bylaw Number 60M86 to enforce the provisions of this Bylaw;
- (f) "Cemetery" means land within the City and managed and controlled by The City that is set apart or used as a place for the burial of dead human bodies or other human remains or in which dead human bodies or other human remains are buried;
- (f.1) "Chief Bylaw Enforcement Officer" means the person appointed as Chief Bylaw Enforcement Officer pursuant to Bylaw 60M86, the Bylaw Enforcement Officers Appointment Bylaw;

BYLAW NUMBER 23M2006

(45M2018, 2018 October 15)

- (g) "City" means the municipal corporation of the City of Calgary or the area contained within the boundary thereof as the context requires;
- (h) "City Manager" means the person designated by Council as the chief administrative officer of the City or that person's designate;
- (i) "Director, Calgary Community Standards" means the City Manager or that person's designate;

(7M2016, 2016 February 18)

- (j) "Former Owner" means the person who at the time of impoundment was the Owner of an Animal which has subsequently been sold or destroyed;
- (k) "Golf Course" means land which is set aside for the playing of the game of golf and upon which the game of golf is played;
- (I) "Justice" has the meaning as defined in the <u>Provincial Offences</u>
 <u>Procedure Act</u>, R.S.A. 2000, c.P-34, as amended or replaced from time to time;
- (m) "Leash" means a chain or other material capable of restraining the Animal on which it is being used;
- (n) "Livestock" includes, but is not limited to:
 - (i) a horse, mule, ass, swine, emu, ostrich, camel, llama, alpaca, sheep or goat,
 - (ii) domestically reared or kept deer, reindeer, moose, elk, or bison,
 - (iii) farm bred fur bearing Animals including foxes or mink,
 - (iv) Animals of the bovine species,
 - (v) Animals of the avian species including chickens, turkeys, ducks, geese, or pheasants, and
 - (vi) all other Animals that are kept for agricultural purposes,

but does not include cats, dogs, or other domesticated household pets; (48M2008, 2008 November 03)

- (o) "Muzzle" means a device of sufficient strength placed over an Animal's mouth to prevent it from biting;
- (o.1) "Nuisance Animal" means an Animal declared to be a Nuisance Animal by the Director, Calgary Community Standards in accordance with Section 36.1:

(48M2008, 2008 November 03) (7M2016, 2016 February 18)

(p) "Owner" means any natural person or body corporate:

- (i) who is the licensed Owner of the Animal;
- (ii) who has legal title to the Animal;
- (iii) who has possession or custody of the Animal, either temporarily or permanently; or
- (iv) who harbours the Animal, or allows the Animal to remain on his premises;
- (q) "Park" means a public space controlled by The City and set aside as a park to be used by the public for rest, recreation, exercise, pleasure, amusement, and enjoyment and includes:
 - (i) Playgrounds,
 - (ii) Cemeteries,
 - (iii) Natural areas,
 - (iv) Sports Fields,
 - (v) Pathways,
 - (vi) Trails, and
 - (vii) Park roadways,

but does not include Golf Courses.

- (r) "Pathway" means a multi-purpose thoroughfare controlled by The City and set aside for use by pedestrians, Cyclists and Persons using Wheeled Conveyances, which is improved by asphalt, concrete or brick, whether or not it is located in a Park, and includes any bridge or structure with which it is contiguous;
- (s) "Playground" means land within the City and controlled by The City upon which apparatus such as swings and slides are placed;
- (t) "Provincial Court" means The Provincial Court of Alberta;
- (u) "Running at Large" means:
 - (i) an Animal or Animals which are not under the control of a person responsible by means of a Leash and is or are actually upon property other than the property in respect of which the Owner of the Animal or Animals has the right of occupation, or upon any highway, thoroughfare, street, road, trail, avenue, parkway, lane, alley, square, bridge, causeway, trestleway, sidewalk (including the boulevard portion of the sidewalk), Park or other public place which has not been designated as an off Leash area by the Director, Calgary Parks, or

(7M2016, 2016 February 18)

- (ii) an Animal or Animals which are under the control of a person responsible by means of a Leash and which cause damage to persons, property or other Animals;
- (v) "School Ground" means that area of land adjacent to a school and that is property owned or occupied by the Calgary Board of Education or the Calgary Catholic Board of Education and includes property owned or occupied with another party or the City of Calgary;

(48M2008, 2008 November 03)

(w) "Severe Injury" includes any injury resulting in broken bone or bones, disfiguring lacerations, sutures, cosmetic surgery and further includes any other injury as determined to be severe by a Court upon hearing the evidence:

(48M2008, 2008 November 03)

- (x) "Sports Field" means land within the City and controlled by The City which is set apart and used for the playing of a sport including baseball diamonds, field hockey or cricket pitches, and rugby, soccer or football fields;
- (y) "Vicious Animal" means any Animal, whatever its age, whether on public or private property, which has
 - (i) chased, injured or bitten any other Animal or human,
 - (ii) damaged or destroyed any public or private property, or
 - (iii) threatened or created the reasonable apprehension of a threat to a human, and

which, in the opinion of a Justice, presents a threat of serious harm to other Animals or humans, or

- (iv) been previously determined to be a Vicious Animal under Bylaw 23M89 or this Bylaw.
- (z) "Wading or Swimming Area" means any area designated as an outdoor wading or swimming area. This shall include any decks surrounding such facility and shall include that area within twenty (20) metres in all directions of the outside dimensions of such facility unless the Park boundary is a lesser distance.
- (2) Each provision of this Bylaw is independent of all other provisions and if any provision is declared invalid for any reason by a Court of competent jurisdiction, all other provisions of this Bylaw remain valid and enforceable.
- (3) Nothing in this Bylaw relieves a person from complying with any provision of any federal or provincial law or regulation, other bylaw or any requirement of any lawful permit, order or licence.
- (4) Any heading, sub-headings, or tables of contents in this Bylaw are included for guidance purposes and convenience only, and shall not form part of this Bylaw.

- (5) Where this Bylaw refers to another Act, Bylaw, regulation or agency, it includes reference to any Act, bylaw, regulation or agency that may be substituted therefor.
- (6) All the schedules attached to this Bylaw shall form a part of this Bylaw.
- (7) This Bylaw does not apply to the City in respect of Animals used by or on behalf of the City for the purpose of land management, including weed control, on Cityowned lands.

