

Town of View Royal

ANIMAL CONTROL BYLAW NO. 614, 2005

TABLE OF CONTENTS

	TABLE OF GOTTLATE	
Part 1	Citation	1
Part 2	Interpretation	1
Part 3	General Pound and Poundkeeper Care of Animals Community Events, Parades, Pet Shows and Circuses Fees	3 4
Part 4	Dangerous Dogs	4
Part 5	Control of Dogs	4
Part 6	Licencing of Dogs	5
Part 7	Cats	6
Part 8	Birds, Rabbit, Rodents and Other Animals	6
Part 9	Impounding of Animals	7
Part 10	Bees	
Part 11	Penalty	3
Part 12	Repeal, Severability and Headings	3
Schedules	A – Fees	1) 0 4
	(Amendment Bylaw No. 735. 2009)	9)

TOWN OF VIEW ROYAL

BYLAW NO. 614, 2005

A BYLAW TO REGULATE THE KEEPING OF ANIMALS AND ANIMAL NUISANCES, LICENCE DOGS AND PROVIDE FOR ANIMAL POUNDS WITHIN THE MUNICIPALITY

CONSOLIDATED FOR CONVENIENCE ONLY

WHEREAS: A Municipal Council may, pursuant to Sections 703, 707 and 707.1 of the Local

Government Act and Sections 8, 47, 48, and 49 of the Community Charter, regulate the keeping of animals, regulate animal nuisances, licence dogs and

provide for animal pounds;

NOW THEREFORE: The Council of the Town of View Royal, in open meeting assembled, enacts as

follows:

PART 1 – CITATION

1. This Bylaw may be cited for all purposes as the "Animal Control Bylaw No. 614, 2005."

PART 2 - INTERPRETATION

- 2. In this Bylaw, unless the context otherwise requires:
 - "animal" includes, but is not limited to dogs, cats, birds, rabbits and rodents.
 - "animal control officer" means a person designated by Council as an animal control officer for the Municipality and includes all bylaw enforcement officers of the Municipality.
 - "at large" any animal not under the immediate control of the owner or not contained in an enclosure as required by this Bylaw.
 - "bird" includes ornamental bird, pigeon and poultry.
 - "dangerous dog", in addition to the definition that appears in Section 707.1 of the *Local Government Act*, means a dog
 - a) that according to the records of the Municipality, the Poundkeeper or the police has killed or injured a person or animal, or has aggressively pursued or harassed a person without provocation;
 - b) that, to the knowledge of its owner, has killed or injured a person or animal or has aggressively pursued or harassed a person without provocation;
 - c) is specifically bred or trained for fighting purposes;
 - "dog licence" means a licence that has been paid for by the owner of a dog and issued by the Municipality for the dog for the current licencing year.
 - "guide dog" means a dog used by a blind or otherwise disabled person to assist them to avoid hazards and for which a certificate has been issued under the *Guide Animal Act*.
 - "habitually noisy dog" means a dog that barks, cries, howls or emits any other sounds continuously for over a ten (10) minute period and has done so on more than ten (10) isolated incidents within a thirty (30) day time period.

(Amendment Bylaw No. 842, 2012)

"impound" means to seize, deliver, receive or take into the Pound or into the custody of the Poundkeeper; and "impounded" means seized, delivered, received or taken into the Pound or into the custody of the Poundkeeper.

"kennel" means any building or structure in which four or more dogs over the age of 10 weeks are kept or harboured, not including the Pound, veterinary medical clinics, pet care establishments and pet stores, and not including a kennel registered with the Canadian Kennel Club or the American Kennel Club which keeps no more than four dogs over the age of 4 months.

"Land Use Bylaw" means the Land Use Bylaw, 1990, No. 35 and amendments thereto, or in the case it is repealed, its successor bylaw.

"leash" means a chain, harness, line or rope that is of sufficient strength to restrain the animal without breaking.

"licencing year" means from January 1 to December 31 in any year.

"Municipality" means the Town of View Royal.

"municipal park" means all lands described in Schedule "B" attached to and forming part of this Bylaw.

"off-leash area" means all lands described in Schedule "B" attached hereto and forming part of this Bylaw.

