

Central Highlands Regional Council

Subordinate Local Law No. 2 (Animal Management) 2012

(includes amendments relating to Animal Management (Amendment) Subordinate Local Law (No.1) 2015 adopted by Council on 21 January 2015)

Contents

Part 1	Preliminary.....	3
	1 Short title.....	3
	2 Purpose and how it is to be achieved.....	3
	3 Authorising local law	3
	4 Definitions	3
Part 2	Keeping of animals	3
	5 Circumstances in which keeping animals prohibited—Authorising local law, s 5(1).....	3
	6 Circumstances in which keeping animals requires approval—Authorising local law, s 6(1)	3
	7 Animals that must be desexed—Authorising local law, s 7	4
	8 Minimum standards for keeping animals—Authorising local law, s 8(1)	4
	9 Identification for cats and dogs in certain circumstances—Authorising local law, s 9	4
Part 3	Control of animals.....	4
	10 Public places where animals are prohibited—Authorising local law, s 10(1)	4
	11 Dog off-leash areas—Authorising local law, s 11(1)	4
	12 Animal faeces in public places—Authorising local law, s 13	4
	13 Requirements for proper enclosures for keeping animals—Authorising local law, s 14(2).....	4
	14 Koala conservation—Authorising local law, s 15.....	4
	15 Criteria for declared dangerous animals—Authorising local law, s 19(1).....	4
Part 4	Seizure, impounding or destruction of animals	5
	16 Place of care for impounded animals—Authorising local law, s 24.....	5
	17 Animals that may be disposed of without auction or tender—Authorising local law, s 32(1)(b)	5
	18 Register of impounded animals—Authorising local law, s 33(3)	5
Part 5	Appeals against destruction orders	5
Part 6	Miscellaneous.....	5
	19 Conditions regarding sale of animals—Authorising local law, s 42(1)	5

Part 7	Dictionary.....	5
20	Animals excluded from application of the local law—Authorising local law, schedule	5
21	Species that are declared dangerous animals—Authorising local law, schedule6	
22	Prescribed period for reclaiming animals—Authorising local law, schedule	6
Schedule 1	Prohibition on keeping animals	7
Schedule 2	Requirement for approval to keep animals.....	10
Schedule 3	Requirement to desex animal	13
Schedule 4	Minimum standards for keeping animals generally	14
Schedule 5	Minimum standards for keeping particular animals	15
Schedule 6	Prohibition of animals in public places.....	17
Schedule 7	Dog off-leash areas	18
Schedule 8	Requirements for proper enclosures for animals	19
Schedule 9	Requirements for keeping a dog in a koala area.....	23
Schedule 10	Koala areas	24
Schedule 11	Criteria for declared dangerous animals.....	25
Schedule 12	Conditions of sale of animals.	26
Schedule 13	Dictionary.....	27
Schedule 14	Designated urban areas	28

Part 1 Preliminary

1 Short title

This subordinate local law may be cited as *Subordinate Local Law No. 2 (Animal Management) 2012*.

2 Purpose and how it is to be achieved

- (1) The purpose of this subordinate local law is to supplement *Local Law No. 2 (Animal Management) 2012*, which provides for regulation of the keeping and control of animals within the local government's area.
- (2) The purpose is to be achieved by providing for—
 - (a) the circumstances in which the keeping of animals is prohibited or requires approval; and
 - (b) requirements for keeping animals, including minimum standards, mandatory desexing, proper enclosures, koala conservation and identification; and
 - (c) the control of animals in public places; and
 - (d) matters regarding the impounding of animals and the sale or disposal of impounded animals; and
 - (e) the conditions to be complied with by persons who offer animals, or a particular species of animals, for sale; and
 - (f) the declaration of a species of animal as a declared dangerous animal and the criteria for declaration of a specific animal as a declared dangerous animal.

3 Authorising local law

The making of the provisions in this subordinate local law is authorised by *Local Law No. 2 (Animal Management) 2012* (the **authorising local law**).

4 Definitions

- (1) Particular words used in this subordinate local law have the same meaning as provided for in the authorising local law.
- (2) The dictionary in schedule 13 defines particular words used in this subordinate local law.

Part 2 Keeping of animals

5 Circumstances in which keeping animals prohibited—Authorising local law, s 5(1)

For section 5(1) of the authorising local law, keeping an animal or animals mentioned in column 1 of schedule 1 is prohibited in the circumstances described in column 2 of schedule 1.

6 Circumstances in which keeping animals requires approval—Authorising local law, s 6(1)

For section 6(1) of the authorising local law, keeping an animal or animals of the species or breed mentioned in column 1 of schedule 2 requires approval in the circumstances described in column 2 of schedule 2.

7 Animals that must be desexed—Authorising local law, s 7

For section 7 of the authorising local law, an animal of the species or breed mentioned in column 1 of schedule 3 must be desexed once it reaches the age specified in column 2 of schedule 3 except in the circumstances described in column 3 of schedule 3.

8 Minimum standards for keeping animals—Authorising local law, s 8(1)

- (1) For section 8(1) of the authorising local law, the minimum standards for the keeping of animals are set out in schedule 4.
- (2) For section 8(1) of the authorising local law, column 2 of schedule 5 sets out the minimum standards for keeping an animal of the species or breed mentioned in column 1 of schedule 5.