(34M2017, 2017 August 02)

LICENSING REQUIREMENTS

DOG LICENSING

- 3. (1) No person shall own or keep any dog within the City unless such dog is licensed as provided in this Bylaw.
 - (1.1) The holder of a dog license must be eighteen (18) years of age.
 (48M2008, 2008 November 03)
 - (2) The Owner of a dog shall ensure that his dog wears the current licence purchased for that dog, when the dog is off the property of the Owner.
 - (3) The Owner of a dog shall obtain an annual licence for such dog at such times and in the manner as specified in subsections 3(4) and 6(1).
 - (4) The Owner of a dog shall:
 - (a) DELETED BY 48M2008, 2008 NOVEMBER 03;
 - (b) subject to the provisions of subsection 3(4)(c) obtain a licence for such dog on the first day on which the Animal Services Centre is open for business after the dog becomes three months of age;
 - (c) obtain a licence on the first day on which the Animal Services Centre is open for business after he becomes Owner of the dog:
 - (d) obtain a licence for a dog notwithstanding that it is under the age of three months, where the dog is found Running at Large;
 - (e) obtain an annual licence for the dog on the day specified by the Animal Services Supervisor each year.

CAT LICENSING

- 4. (1) No person shall own or keep any cat within the City unless such cat is licensed as provided in this Bylaw.
 - (1.1) The holder of a cat license must be eighteen (18) years of age.
 (48M2008, 2008 November 03)

- (2) (a) The Owner of a cat shall ensure that his cat wears the current licence purchased for that cat, when the cat is off the property of the Owner.
 - (b) Notwithstanding subsection 4(2)(a), every Owner shall ensure that a cat that is not wearing the current licence purchased for that cat bears a visible tattoo or identifiable microchip.
- (3) The Owner of a cat shall obtain an annual licence for such cat at such times and in the manner as specified in subsections 4(4) and 6(1).
- (4) The Owner of a cat shall:
 - (a) DELETED BY 48M2008, 2008 NOVEMBER 03;
 - (b) subject to the provisions of subsection 4(4)(c) obtain a licence for such cat on the first day on which the Animal Services Centre is open for business after the cat becomes three months of age;
 - (c) obtain a licence on the first day on which the Animal Services Centre is open for business after he becomes Owner of the cat;
 - (d) obtain a licence for a cat notwithstanding that it is under the age of three months, where the cat is found Running at Large;
 - (e) obtain an annual licence for the cat on the day specified by the Animal Services Supervisor each year.

VICIOUS ANIMAL LICENSING

- 5. (1) No person shall own or keep any Vicious Animal within the City unless such Animal is licensed as provided in this Bylaw.
 - (1.1) The holder of a vicious dog license must be eighteen (18) years of age.
 (48M2008, 2008 November 03)
 - (2) The Owner of a Vicious Animal shall ensure that his Animal wears the current licence purchased for that Animal, when the Animal is off the property of the Owner.
 - (3) The Owner of a Vicious Animal shall obtain an annual licence for such Vicious Animal at such times and in the manner as specified in subsections 5(4) and 6(1) and shall pay an annual fee as set out in Schedule "A" of this Bylaw.
 - (4) The Owner of a Vicious Animal shall:
 - (a) DELETED BY 48M2008, 2008 NOVEMBER 03;
 - (b) subject to the provisions of subsection 5(4)(c) obtain a licence for such Vicious Animal on the first day on which the Animal Services Centre is open for business after the Animal has been declared as vicious;
 - (c) obtain a licence on the first day on which the Animal Services Centre is open for business after he becomes Owner of the Vicious Animal;

(d) obtain an annual licence for the Vicious Animal on the day specified by the Animal Services Supervisor each year.

LICENSING INFORMATION

- 6. (1) When applying for a licence under this Bylaw, the Owner shall provide the following:
 - (a) a description of the cat, dog, or Vicious Animal including breed, name, gender and age;
 - (b) the name, address and telephone number of the Owner;
 - (c) where the Owner is a body corporate, the name, address and telephone number of the natural person responsible for the cat, dog, or Vicious Animal:
 - (d) information establishing that the cat, dog, or Vicious Animal, is neutered or spayed;
 - (e) any other information as a Bylaw Enforcement Officer may require; and
 - (f) the annual licence fee for each cat, dog, Vicious Animal or Nuisance Animal, as set out in Schedule "A" of this Bylaw.

(48M2008, 2008 November 03)

- (2) No person shall give false information when applying for a licence pursuant to this Bylaw.
- (3) An Owner shall forthwith notify the Animal Services Centre of any change with respect to any information provided in an application for a licence under this Bylaw.

REPLACEMENT OF LOST LICENCE

7. Upon losing a licence, an Owner of a licensed Animal shall present the receipt for payment of the current year's licence fee to a Bylaw Enforcement Officer, who will issue a new tag to the Owner for the fee set out in Schedule "A" of this Bylaw.

NON-TRANSFERABLE

8. A licence issued pursuant to this Bylaw is not transferable.

NO REBATE

9. No person shall be entitled to a licence rebate under this Bylaw.

UNCERTIFIED CHEQUES

- 10. Where a licence required pursuant to this Section has been paid for by the tender of an uncertified cheque the licence:
 - (a) is issued subject to the cheque being accepted and cashed by the bank without any mention of this condition being made on the licence; and

(b) is automatically revoked if the cheque is not accepted and cashed by the bank on which it is issued.

HANDICAPPED OWNERS

11. (1) Notwithstanding Section 3, where the Director, Calgary Community Standards is satisfied that a person who is handicapped is the Owner of a dog trained and used to assist such handicapped person, there shall be no fee payable by the Owner for a licence under subsections 6(1)(f).

(7M2016, 2016 February 18)

- (2) DELETED BY 48M2008, 2008 NOVEMBER 03.
- (3) DELETED BY 48M2008, 2008 NOVEMBER 03.

RESPONSIBILITIES OF OWNERS

RUNNING AT LARGE

12. The Owner of an Animal shall ensure that such Animal is not Running at Large.

DOGS IN OFF LEASH AREAS

13. (1) Notwithstanding Section 12, an Owner of a dog is not required to have the dog on a Leash in a Park or portion of a Park which has been designated as an "off Leash area" by the Director, Calgary Parks.

(7M2016, 2016 February 18)

- (2) The Owner of a dog in an "off Leash area" shall ensure that such dog is under control at all times.
- (2.1) A Bylaw Enforcement Officer may:
 - (a) order that a dog be put on a Leash; and
 - (b) order that a dog be removed from an off Leash area.