"owner" means any person who is in possession of or who has the care, custody or control of an animal or in the case of a dog, any person whose name appears on the dog licence.

"police dog" means any dog owned by a Municipal Police Force or the Royal Canadian Mounted Police and which is trained to assist police on investigations.

"pound" means the Municipal Pound established pursuant to this Bylaw.

"poundkeeper" means the person appointed by Council as poundkeeper for the Municipality, and includes persons acting under the direction of the poundkeeper.

"public place" includes all highways, boulevards, parks or other real property owned, held, operated or administered by the Crown, Municipality or by a School District within the Municipality, and including CRD regulated parks.

"rodent" means any animal of the order *Rodentia* or any other small mammal kept as a pet and without limiting the generality of the foregoing includes ferret, gerbil, guinea pig, hamster and white mouse.

"wild or exotic animal" means those animals listed in Schedule "D", attached to and forming part of this Bylaw, whether bred in the wild or in captivity, and includes hybrids with domestic species." (Amendment Bylaw No. 735, 2009)

PART 3 - GENERAL

Pound and Poundkeeper

- 3.1 The Municipal Council does hereby authorize the establishment, maintenance and operation of or contracting for facilities for the impounding of animals at such place or places and upon such premises, as the Municipal Council may, from time to time, determine.
- 3.2 The Mayor and the Administrator are hereby authorized to execute and deliver the said Animal Control Agreement which agreement is hereby approved.

- 3.3 The Poundkeeper in charge of the Pound must impound and detain all animals delivered to him or her pursuant to the provisions of this Bylaw and must furnish them with sufficient food, water, shelter and attendance.
- 3.4 An Animal Control Officer or the Poundkeeper may enter, at all reasonable times, upon any property in order to ascertain whether the regulations or directions contained in this Bylaw are being obeyed.
- 3.5 No person shall prevent or obstruct, or attempt to prevent or obstruct, an Animal Control Officer or the Poundkeeper in the fulfilment of their duties under this Bylaw.
- 3.6 The Poundkeeper must, upon receipt of an animal delivered to the Pound by a Peace Officer or a member of the public other than the owner of the animal, deal with that animal in the same manner as other animals seized and impounded pursuant to this Bylaw.
- 3.7 The Poundkeeper must maintain a log book in which must be recorded the description of every animal impounded; the name of the person who impounded the animal; the date, time and location of the impoundment; the reason for impoundment; boarding and licence fees and other costs owing; and the manner in which the impounded animal was disposed.

Care of Animals

- 3.8 No person may keep any animal unless the animal is provided with:
 - a) clean potable drinking water at all times and suitable food of sufficient quality and quantity to allow for normal growth and the maintenance of normal body weight;
 - b) food and water receptacles that are kept clean and disinfected and located so as to avoid contamination by excreta;
 - c) the opportunity for periodic exercise sufficient to maintain good health; and
 - d) necessary veterinary medical care when the animal exhibits signs of pain or suffering.
- 3.9 No person may keep any animal which normally resides outside, or which is kept outside for short to extended periods of time, unless the animal is provided with outside shelter:
 - a) that ensures protection of the animal from heat, cold and inclement weather that is appropriate to the animal's weight and type of coat, such shelters to provide sufficient space to allow the animal the ability to turn about freely and to easily stand, sit and lie in a normal position;
 - b) that is at least one and one half times the length of the animal and at least the animal's length in width, and at least as high as the animal's height measured from the floor or ground to the highest point of the animal when standing in a normal position, plus ten per cent (10%); and
 - that is in an area to provide sufficient shade to protect the animal from the direct rays of the sun at all times.
- 3.10 Any animal pen and run area must be cleaned and sanitized regularly and all excreta must be removed at least once a day.
- 3.11 No person may cause an animal to be hitched, tied or fastened by any rope, chain or cord that is directly tied around the animal's neck or to a choke collar.
- 3.12 No person shall allow animal excrement to accumulate on or about the land or premises where an animal is kept.
- 3.13 No person shall cause an animal to be confined in an enclosed space, including an automobile, without adequate ventilation.

- 3.14 No person may cause or allow any animal owned or harboured by them to be on any private lands and premises without the consent of the owner or occupier of the lands and premises.
- 3.15 No person shall own, possess or harbour any animal suffering from any infectious or contagious disease unless such animal is in isolation and under treatment for the cure of such disease.
- 3.16 No person shall use a leg-hold or killing trap or snare within the Municipality.

Community Events, Parades, Pet Shows and Circuses

3.17 Sections 5.0 (dogs), 7.0 (cats), 8.0 (poultry), and 8.1 (rabbits and rodents) do not apply to the exhibition or use of dogs, cats, poultry, ornamental birds, rabbits, rodents and farm animals at community events, parades and pet shows.

Fees

3.18 Fees pursuant to this Bylaw are those set out in Schedule "A" attached to and forming part of this Bylaw.

PART 4 - DANGEROUS DOGS

- 4.0 Every owner of a dangerous dog must, at all times while the dog is on the premises owned or controlled by such person, keep the dog securely confined either indoors or in an enclosed pen or other structure in the rear yard capable of preventing the entry of young children and adequately constructed to prevent the dog from escaping.
- 4.1 No person shall cause, suffer or permit any dangerous dog owned by him or her to be in any public place, unless the dangerous dog is firmly held on a leash that does not exceed 2.44 metres (8 feet) in length by a person competent to restrain the dog and which dog is muzzled by a properly fitted humane device.
- 4.2 No person shall cause, suffer or permit any dangerous dog owned by him or her to be on any private lands and premises without the consent of the occupier of such lands and premises and when on such lands and premises the dangerous dog must be confined as set out in Section 4.0 or leashed and muzzled as set out in Section 4.1.
- 4.3 The owner of a dangerous dog must display at each entrance to the property and building in or upon which the dog is kept a sign substantially in the form of Schedule "C" attached to and forming part of this Bylaw, which sign must be posted so that it cannot be removed and will be visible and capable of being read from the sidewalk, street or lane abutting the entrance to the property or building.
- 4.4 The owner of a dangerous dog must advise an Animal Control Officer or the Poundkeeper immediately if the dog is at large.
- 4.5 The owner of a dangerous dog must advise an Animal Control Officer or the Poundkeeper immediately if the dog has bitten or attacked any person or domestic animal.

PART 5 - CONTROL OF DOGS

- 5.0 It is the owner's responsibility to ensure that their dog is in compliance with this Bylaw.
- 5.1 No person shall allow his or her dog to bite, attack, terrorize or endanger a person or animal.
- 5.2 The owner of a dog must not permit, suffer or allow their dog to harass or molest a person or an animal.
- 5.3 The owner of a dog must not permit, suffer or allow their dog to be at large.

- 5.4 All dogs when in public must be accompanied by and under the effective control of a competent person by means of a leash not exceeding 2.44 metres (8 feet) in length or by means of a retractable leash not exceeding 7.62 metres (25 feet) in length when fully extended.
 - a) Section 5.4 does not apply to dangerous dogs.
- 5.5 Notwithstanding the provisions of Sections 5.4 and 4.1, a leash is not required for a dog in an Off-Leash Area as defined in this Bylaw provided that the dog is accompanied by and under the effective control of a competent person.
- 5.6 The owner of a dog must not permit, suffer or allow their dog to be in a Municipal Park as defined in this Bylaw, except as permitted in Section 5.4.
- 5.7 The owner of a dog shall not cause or allow any dog to defecate on any street, lane, park, public school ground or any other public place, or on any private property other than the property of the dog owner or the person having control of the dog, unless the person immediately removes the excrement.
- 5.8 Sections 5.7 does not apply to a person with a disability accompanied by a guide animal, as defined in the *Guide Animal Act*, provided the guide animal is held by a leash, or to an on duty police officer accompanied by a police dog.
- 5.9 The owner of a female dog must not permit, suffer or allow their dog while it is in heat to be in any place other than a building, cage, fenced-in area or other place from which the dog cannot escape so that she cannot come in contact with other dogs.
- 5.10 No person, being the owner or occupier of a parcel, shall cause or permit the keeping or harbouring on that parcel, in respect of each dwelling unit on the parcel, more than four dogs without holding a valid kennel licence issued under this Bylaw.
- 5.11 No person shall keep or harbour within the Municipality a habitually noisy dog.