- (3) Whether a dog is under control is a question of fact to be determined by a Court hearing a prosecution pursuant to this Section of the Bylaw, having taken into consideration any or all of the following:
 - (i) Whether the dog is at such a distance from its Owner so as to be incapable of responding to voice, sound or sight commands;
 - (ii) Whether the dog has responded to voice, sound or sight commands from the Owner:
 - (iii) Whether the dog has bitten, Attacked, or done any act that injures a person or another Animal;
 - (iv) Whether the dog chased or otherwise threatened a person;

- (v) Whether the dog caused damage to property.
- (4) An Owner who fails to immediately restrain and remove the dog upon it engaging in any of the activities listed in Section 25, by restraining the dog on a Leash not exceeding two (2) metres in length and removing the dog from the off Leash area, is guilty of an offence.
- (5) Nothing in this Section relieves a person from complying with any other provisions of this Bylaw.

ANIMALS PROHIBITED IN OFF-LEASH AREAS

- 14. (1) No Owner of a Vicious Animal shall permit the Animal to be in an off-Leash area at any time.
 - (2) No person shall allow an Animal other than a dog to enter into or remain in an area that has been designated by the Director, Calgary Parks as an "off Leash area".

(7M2016, 2016 February 18)

DOGS IN PROHIBITED AREAS

- 15. (1) The Owner of a dog shall ensure that such dog does not enter or remain in or on:
 - (a) a School Ground, Playground, Sports Field, Golf Course, Cemetery, Wading or Swimming Area, or a Pathway; or
 - (b) any other area where dogs are prohibited by posted signs.

 (48M2008, 2008 November 03)
 - (2) The Owner of a dog shall ensure that such dog does not enter or remain in a Park, or any part thereof, where the dog is within five (5) meters of a Play Structure, a Wading Pool or Swimming Area, a Sports Field, a Golf Course or a Cemetery.
 - (3) The Owner of a dog shall ensure that such dog does not enter or remain in a Park or any part of a Park or on a Pathway which has been designated by the Director, Calgary Parks as an area where dogs are prohibited.

(7M2016, 2016 February 18)

Dogs Permitted on Pathways

- (4) Notwithstanding subsection 15(1) or 15(2), the Owner of a dog may allow such dog to pass along or across a Pathway, including a Pathway that runs through an area designated as an off-Leash area, only if such dog:
 - (a) is secured by a Leash of no greater length than two (2) metres;
 - (b) remains on the right hand side of the Pathway at all times unless moving around other Pathway users; and
 - (c) remains under the Owner's control at all times ensuring that the dog does not interfere with or obstruct any other Pathway user.

Dogs Shall Not Obstruct Pathway

(5) Notwithstanding subsection 15(4)(a), in an off-Leash area that has been designated by the Director, Calgary Parks pursuant to subsection 15(2) of Bylaw 11M2019, the Parks and Pathways Bylaw, as an area where dogs are not required to be Leashed on Pathways, every Owner of a dog shall ensure that such dog does not sit or stand on a Pathway or otherwise obstruct or interfere with users of the Pathway.

(7M2016, 2016 February 18) (11M2019, 2019 March 18)

No Dogs in Park on Holidays

- (6) The Owner of a dog or any other Animal shall ensure that such dog or other Animal does not enter or remain in the Park known as Prince's Island Park, or on the pedestrian bridges to the Park whether on or off Leash at any time on the following two (2) designated days of each year:
 - (a) July 01 Canada Day; and
 - (b) the first Monday of August Heritage Day.

SWIMMING IN PARKS PROHIBITED

16. (1) The Owner of an Animal shall ensure that such Animal does not enter or swim in any body of water within a Park, unless specifically allowed by the Director, Calgary Parks.

(7M2016, 2016 February 18)

(2) Notwithstanding subsection 16(1), the Owner of an Animal may allow such Animal to swim in any river which runs through or adjacent to a Park, unless specifically prohibited by the Director, Calgary Parks.

(7M2016, 2016 February 18)

(3) Without limiting the generality of subsections 16(1) or (2), the Owner of any Animal shall ensure that such Animal does not enter or remain in the water or upon the ice of the Glenmore Reservoir at any time.

UNATTENDED ANIMALS

- 17. (1) The Owner of an Animal shall ensure that such Animal shall not be left unattended while tethered or tied on premises where the public has access, whether the access is express or implied.
 - (2) The Owner of an Animal shall ensure that such Animal shall not be left unsupervised while tethered or tied on private property.

- 18. (1) The Owner of an Animal left unattended in a motor vehicle shall ensure:
 - (a) the Animal is restrained in a manner that prevents contact between the Animal and any member of the public; and
 - (b) the Animal has suitable ventilation.

(2) The Owner of an Animal shall not leave an Animal unattended in a motor vehicle if the weather conditions are not suitable for containment of an Animal.

(48M2008, 2008 November 03)

CYCLING WITH ANIMALS

- 19. (1) When operating a bicycle or wheeled conveyance on a Pathway, no Person shall do so with any Animal on a Leash.
 - (2) Subsection 19(1) shall not apply to persons operating a device designed for persons with disabilities.

(48M2008, 2008 November 03)

SECURING ANIMALS IN VEHICLES

- 20. (1) No person shall allow an Animal to be outside of the passenger cab of a motor vehicle on a roadway, regardless of whether the motor vehicle is moving or Parked.
 - (2) Notwithstanding subsection 20(1), a person may allow an Animal to be outside the passenger cab of a motor vehicle, including riding in the back of a pick up truck or flat bed truck if the Animal is:
 - (a) in a fully enclosed trailer;
 - (b) in a topper enclosing the bed area of a truck;
 - (c) contained in a ventilated kennel or similar device securely fastened to the bed of the truck; or
 - (d) securely tethered in such a manner that it is not standing on bare metal, cannot jump or be thrown from the vehicle, is not in danger of strangulation, and cannot reach beyond the outside edges of the vehicle.
 - (3) For the purpose of this Section, "roadway" means any street or highway, whether publicly or privately owned, any part of which the public is ordinarily entitled or permitted to use for the passage or Parking of vehicles.
 - (4) The Owner of a vehicle involved in an offence referred to in this Section is guilty of the offence, unless that vehicle Owner satisfies the Court that the vehicle was:
 - (a) not being driven or was not Parked by the Owner; and
 - (b) that the person driving or Parking the vehicle at the time of the offence did so without the vehicle Owner's express or implied consent.

ANIMALS SUSPECTED OF HAVING COMMUNICABLE DISEASES

21. (1) An Owner of an Animal suspected of having rabies shall immediately report the matter to The Canadian Food Inspection Agency or to the Director, Calgary Community Standards.

(48M2008, 2008 November 03) (7M2016, 2016 February 18)

- (2) An Owner of an Animal suspected of having rabies shall confine or isolate the Animal, in such a manner as prescribed so as to prevent further spread of the disease.
- (3) An Owner of an Animal suspected of having rabies shall keep the Animal confined for not less than ten (10) days at the cost of the Owner.
- (4) An Owner of an Animal that does not comply with the provisions of Section 5 shall be subject to a penalty as provided for in Section 50 of this Bylaw for each consecutive demand made by the Bylaw Enforcement Officer.

NUISANCES

REMOVING EXCREMENT

- 22. (1) If an Animal defecates on any public or private property other than the property of its Owner, the Owner shall remove such feces immediately.
 - (2) If an Animal is on any public or private property other than the property of its Owner, the Owner shall have in his possession a suitable means of facilitating the removal of the Animal's feces.

(48M2008, 2008 November 03)

NOISE

- 23. (1) The Owner of an Animal shall ensure that such Animal shall not bark, howl, or otherwise makes or causes a noise or noises which disturbs any person.
 - (2) Whether any sound annoys or disturbs a Person, or otherwise constitutes objectionable noise, is a question of fact to be determined by a Court hearing a prosecution pursuant to this Section of the Bylaw.

SCATTERING GARBAGE

24. The Owner of an Animal shall ensure that such Animal shall not upset any waste receptacles or scatter the contents thereof either in or about a street, lane, or other public property or in or about premises not belonging to or in the possession of the Owner of the Animal.

THREATENING BEHAVIOURS

- 25. The Owner of an Animal shall ensure that such Animal shall not:
 - (1) Bite, bark at, or chase stock, Animals, bicycles, automobiles, or other vehicles;
 - (2) Chase or otherwise threaten a person or persons, whether on the property of the Owner or not, unless the person chased or threatened is a trespasser on the property of the Owner;
 - (3) Cause damage to property or other Animals, whether on the property of the Owner or not:

- (4) Do any act that injures a person or persons whether on the property of the Owner or not;
- (5) Bite a person or persons, whether on the property of the Owner or not;
- (6) Attack a person or persons, whether on the property of the Owner or not;
- (7) Attack a person or persons, whether on the property of the Owner or not, causing severe physical injury; or
- (8) Cause death to another Animal.
- 25.1 No Owner shall use or direct an Animal to attack, chase, harass or threaten a person or Animal.

(48M2008, 2008 November 03)

OTHER ANIMALS

HORSES

26. (1) Except in a Park or parts of a Park which have been designated for horseback riding by the Director, Calgary Parks, no person shall allow a horse owned or controlled by him to be in a Park.

(7M2016, 2016 February 18)

(2) Subsection 26(1) shall not apply to horses owned and ridden by the Calgary Police Service.

LIVESTOCK

- 27. No person shall keep Livestock in any area of the City except where the keeping of Livestock is allowed under The City of Calgary Land Use Bylaw.
- 27.1 Any person who keeps pigeons, is a member in good standing of either the Canadian Racing Pigeon Club or the Canadian Pigeon Fanciers Association, and whose birds are banded with a seamless Club or Association band on their leg is exempt from Section 27.

- 27.2 (1) For the purposes of this section, "emotional support animal" means a companion Animal that a mental health professional has determined provides a benefit for an individual with a disability.
 - (2) Despite section 27, the Chief Bylaw Enforcement Officer, upon being satisfied that an individual requires the assistance of an emotional support animal, may grant a permit allowing the individual to keep an Animal that is Livestock for this purpose.
 - (3) When granting a permit pursuant to subsection (2), the Chief Bylaw Enforcement Officer may impose conditions on the keeping of the emotional support animal.
 - (4) The Chief Bylaw Enforcement Officer may revoke a permit granted pursuant to subsection (2).

- (5) The Chief Bylaw Enforcement Officer must charge a fee, as set out in Schedule "A", when granting a permit pursuant to subsection (2).
- (6) The:
 - (a) refusal of the Chief Bylaw Enforcement Officer to grant a permit pursuant to subsection (2);
 - (b) imposition of a condition pursuant to subsection (3); or
 - (c) revocation of a permit pursuant to subsection (4);

may be appealed in writing to the Director, Calgary Community Standards within 30 days of the Chief Bylaw Enforcement Officer's decision.

(45M2018, 2018 October 15)

VICIOUS ANIMALS

HEARINGS AND ORDERS

- 28. (1) The Owner of an Animal Alleged to be a Vicious Animal shall be provided Notice of a Hearing for determination by the Provincial Court ten (10) clear days before the date of the Hearing.
 - (2) The Owner of an Animal alleged to be a Vicious Animal shall surrender the Animal to Calgary Community Standards where the Animal shall be held pending the outcome of the Hearing and any Appeals.

(48M2008, 2008 November 03) (7M2016, 2016 February 18)

- 29. (1) Upon hearing the evidence, the Justice shall make an order in a summary way declaring the Animal as a Vicious Animal if in the opinion of the Justice:
 - (a) the Animal has caused severe physical injury to a person, whether on public or private property; or
 - (b) the Animal has, while off its Owner's property, caused the death of an Animal.

- (2) Upon hearing the evidence, the Justice may make an order declaring the Animal as a Vicious Animal or ordering the Animal destroyed, or both, if in the opinion of the Justice the Animal is likely to cause serious damage or injury, taking into account the following factors:
 - (a) whether the Animal has chased any person or Animal;
 - (b) whether the Animal has attempted to Bite, or has bitten any person or Animal;
 - (c) whether the Animal has wounded, Attacked or injured any person or Animal:

- (d) the circumstances surrounding any previous biting, Attacking, or wounding incidents; and
- (e) whether the Animal, when unprovoked, has shown a tendency to pursue, chase or approach in a menacing fashion persons upon the street, sidewalk or any public or private property.

(48M2008, 2008 November 03)

- (3) The order of a Justice declaring an Animal vicious shall embody all of the requirements in Sections 5, 30, 31, 32, 33, 34, 35 and 36.
- 30. A Vicious Animal order pursuant to this Bylaw continues to apply if the Animal is sold, given or transferred to a new Owner.

REGULATIONS

- 31. Prior to a license being issued, the Owner of a Vicious Animal shall within ten (10) days after the Animal has been declared vicious:
 - (a) have a licensed veterinarian tattoo or implant an electronic identification microchip in the Animal;
 - (b) provide the information contained on the tattoo or in the microchip to the Director, Calgary Community Standards; and
 (7M2016, 2016 February 18)
 - .
 - (c) if the Animal is in an unaltered state, have the Animal neutered or spayed.

 (48M2008, 2008 November 03)
- 32. (1) The Owner of a Vicious Animal shall:
 - (a) notify the Director, Calgary Community Standards should the Animal be sold, gifted, or transferred to another person or die; and
 (7M2016, 2016 February 18)
 - (b) remain liable for the actions of the Animal until formal notification of sale, gift or transfer is given to the Director, Calgary Community Standards.