PART 6 - LICENCING OF DOGS

- No person being the owner or occupier of a parcel of lands shall cause or permit the keeping or harbouring on that parcel, in respect of each dwelling unit on the parcel, more than four (4) dogs over the age of eight (8) months, without holding a valid kennel licence issued under this Bylaw.
- No person shall keep or permit to be kept on a parcel a dog over the age of four (4) months unless a dog licence has been obtained from the Municipality for that dog.
- 6.2 Every owner of a dog must in each licencing year apply for a dog licence by March 1st each year and pay the fee set out in Schedule "A", and provide the name, breed, colour and sex of the dog and state whether the dog has been neutered or spayed.
- A person who acquires a dog over the age of four (4) months must obtain a new dog licence within fourteen (14) days, even if the dog was already licenced in the Municipality.
- Applications for and the issuance of dog Licences are the responsibility of the Administrator or such other persons as may be appointed by the Administrator from time to time.
- A dog licence and a dog licence tag, stamped or engraved with the licencing year, the licence number, and the name and telephone number of the Municipality, must be issued to an applicant for a dog licence when the licence application meets the requirements of the Municipality's bylaws and the applicable fees have been paid to the Municipality.
- No dog licence shall be issued to or in the name of any person under the age of nineteen (19) years.

- 6.7 Every dog owner must ensure that a valid dog licence tag is displayed on the dog at all times by affixing it to the dog's collar or harness.
- 6.8 Multiple dogs may be included in one dog licence provided a separate dog licence fee is paid for each dog, each dog is identified by a unique dog licence number and a separate dog licence tag corresponding to that number is provided for each dog.
- A dog licence issued pursuant to this Bylaw is valid for the licencing year for which it is purchased and expires on December 31 in that year. Licences issued during the month of December are valid from the date of issue until the last day of December in the following year.
- 6.10 If a person becomes the owner of a dog, or a dog reaches the age of four (4) months after June 30 of a licencing year, the dog licence fee for the dog for the remainder of the licencing year shall be one half of the annual dog licence fee.
- 6.11 If the dog licence fee has not been paid before March 1st in the licencing year, unless no dog licence fee was payable in respect of such dog prior to that date, or if an owner fails to licence a dog within sixty (60) days of the date on which the dog is required to be licenced, the dog licence fee payable shall be increased by the amount of the late dog licencing penalty.
- 6.12 A dog licence and a dog licence tag shall not be transferred to another owner or to another dog.
- 6.13 a) A person moving to the Municipality who holds a valid licence for a dog from another jurisdiction elsewhere in Canada, may purchase a dog licence for the same dog for the remainder of the licence year upon surrender of the dog's current dog licence tag for the other jurisdiction to the Municipality and payment of the replacement dog licence tag fee.
 - b) This section does not apply to:
 - 1) a person who has obtained a dog licence from another licencing jurisdiction while residing within the Municipality;
 - 2) a dangerous dog licence.
- 6.14 A dog owner must apply to the Municipality within fourteen (14) days for a replacement dog licence tag and pay the replacement dog licence tag fee if dog licence tag has been lost, stolen, destroyed or mutilated.
- 6.15 No dog licence fee is payable for a dog for the current licencing year where the owner of any dog produces a certificate of a qualified veterinarian stating that the dog has been neutered or spayed during the current licencing year. If the dog licence fee for the current licencing year has already been paid then no dog licence fee is payable in respect of that dog in the next succeeding licencing year. The owner of a dog is entitled to only one free licence per dog under this section.
- 6.16 No dog licence fee, late licencing penalty or replacement dog licence tag fee shall be charged for guide dogs and police dogs.
- 6.17 No licence is required for a dog owned by a non-resident of the Municipality who is temporarily residing in or visiting the Municipality provided that the dog is licenced for the current year in the jurisdiction in which the owner of the dog ordinarily resides. For the purposes of this section the words "temporarily residing in" means a period not exceeding thirty (30) consecutive days.