 (7M2016, 2016 February 18)
- 33. (1) The Owner of a Vicious Animal shall ensure that such Animal does not:
 - (a) chase a person or other Animals;
 - (b) injure a person or other Animals;
 - (c) Bite a person or other Animals; or
 - (d) Attack a person or other Animals.
 - (2) The Owner of a Vicious Animal shall ensure that such Animal does not damage or destroy public or private property.

- (3) The Owner of a Vicious Animal shall ensure that such Animal is not Running at Large.
- (4) The Owner of a Vicious Animal shall notify the Animal Services Centre if the Animal is Running at Large.
- 34. (1) The Owner of a Vicious Animal shall ensure that when such Animal is on the property of the Owner such Animal is:
 - (a) confined indoors and under the control of a person over the age of eighteen (18) years;
 - (b) when such Animal is outdoors such Animal is:
 - in a locked pen or other structure, constructed pursuant to Section 35 in order to prevent the escape of the Vicious Animal and capable of preventing the entry of any person not in control of the Animal; or
 - (ii) securely Muzzled, and under the control of a person over the age of eighteen (18) years by means of a Leash not exceeding one (1) metre in length in a manner that prevents it from chasing, injuring or biting other Animals or humans as well as preventing damage to public or private property.

- (2) The Owner of a Vicious Animal shall ensure that at all times, when off the property of the Owner, such Animal is securely:
 - (a) Muzzled; and
 - (b) harnessed or Leashed on a lead which length shall not exceed one (1) metre in a manner that prevents it from chasing, injuring or biting other Animals or humans as well as preventing damage to public or private property; and
 - (c) under the control of a person over the age of eighteen (18) years.
- 35. (1) The Owner of a Vicious Animal shall ensure that the locked pen or other structure:
 - (a) shall have secure sides and a secure top, and if it has no bottom secured to the sides, the sides must be embedded in the ground to a minimum depth of thirty (30) centimeters;
 - (b) shall provide the Vicious Animal with shelter from the elements;
 - (c) shall be of the minimum dimensions of one and one-half (1.5) metres by three (3) metres and be a minimum one and one-half (1.5) metres in height; and
 - (d) shall not be within one (1) metre of the property line or within five (5) metres of a neighbouring dwelling unit.

- 36. (1) The Owner of a Vicious Animal shall, within 10 days of the date of the order declaring the Animal to be vicious, display a sign on his premises warning of the presence of the Animal in the form illustrated in Schedule "F".
 - (2) A sign required by subsection 36(1) shall be placed at each entrance to the premises where the Animal is kept and on the pen or other structure in which the Animal is confined.
 - (3) A sign required by subsection 36(1) shall be posted to be clearly visible and capable of being seen by any person accessing the premises.

NUISANCE ANIMALS

36.1 (1) The Director, Calgary Community Standards may declare an Animal to be a Nuisance Animal.

(7M2016, 2016 February 18)

(2) The declaration of an Animal as a Nuisance Animal shall be reviewed annually by the Director, Calgary Community Standards.

(48M2008, 2008 November 03) (7M2016, 2016 February 18)

ANIMAL CONTROL OPERATIONS

SEIZURE

- 37. (1) A Bylaw Enforcement Officer or a Peace Officer may capture and impound any Animal or Vicious Animal:
 - (a) found Running at Large;
 - (b) which has bitten, or is alleged to have bitten a person or Animal, pending the outcome of an application to declare the Animal to be a Vicious Animal or to destroy the Animal; or

(48M2008, 2008 November 03)

- (c) which is required to be impounded pursuant to the provisions of any Statute of Canada or of the Province of Alberta, or any Regulation made thereunder.
- (2) A Bylaw Enforcement Officer or a Peace Officer may capture and impound any cat Running at Large with respect to which a complaint under this Bylaw has been made.
- (3) Notwithstanding Section 37, Subsection 2, a warning will be issued every licensing period.

NOTIFICATION

38. (a) A person who takes control of any stray dog or cat, or Vicious Animal, shall forthwith notify the Director, Calgary Community Standards or a Bylaw Enforcement Officer and provide any required information.

(7M2016, 2016 February 18)

(b) A person who takes control of any stray dog or cat, or Vicious Animal shall forthwith surrender the Animal to the Director, Calgary Community Standards or a Bylaw Enforcement Officer.

(48M2008, 2008 November 03) (7M2016, 2016 February 18)

OBSTRUCTION AND INTERFERENCE

- 39. (1) No person, whether or not that person is the Owner of an Animal or Vicious Animal which is being or has been pursued or captured shall:
 - interfere with or attempt to obstruct a Bylaw Enforcement Officer or a Peace Officer who is attempting to capture or who has captured an Animal which is subject to impoundment or seizure;
 - (b) open the vehicle in which Animals have been captured for impoundment or seizure; or
 - (c) remove, or attempt to remove any Animal from the possession of a Bylaw Enforcement Officer or a Peace Officer.

(48M2008, 2008 November 03)

- (2) No person shall:
 - (a) untie, loosen or otherwise free an Animal which has been tied or otherwise restrained:
 - (b) negligently or willfully open a gate, door or other opening in a fence or enclosure in which an Animal has been confined and thereby allow an Animal to run at large in the City;
 - (c) entice an Animal to run at large;
 - (d) tease an Animal caught in an enclosed space;
 - (e) throw or poke any object into an enclosed space when an Animal is caught or confined therein.
- 40. Section 39 shall not apply to a Bylaw Enforcement Officer or a Peace Officer who is attempting to capture or who has captured an Animal which is subject to impoundment or seizure pursuant to this Bylaw.

(48M2008, 2008 November 03)

NOTIFICATIONS

- 41. (1) If a Bylaw Enforcement Officer knows or can ascertain the name of the Owner of any impounded Animal, he shall serve the Owner with a copy of the Notice in Schedule "C" of this Bylaw, either personally or by leaving it, or by mailing it to the last known address of the Owner.
 - (2) An Owner of an Animal to whom a Notice is mailed pursuant to subsection 41(1) is deemed to have received a Notice within forty-eight (48) hours from the time it is mailed.

RECLAIMING

- 42. (1) The Owner of any impounded Animal or Vicious Animal may reclaim the Animal or Vicious Animal by:
 - (a) paying to a Bylaw Enforcement Officer the costs of impoundment as set out in Schedule "B" to this Bylaw; and
 - (b) where a licence is required under this Bylaw, obtaining the licence for such Animal or Vicious Animal.
 - (2) Where an Animal or Vicious Animal is claimed, the Owner shall provide proof of Ownership of the Animal.
 - (3) The Owner of an Animal or Vicious Animal who has been found not guilty of committing an offence under this Bylaw may request the return of any fees paid by him for reclaiming his Animal.

INSPECTIONS

- 43. Subject to the entry notice provisions of the <u>Municipal Government Act</u>, R.S.A. 2000 c.M-26, a designated officer of the City, bearing proper identification, may enter a premises to conduct an inspection in order to determine whether or not this Bylaw or an order issued pursuant to this Bylaw is being complied with.
- 43.1 No person shall interfere with or attempt to obstruct a Bylaw Enforcement Officer or a Peace Officer who is attempting to conduct an inspection pursuant to Section 43.

 (48M2008, 2008 November 03)

AUTHORITY OF DIRECTOR

- 44. (1) The Director, Calgary Community Standards may:
 - (a) receive Animals into protective care pursuant to fire, flood, or other reasons;
 - (b) retain the Animals temporarily;
 - (c) charge the Owner fees pursuant to Schedule "B" for costs of impoundment; and
 - (d) at the end of the protective care period, if no other arrangements are made between the Owner and the Director, Calgary Community Standards, treat such Animals as impounded Animals.

(7M2016, 2016 February 18)

(2) The Director, Calgary Community Standards may offer for sale, euthanize, or otherwise dispose of all unclaimed Animals which have been received at the Animal Services Centre.

(7M2016, 2016 February 18)

(3) The Director, Calgary Community Standards shall not sell, euthanize, or otherwise dispose of an impounded Animal or Vicious Animal until an Animal is retained in the Animal Services Centre for:

(7M2016, 2016 February 18)

(a) seven (7) days after the Owner has received notice or is deemed by Subsection 41(2) to have received notice that the Animal is in the Animal Services Centre; or

(48M2008, 2008 November 03)

- (b) seventy-two (72) hours, if the name and address of the Owner is not known.
- (4) The Director, Calgary Community Standards may retain an Animal for a longer period if in his opinion the circumstances warrant the expense or he has reasonable grounds to believe that the Animal is a continued danger to persons, Animals, or property.

(7M2016, 2016 February 18)

REQUIRE SPAY/NEUTER

45. The Director, Calgary Community Standards may, before selling an unclaimed Animal, require that the Animal be spayed or neutered.

(7M2016, 2016 February 18)

FEE FOR EUTHANIZING

46. When the Director, Calgary Community Standards agrees to euthanize an Animal the Owner shall pay to the Animal Services Supervisor a fee as set out in Schedule "B" of this Bylaw.

(7M2016, 2016 February 18)

FULL RIGHT AND TITLE

47. The purchaser of an Animal from the Animal Services Centre pursuant to the provisions of this Bylaw shall obtain full right and title to it and the right and title of the Former Owner of the Animal shall cease thereupon.

OFFENCES AND PENALTIES

LICENSED OWNER

48. If an Animal is involved in a contravention of this Bylaw, the Owner of that Animal is guilty of an offence.

GENERAL PENALTY PROVISIONS

- 49. (1) Every Owner of an Animal who contravenes any of the provisions of this Bylaw by:
 - (a) doing any act or thing which the person is prohibited from doing, or
 - (b) failing to do any act or thing the person is required to do,

is guilty of an offence.

(48M2008, 2008 November 03)

(2) Any person who is convicted of an offence pursuant to this Bylaw is liable on summary conviction to a fine not exceeding \$10,000.00, and in default of payment of any fine imposed, to imprisonment for not more than six (6) months.

VIOLATION TICKETS AND PENALTIES

- 50. (1) Where a Bylaw Enforcement Officer or a Peace Officer believes that a person has contravened any provision of this Bylaw, he may commence proceedings by issuing a summons by means of a violation ticket in accordance with Part 2 of the *Provincial Offences Procedure Act*, R.S.A. 2000, c.P-34.
 - (2) The specified penalty payable in respect of a contravention of a provision of this Bylaw is the amount shown in Schedule "D" of this Bylaw in respect of that provision.
 - (3) The minimum penalty payable in respect of a contravention of a provision of this Bylaw is the amount shown in Schedule "D" of this Bylaw in respect of that provision.
 - (4) Notwithstanding subsection 50(2):
 - (a) where any person has been convicted of a contravention of the same provision of this Bylaw twice within one twelve month period, the specified penalty payable in respect of the second conviction is double the amount shown in Schedule "D" of this Bylaw in respect of that provision, and
 - (b) where any person has been convicted of a contravention of the same provision of this Bylaw three or more times within one twelve month period, the specified penalty payable in respect of the third or subsequent conviction is triple the amount shown in Schedule "D" of this Bylaw in respect of that provision.

(48M2008, 2008 November 03)

- (5) Notwithstanding subsection 50(3):
 - (a) where any person has been convicted of a contravention of the same provision of this Bylaw twice within one twelve month period, the minimum penalty payable in respect of the second conviction is double the amount shown in Schedule "D" of this Bylaw in respect of that provision, and
 - (b) where any person has been convicted of a contravention of the same provision of this Bylaw three or more times within one twelve month period, the minimum penalty payable in respect of the third or subsequent conviction is triple the amount shown in Schedule "D" of this Bylaw in respect of that provision.

- (6) Notwithstanding Subsections 50(2) and 50(4), if an Animal has been declared to be a Nuisance Animal, and where, subsequent to the declaration, any person is convicted of a contravention of any provision of this Bylaw in respect of that Animal, the specified penalty payable in respect of the conviction is double the amount shown in Schedule "D" of this Bylaw is respect of that provision.
- (7) Notwithstanding Subsections 50(3) and 50(5), if an Animal has been declared to be a Nuisance Animal, and where, subsequent to the declaration, any person is convicted of a contravention of any provision of this Bylaw in respect of that Animal, the minimum penalty payable in respect of the conviction is double the amount shown in Schedule "D" of this Bylaw is respect of that provision.

(48M2008, 2008 November 03)

VICIOUS ANIMAL FINES

- 51. (1) Subsections 50(2), (3), (4) and (5) do not apply to Vicious Animals.
 - (2) The minimum fines on summary conviction in respect to a contravention of this Bylaw with respect to Vicious Animals shall be the same amounts as shown in Schedule "E" regarding Vicious Animals.

CONTINUING OFFENCES

52. In the case of an offence that is of a continuing nature, a contravention constitutes a separate offence in respect of each day, or part of a day, on which the offence continues and any person guilty of such an offence is liable to a fine in an amount not less than that established by this Bylaw for each such day.