PART 7 - CATS

Control of Cats

- 7.0 No person shall own, possess or harbour more than five (5) cats over the age of four (4) months on any parcel of land within the Municipality.
- 7.1 The owner of a cat must not permit, suffer or allow their cat to be at large.

PART 8 - BIRDS, RABBITS, RODENTS, and OTHER ANIMALS

Poultry

8.0 No person shall keep any poultry on any parcel of land except as permitted by the Land Use Bylaw.

Rabbits and Rodents

- 8.1 No person shall own, possess or harbour more than ten (10) rabbits over the age of twelve (12) weeks on any parcel of land except as permitted in the Land Use Bylaw
- 8.2 No person shall keep any more than ten (10) rodents over the age of twelve (12) weeks on any parcel of land.
- 8.3 The owner of any rabbit or rodent shall not allow their rabbit or rodent to be at large.
- Where any rabbit or rodent is housed in any building or enclosure, the building or enclosure must meet the minimum clearances from any property lines as required by the Land Use Bylaw.
- When away from the parcel of land on which it is kept or harboured, a rabbit or rodent must be on a leash or confined in a suitable cage or pet carrier so as to prevent its escape.

Wild or Exotic Animals

8.6 No person shall keep a "wild or exotic animal" anywhere within the Town. (Amendment Bylaw No. 735, 2009)

PART 9 - IMPOUNDING OF ANIMALS

- 9.0 An Animal Control Officer or the Poundkeeper may, alone or with others, impound an unlicenced dog and any animal found to be running at large.
- 9.1 An Animal Control Officer or the Poundkeeper may, alone or with others, impound any dangerous dog found to be in a place or in circumstances prohibited by this Bylaw.
- 9.2 An Animal Control Officer or the Poundkeeper must inform the owner, if known, by mail or otherwise that his or her animal has been impounded. The notice to the owner must state the reason for impoundment, the impoundment costs and boarding fees payable, and, in the case of an unlicenced dog, the licence fee payable, and when and how the animal will be disposed of if not claimed by the owner.
- 9.3 Any impounded animal may be reclaimed by its owner, upon proof of ownership and paying to the Poundkeeper the impoundment fees, boarding fees and, in the case of an unlicenced dog, the licence fee, together with any expenses incurred by the Poundkeeper in the process of impounding the said animal and any veterinary expenses to treat a sick or injured animal.
- 9.4 Any impounded animal may be reclaimed upon payment of all outstanding fees as related to the impounded animal.
- 9.5 Impounded animals must be kept in the Pound for a minimum period of ninety-six (96) hours prior to disposal.
- 9.6 If, after the expiration of the ninety-six (96) hour period, an impounded animal has not been claimed, and the costs of the impoundment and boarding fees, and, in the case of an unlicenced dog, the licence fee paid, the Poundkeeper may sell, put out for adoption, dispose of or euthanize the animal in a humane manner. The Poundkeeper shall euthanize in a humane manner a dangerous dog that has not been claimed.

9.7 The Poundkeeper may euthanize in a humane manner any impounded animal that is suffering from an incurable disease.

PART 10 - BEES

10.0 Bees may be kept on any parcel of land approved for such use in the Land Use Bylaw.

(Amendment Bylaw 762, 2010)

PART 11 – PENALTY

11.0 Any person who violates any of the provisions of any other section of this Bylaw or who suffers or permits any act or thing to be done in contravention of this Bylaw, or who refuses, omits or neglects to fulfil, observe, carry out or perform any duty or obligation imposed by this Bylaw shall be liable on summary conviction to a fine not exceeding \$5,000.00.

PART 12 - REPEAL, SEVERABILITY and HEADINGS

- 12.1 The Town of View Royal Bylaw No. 504, 2003 cited as "Animal Control Bylaw No. 504, 2003" and all amendments thereto, are hereby repealed.
- 12.2 Any section, subsection, sentence, clause or phrase of this Bylaw, which is for any reason held to be invalid by the decision of any Court of competent jurisdiction, may be severed from the balance of this Bylaw without affecting the validity of the remaining portions of this Bylaw.
- 12.3 Section headings, the table of contents and parenthetical expressions do not form part of this Bylaw. They are included for convenience only and must not be used in interpreting this Bylaw.

READ A FIRST TIME THIS	1 st	DAY OF	November, 2005
READ A SECOND TIME THIS	1 st	DAY OF	November, 2005
READ A THIRD TIME THIS	1 st	DAY OF	November, 2005

ADOPTED BY COUNCIL, SIGNED BY THE MAYOR AND CLERK, AND SEALED WITH THE SEAL OF THE TOWN OF VIEW ROYAL THIS 15th DAY OF November, 2005.

MAYOR	CLERK

SCHEDULE "A"

(Amendment Bylaw No. 808, 2011 and 861, 2013)

FEES

Pursuant to Section 3.18

1.	Dog L	icence Fees			
••	a)	Annual dog licence fee in respect of:			
	/	1. Male Dog – unneutered\$45.00			
		2. Male Dog – neutered\$25.00			
		3. Female Dog – unspayed\$45.00			
		4. Female Dog – spayed\$25.00			
		5. Guide Dog or Police Dog – male or female\$0.00			
		6. Dangerous Dog\$100.00			
2.	a)	Late Dog Licencing Penalty\$10.00			
	b)	Early Renewal (prior to December 31 st) discount\$5.00			
3.	Repla	cement Dog Licence Tag Fee\$5.00			
4.	Dange	erous Dog Sign (including applicable taxes)\$10.00			
5.	Impou	indment Fees			
	a)	Impoundment fee in respect of a dog other than a dangerous dog:			
	/	1. for the first impoundment\$75.00			
		2. for the second impoundment\$100.00			
		3. for the third impoundment\$150.00			
		a) \$50.00 incremental increase for each additional impound			
	b)	Impoundment fee in respect of a dangerous dog:			
	·	1. for the first impoundment\$100.00			
		2. for the second impoundment\$250.00			
		3. for the third impoundment\$500.00			
		a) \$50.00 incremental increase for each additional impound			
	c)	Impoundment fee, for each impoundment, in respect of animals other than dogs:			
	-,	1. for any cat\$25.00			
		2. for any bird, rabbit, rodent, fowl, reptile or any fur-bearing animal as defined in	1		
		the Fur Farm Act\$10.00			
		3. for any other animal\$50.00			
	d)	Penalty added to impoundment fee for unlicensed dogs\$50.00			
6.	Board	ing Fees			
	a)	Boarding fee in respect of each day or part thereof of the impoundment period:			
		1. for any dog\$15.00			
		2. for any cat\$10.00			
		3. for any bird, rabbit, rodent, fowl, reptile or any fur-bearing animal as defined in			
		the Fur Farm Act\$5.00			
		4. for any other animal\$20.00			
7.	Kenne	el Fees			
	a)	breeding kennel having four (4) or less dogs\$ 75.00			
	b)	breeding kennel having five (5) to ten(10)dogs\$150.00			
	c)	breeding kennel having ten (10) or more dogs\$150.00			
	d)	boarding kennels\$200.00			
8.	Cost for special equipment or personnel used, if any, to effect the impoundment AT COST				
9.	Veterinary expenses, if any, to treat injured or sick impounded animals AT COST				

SCHEDULE "B"