MANDATORY COURT OR INFORMATION

53. This Section shall not prevent any officer from issuing a violation ticket requiring the court appearance of the defendant, pursuant to the provisions of the <u>Provincial Offences Procedure Act</u>, R.S.A. 2000, c.P-34, or from laying an information instead of issuing a violation ticket.

LIABILITY FOR FEES

54. The levying and payment of any fine or the imprisonment for any period provided in this Bylaw shall not relieve a person from the necessity of paying any fees, charges or costs from which he is liable under the provisions of this Bylaw.

ORDERS BY A JUSTICE

- 55. A Justice, after convicting an Owner of an offence under this Bylaw may, if the Justice considers the offence sufficiently serious, direct, order, or declare one or more of the following:
 - (a) that the Owner prevent the Animal from doing mischief or causing the disturbance or nuisance complained of;
 - (b) that the Animal is a Vicious Animal;
 - (c) that the Animal be destroyed; or

(d) that the Owner be prohibited from owning any Animal for a specified period of time.

(48M2008, 2008 November 03)

PROOF OF LICENCE

- 56. (1) The onus of proving a person has a valid and subsisting licence is on the person alleging the licence.
 - (2) The onus of proving the age of an Animal is on the person alleging the age.

CERTIFIED COPY OF RECORDS

57. A copy of a record of the City, certified by the Director, Calgary Community Standards as a true copy of the original, shall be admitted in evidence as prima facie proof of the facts stated in the record without proof of the appointment or signature of the person signing it.

(7M2016, 2016 February 18)

TRANSITIONAL

VALIDITY OF EXISTING LICENCES

58. An existing licence issued under Bylaw 23M89, the Animal Control Bylaw, remains valid until the term of such licence expires.

CONSEQUENTIAL AMENDMENTS

- 59. (1) Bylaw 20M2003, the Parks and Pathways Bylaw, as amended, is hereby further amended by deleting subsection 48(1)(i)(iii) and substituting the following therefor:
 - (iii) Notwithstanding subsection 15(4) of Bylaw 23M2006, the Responsible Pet Ownership Bylaw, designate specific off Leash areas or areas within off Leash areas in which the Owner of a dog is not required to secure such dog on a Leash while the dog is on a Pathway;
 - (2) Upon the coming into force of this Bylaw, Bylaw 23M89, the Animal Control Bylaw, and Bylaw 33M90, the Cat Control Bylaw are repealed.

BYLAW NUMBER 23M2006

EFFECTIVE DATE

- 60. Section 4 comes into force on January 1, 2007.
- 61. This Bylaw comes into force on the day it is passed.

READ A FIRST TIME THIS 13th DAY OF MARCH, 2006.

READ A SECOND TIME, AS AMENDED, THIS 13th DAY OF MARCH, 2006.

READ A THIRD TIME THIS 20th DAY OF MARCH, 2006.

(Sgd.) <u>D. Bronconnier</u> MAYOR

(Sgd.) <u>B. Clifford</u> ACTING CITY CLERK

BYLAW NUMBER 23M2006

SCHEDULE "A"

LICENCE FEES

	<u>2019</u>	2020	<u>2021</u>	<u>2022</u>
Male or Female Unaltered Dogs	\$ 65	\$ 66	\$ 67	\$ 68
Neutered Male or Spayed Female Dogs	\$ 40	\$ 41	\$ 42	\$ 43
All Unaltered Dogs Under the Age of 6 Months at the Time the Licence is Purchased	\$ 40	\$ 41	\$ 42	\$ 43
Vicious Animal Licence Fee	\$283	\$289	\$294	\$300
Nuisance Animal Licence Fee	\$112	\$114	\$116	\$119
Male or Female Unaltered Cats	\$ 38	\$ 39	\$ 40	\$ 41
Neutered Male or Spayed Female Cats	\$ 18	\$ 19	\$ 19	\$ 20
All Unaltered Cats Under the Age of 6 Months at the Time the Licence is Purchased	\$ 18	\$ 19	\$ 19	\$ 20
Replacement Tag	\$ 5	\$ 5	\$ 5	\$ 5

(48M2008, 2008 November 03) (61M2011, 2011 November 29) (66M2014, 2014 November 28) (3M2016, 2016 January 12) (41M2016, 2017 January 01) (44M2018, 2019 January 01)

LIVESTOCK EMOTIONAL SUPPORT ANIMAL PERMIT FEE

	<u>2019</u>	<u>2020</u>	<u>2021</u>	<u>2022</u>
Livestock Emotional Support Animal Permit	\$ 66	\$ 67	\$ 68	\$ 69

(45M2018, 2018 October 15) (44M2018, 2019 January 01)

SCHEDULE "B"

AMOUNT(S) TO BE PAID TO THE DIRECTOR, ANIMAL & BYLAW SERVICES BY OWNER OF ANIMAL IN ORDERTO RECLAIM OR DESTROY AN ANIMAL AT THE ANIMAL SERVICES CENTRE

	<u>2019</u>	<u>2020</u>	<u>2021</u>	2022
Dog Impoundment Fees	\$ 43	\$ 44	\$ 45	\$ 46
	plus GST	plus GST	plus GST	plus GST
Cat Impoundment Fees	\$ 43	\$ 44	\$ 45	\$ 46
	plus GST	plus GST	plus GST	plus GST
Vicious Animal	\$283	\$289	\$294	\$300
Impoundment Fees	plus GST	plus GST	plus GST	plus GST
Dogs/Vicious Animals - Care and Sustenance (per day or portion thereof. To Commence at Midnight on the Day of Impoundment)	\$ 28 plus GST	\$ 29 plus GST	\$ 30 plus GST	\$ 31 plus GST
Cats / Animals - Care and Sustenance (per day or portion thereof. To Commence at Midnight on the Day of Impoundment)	\$ 21 plus GST	\$ 22 plus GST	\$ 22 plus GST	\$ 23 plus GST
Veterinary Fees	Amount Expended			
Destruction of Dog or	\$ 54 plus	\$ 55 plus	\$ 56 plus	\$ 57 plus
Cat	GST	GST	GST	GST

(66M2014, 2014 November 28) (3M2016, 2016 January 12) 7M2016, 2016 February 18 (41M2016, 2017 January 01) (44M2018, 2019 January 01)

SCHEDULE "C"

FORM OF NOTICE OF ANIMAL SEIZURE

You are hereby notified that an Animal bearing License No	for
20 registered under the above name and address, was impounded on	, A.D.
20 pursuant to the provisions of Bylaw No of the City of Calgary, and t	hat,
unless the said Animal is claimed and all impoundment charges are paid, on or before	
, 20, the said Animal will be sold, destroyed or otherwise dispo	sed of
pursuant to the said Bylaw.	

SCHEDULE "D"

OFFENCE PENALTIES

SECTION	OFFENCE	MINIMUM PENALTY	SPECIFIED PENALTY
3(1)	Unlicensed dog	\$ 100.00	\$250.00
3(2)	Dog not wearing licence	\$ 50.00	\$75.00
4(1)	Unlicensed cat	\$ 100.00	\$ 250.00
4(2)	Cat not wearing licence or identification	\$ 50.00	\$ 75.00
6(2)	Give false information when applying for licence	\$ 250.00	\$ 500.00
12	Animal Running at Large	\$ 50.00	\$ 100.00
13(2)	Dog not under control at off Leash area	\$ 50.00	\$ 100.00
13(4)	Fail to restrain/remove dog from off Leash area	\$ 50.00	\$ 100.00
14(2)	Animal other than dog in off Leash area	\$ 50.00	\$ 100.00
15 (1), (2), (3), or (6)	Dog in prohibited area	\$ 50.00	\$ 100.00
15 (4)(a)	Dog Leash inappropriate length	\$ 50.00	\$ 75.00
15(4)(b)	Dog not on right side of Pathway	\$ 50.00	\$ 75.00
15(4)(c)	Dog not under control on Pathway	\$ 50.00	\$ 75.00
15(5)	Dog obstruct or interfere with use of Pathway	\$ 50.00	\$ 75.00
16(1)	Animal in water where prohibited	\$ 50.00	\$ 100.00
16(3)	Animal in or on Glenmore Reservoir	\$ 200.00	\$ 350.00
17(1)	Leave Animal unattended while tethered in a public place	\$ 50.00	\$ 100.00
17(2)	Leave Animal unsupervised while tethered on private property	\$ 50.00	\$ 100.00
18(1)	Animal left unattended in vehicle improperly	\$ 50.00	\$ 100.00

SECTION	OFFENCE	MINIMUM PENALTY	SPECIFIED PENALTY
18(2)	Animal left unattended in vehicle when weather conditions not suitable	\$ 50.00	\$ 100.00
19	Dog on Leash while operating wheeled conveyance on Pathway	\$ 50.00	\$ 75.00
20(1)	Animal outside cab of vehicle	\$ 100.00	\$ 500.00
21(1)	Fail to report suspected case of rabies	\$ 250.00	\$ 500.00
21(2)	Fail to confine Animal suspected of having rabies	\$ 250.00	\$ 500.00
21(3)	Fail to confine Animal suspected of having rabies for 10 days	\$ 250.00	\$ 500.00
22(1)	Fail to remove Animal feces	\$ 150.00	\$ 250.00
22(2)	No suitable means to remove feces	\$ 150.00	\$ 250.00
23(1)	Animal disturbing the peace	\$ 50.00	\$ 100.00
24	Animal scatter garbage	\$ 50.00	\$ 100.00
25(1)	Bite, bark at, or chase stock, Animals, bicycles or vehicles	\$ 50.00	\$ 200.00
25(2)	Chase or threaten a person	\$ 100.00	\$ 200.00
25(3)	Cause damage to property or other Animal	\$ 100.00	\$ 250.00
25(4)	Animal injure a person	\$ 100.00	\$ 300.00
25(5)	Animal Bite a person	\$ 200.00	\$ 350.00
25(6)	Animal Attack a person	\$ 500.00	\$ 750.00
25(7)	Animal Attack a person causing Severe Injury	\$ 750.00	\$1,500.00
25(8)	Cause death to Animal	\$ 500.00	\$1,000.00
25.1	Direct Animal to attack, chase, harass or threaten a person or Animal	\$ 250.00	\$ 500.00
26(1)	Horse in prohibited area	\$ 50.00	\$ 100.00
27	Keep Livestock in prohibited area	\$ 100.00	\$ 200.00
39(1)(a)	Obstruct or interfere with officer	\$ 250.00	\$ 500.00

BYLAW NUMBER 23M2006

SECTION	OFFENCE	MINIMUM PENALTY	SPECIFIED PENALTY
39(1)(b)	Open van or vehicle	\$ 100.00	\$ 500.00
39(1)(c)	Remove or attempt to remove impounded Animal	\$ 100.00	\$ 500.00
39(2)(a)	Untie, loosen, or free restrained Animal	\$ 100.00	\$ 500.00
39(2)(b)	Open gate, door or opening allowing Animal to run at large	\$ 100.00	\$ 500.00
39(2)(c)	Entice an Animal to run at large	\$ 100.00	\$ 500.00
39(2)(d)	Tease an Animal in an enclosure	\$ 100.00	\$ 500.00
39(2)(e)	Throw or poke at Animal in an enclosure	\$ 100.00	\$ 500.00

SCHEDULE "E"

VICIOUS ANIMAL PENALTIES

SECTION	OFFENCE	MINIMUM PENALTY	SPECIFIED PENALTY
5(1)	Unlicensed Vicious Animal	\$ 251.00	\$ 500.00
5(2)	Vicious Animal not wearing licence	\$ 50.00	\$ 100.00
14(1)	Vicious Animal in off Leash area	\$ 1,000.00	\$1,500.00
31	Fail to tattoo or implant Vicious Animal with microchip	\$1,000.00	\$1,500.00
32(1)(a)	Fail to notify Animal Services Centre of sale, gift, transfer or death of Vicious Animal	\$ 250.00	\$ 500.00
33(1)	Vicious Animal – Chase, injure, Bite or Attack a person or Animal	\$1,500.00	\$2,000.00
33(2)	Vicious Animal – Damage or destroy property	\$1,000.00	\$1,500.00
33(3)	Vicious Animal – Running at Large	\$1,000.00	\$1,500.00
33(4)	Fail to notify Animal Services Centre of Vicious Animal Running at Large	\$ 250.00	\$ 500.00
34(1)(a)	Fail to keep Vicious Animal confined indoors and under control of an adult person	\$1,000.00	\$1,500.00
34(1)(b)(i)	Fail to keep a Vicious Animal confined	\$1,000.00	\$1,500.00
34(1)(b)(ii), or 34(2)	Fail to keep a Vicious Animal Muzzled, harnessed or Leashed properly	\$1,000.00	\$1,500.00
35	Improper pen or structure for Vicious Animal	\$1,000.00	\$1,500.00
36	Fail to post Vicious Animal sign	\$1,000.00	\$1,500.00

SCHEDULE "F"

VICIOUS ANIMAL SIGN

Form required for a Vicious Animal sign pursuant to the Bylaw.