TOWN OF VIEW ROYAL LIST OF PARKS

	T	LIST OF PARKS	T	1
Park Name	OCP Park Map	Location	Amenities	Designated Off Leash Areas
		Town Parks		
Aldersmith	1	btwn Meadow Park Lane (Bickerton devt) and Stoneridge	natural greenspace, treed	Off Leash, excluding Gary Oak Meadow
Bessborough	2	waterfront – Esquimalt Harbour; off Bessborough Lane south of View Royal Ave.		
Caton	3	waterfront – Portage Inlet; off Caton Place, east of Helmcken	waterfront open greenspace; native vegetation and wildlife viewing	
Centennial Park	10	off Helmcken Rd south of Trans-Canada Hwy; some waterfront – Portage Inlet	playground, playing fields (baseball, softball, soccer), tennis courts, basketball courts, paved parking area; concession; washrooms; water views	Off leash Oct 1 to March 31 On leash April 1 to Sept 30
Chalmers Court	-	off Riverside Dr/Highland Rd		
Chancellor	-	southeast of Chancellor Ave., south of Galloping Goose and north of Trans-Canada Hwy		
Chilco (easement)	15	waterfront-Millstream creek; south-end of Chilco Rd		
[Chilco/Atkins – proposed Irwin]	-	south of Chilco Rd; north of Galloping Goose trail		
[Chilco/Atkins – proposed Limona]	-	west and south of Chilco Rd; north of Galloping Goose trail		
Craigflower Creek	4 incl. Marler	waterfront – linear along Craigflower Creek; btwn Marler Dr. and Creed Rd	waterfront natural greenspace; ecologically sensitive area	
Craigflower Manor	5	northwest corner of Island Hwy and Admirals Rd	heritage building and grounds	
Game Road Natural	-	southwest corner of Watkiss Way and Game Rd.		
Gibraltar Bay	-	waterfront – Esquimalt Harbour; natural pathway and lookout; at west-end of View Royal Ave	Natural trail, wooden gazebo @ waterfront viewpoint	
Glenairlie	7	off Glenairlie Dr. south of E&N Railway	passive greenspace, chip trail	
Glentana	8	off Glentana Rd. west of E&N Railway	passive natural greenspace with trail; treed	
Jalan	-	off Damon Drive/Six Mile Rd, north of Island Hwy	natural greenspace, water viewpoint	

Park Name	OCP Park Map	Location	Amenities	Designated Off Leash Areas
Knockan Hill	-	off High St. at Saanich boundary	natural greenspace, treed, trail	Off Leash
Knollwood	-	off Pearce Place/Knollwood		
Marler Park/Lane	See 4 above	off Meadow Vale Dr. abutting Saanich boundary		
Newstead (noted as Heddle Avenue)	9	off Heddle Ave south of Prince Robert Dr	tot-lot and passive (open play area) greenspace; picnic area	
Parkcrest	-		natural greenspace; treed, native vegetation and wildlife viewing	
Parsons Bridge	13	linear waterfront – Esquimalt Harbour/Millstream Creek; south of Island Hwy southwest of Dukrill Rd	waterfront walkway, benches	
Portage	14	partial Waterfront – Esquimalt Harbour (Thetis Cove); southeast of Island Hwy/View Royal Ave.	passive natural greenspace, trails, treed, picnic area, beach	Off Leash
Price Bay	-	waterfront – Esquimalt Harbour (Price Bay) btwn Price Rd and Knollwood, south of Island Hwy	beach	
Sea Bird	16	waterfront- Portage Inlet; off Seabird Place north of E&N Railway	waterfront open greenspace; native vegetation and wildlife viewing	
[Six Mile Road – proposed Lifestyle ventures]	-	Between Chilco and Six Mile Roads		
St. Gilles	-	linear waterfront – Portage Inlet; south of Trans-Canada Hwy off St. Gilles St (east of Helmcken)	waterfront natural greenspace; ecologically sensitive area; "informal" canoe launch	
[Stoneridge subdivision – walkway & open space]	-	Stoneridge Drive and Place, adjacent to Saanich border	(wetland dedicated to Town -VIP 72727)	
Thomas Park		waterfront – Portage Inlet; off Werra Rd east of Helmcken Rd	waterfront open greenspace; native vegetation and wildlife viewing	
View Royal	18	abuts Craigflower Creek; west off Helmken Rd north of E&N Railway	passive greenspace; trail; picnic area; foot bridge	Off Leash, northwest of footbridge
Wilfert	-	along Millstream Creek; adjacent to Langford boundary; south of Atkins Rd	natural greenspace, treed, rugged trails, waterfall	

Park Name	OCP Park Map	Location	Amenities	Designated Off Leash Areas
		CRD Parks		
Mill Hill				As per CRD
				Animal
				Control Bylaw
Thetis Park				As per CRD
				Animal
				Control Bylaw

WATERFRONT ACCESS EASEMENTS (For Information)

Waterfront Access (Public Use) Easements	Location
Beaumont	west end of Beaumont Ave.; Esquimalt Harbour
Chancellor Ave	east of Trans-Canada Hwy, south of Helmcken Rd; west end of Chancellor; Portage Inlet east
Chilco Rd	westend of Chilco Rd; Millstream Creek
Crane	southend of Stillwater Rd; Portage Inlet east
Dukrill	Rd; Esquimalt Harbour – Price Bay north
Limekiln Cove	west end of Helmcken Rd; Esquimalt Harbour – Tovey Cove)
Mellor	off Hart Rd; Esquimalt Harbour north
Midwood Rd	southend of Midwood Rd; Portage Inlet northwest
Polly	southend of Stillwater Rd; Portage Inlet east
Price	Price Rd; Esquimalt Harbour – Price Bay east
Shoreline Lane	east end of Shoreline Dr; Portage Inlet west
Stewart	west end of Stewart Ave.; Esquimalt Harbour
Stillwater Rd	southend of Stillwater Rd; Portage Inlet east
Tidewater Rd	southend of Tidewater Rd off Kingham; Portage Inlet east
Thetis Cove	off south end of View Royal Ave.; Esquimalt Harbour – Thetis Cove north
Tovey Crescent	off south end of Tovey Cres./Heddle Ave.; Esquimalt Harbour – Tovey Cove east

SCHEDULE "C"

DANGEROUS DOG SIGN

Pursuant to Section 4.3

Actual Size of Sign: 30.5 cm x 23.5 cm (12 inches x 9.25 inches)
Red lettering. Black graphic of dog's head

SCHEDULE "D"

WILD OR EXOTIC ANIMALS Pursuant to Section 8.6

"Wild or Exotic Animals"

The following list of animals constitutes "wild or exotic animals" for the purposes of this Bylaw. The common or familiar names of animals preceding the words in parentheses are intended to act as examples only, and are not to be construed as limiting the generality of the group specified by the words in the parentheses.

- 1. alligators, caimans, crocodiles (crocodilian);
- 2. apes, lemurs, gorillas and monkeys (primates); excludes humans;
- 3. anteaters, armadillos, and sloths (edentate);
- badgers, polecats, otters, wolverines, weasels (mustelidae); excludes descented skunks and domestic ferrets, minks and ermines;
- bats (chiroptera);
- 6. bears (carnivore);
- 7. beavers, porcupines, squirrels, muskrat, marmots, and gophers (rodentia); excludes domestic hamsters, guinea pigs, chinchillas, rats and mice;
- 8. cassowaries, ostriches, emus, rheas (struthioniformes);
- 9. cats, including lions, jaguars, cheetah, tigers, mountain lion, lynx, bobcat, ocelot and leopard (feloidea); excludes domestic cats;
- 10. civets, genets, meerkat, mongooses (viverrids);
- 11. camel, hippopotamus, tapir, rhinoceros or hyrax (ungulate); excludes domestic goats, sheep, pigs, cattle, horses, llamas, alpacas, mules and donkeys;
- 12. dogs, including bush dogs, dingos, racoon dogs, African wild dogs, coyotes, jackals, hyenas and wolves; excludes domestic dogs;
- 13. dolphins, porpoises and whales (cetaceans);
- 14. elephants, including Asian and African (proboscidae);
- 15. hares, pikas and rabbits; excludes domestic rabbits (lagomorpha);
- 16. hedgehogs, moles and shrews (insectivore); excludes African Pygmy Hedgehogs;
- 17. kangaroos, wombats, bandicoots, opossoms (marsupialia); excludes sugar gliders;
- 18. owls (strigiformes);
- 19. raccoons and coatimundi (procvonids):
- 20. seals and walrus (pinnipedia);
- 21. venomous or poisonous frogs, toads and salamanders (amphibian);
- 22. venomous or poisonous lizards (sauria);
- 23. venomous or poisonous turtles, green and Hawksbill (Australia), tortoises and terrapins (chelonian);
- 24. venomous or poisonous snakes, (serpentia);
- 25. venomous or poisonous spiders, insects, fish and scorpions;
- 26. python;
- 27. boidae.