9 Identification for cats and dogs in certain circumstances—Authorising local law, s 9

For section 9 of the authorising local law, the identification required for a cat or dog that is at a place other than the address stated in the registration notice for the cat or dog is the registration device mentioned in section 12(3) of the *Animal Management (Cats and Dogs) Act 2008*.

Part 3 Control of animals**10 Public places where animals are prohibited—Authorising local law, s 10(1)**

For section 10(1) of the authorising local law, the species or breeds of animals mentioned in column 2 of schedule 6 are prohibited in the public places described in column 1 of schedule 6.

11 Dog off-leash areas—Authorising local law, s 11(1)

For section 11(1) of the authorising local law, the areas described in schedule 7 are designated as dog off-leash areas.

12 Animal faeces in public places—Authorising local law, s 13

For section 13 of the authorising local law, no other animals are prescribed as animals whose faeces must be removed from a public place and disposed of in a sanitary way.

13 Requirements for proper enclosures for keeping animals—Authorising local law, s 14(2)

For section 14(2) of the authorising local law, column 2 of schedule 8 sets out the requirements for proper enclosures for an animal of the species or breed mentioned in column 1 of schedule 8.

14 Koala conservation—Authorising local law, s 15

- (1) For section 15(1) of the authorising local law, schedule 9 sets out the requirements for keeping a dog on land that is within a koala area.
- (2) For section 15(4) of the authorising local law, each area described in schedule 10 is designated as a koala area.

15 Criteria for declared dangerous animals—Authorising local law, s 19(1)

For section 19(1) of the authorising local law, the criteria for declaring an animal

as a declared dangerous animal are set out in schedule 11.

Part 4 Seizure, impounding or destruction of animals

16 Place of care for impounded animals—Authorising local law, s 24

For section 24 of the authorising local law, the place of care for animals impounded by the local government will be operated by the local government.

17 Animals that may be disposed of without auction or tender—Authorising local law, s 32(1)(b)

For section 32(1) (b) of the authorising local law, the species, breeds or classes of animal that may be sold by private agreement, destroyed or disposed of in some other way are the following—

- (a) dogs;
- (b) cats;
- (c) birds;
- (d) emus;
- (e) small domestic animals;
- (f) ostriches.

18 Register of impounded animals—Authorising local law, s 33(3)

For section 33(3) of the authorising local law, the register of impounded animals will be kept at the local government's public office.

Part 5 Appeals against destruction orders

This part in the authorising local law does not contain any matters to be provided for by subordinate local law.

Part 6 Miscellaneous

19 Conditions regarding sale of animals—Authorising local law, s 42(1)

For the purposes of section 42(1) of the authorising local law, persons who offer for sale an animal of a species or breed mentioned in column 1 of schedule 12 must comply with the conditions set out in column 2 of schedule 12.

Part 7 Dictionary

20 Animals excluded from application of the local law—Authorising local law, schedule

For the purposes of the definition of “*animal*” in the schedule to the authorising local law, the following species of animal are excluded from the application of the authorising local law—

- (a) fish; and
- (b) insects; and

- (c) amphibians; and
- (d) reptiles.

21 Species that are declared dangerous animals—Authorising local law, schedule

For the purposes of the definition of “*declared dangerous animal*” in the schedule to the authorising local law, no species is declared as a declared dangerous animal.

22 Prescribed period for reclaiming animals—Authorising local law, schedule

For the purposes of the definition of “*prescribed period*” in the schedule to the authorising local law, the period within which an animal may be reclaimed is—

- (a) if the animal is registered with the local government—5 days; or
- (b) if the animal is not registered but has a PPID inserted and the PPID registration details are current and correct — 5 days; or
- (c) if the animal is not registered with the local government—3 days;

commencing on the day a notice of impounding is given to a person or, if no notice is given to a person, on the day of the seizure.

Schedule 1 Prohibition on keeping animals

The prohibitions in this schedule do not apply to any of the following—

- (a) land outside a designated urban area as defined in schedule 13 (Dictionary);
- ~~(b) the keeping of an animal or animals on premises if the animal or animals were kept on the premises before the commencement of the authorising local law and the keeping of the animal or animals did not contravene a provision of the pre-existing local law;~~

Section (b) omitted and other sections renumbered – Animal Management (Amendment) Subordinate Local Law (No.1) 2015 adopted by Council 21 January 2015 and will commence 6 months after notice published in Gazette (30 January 2015), therefore 30 July 2015

- (b) an assistance animal;
- (c) an animal carer approved as a wildlife carer by the Department of Environment and Resource Management provided the carer operates under the appropriate code of practice;
- (d) a special event such as a rodeo or show where an animal may be kept at a location other than its place of residence, but only for the period of the special event.

Section 5

	Column 1 Animal	Column 2 Circumstances in which keeping of animal or animals is prohibited
1	Dog	<ul style="list-style-type: none"> More than 1 dog over the age of 12 weeks in a Multiple Dwelling (Units, duplex, townhouse, etc.) in a designated urban area Any of the following breeds or their cross breed progeny anywhere in the local government area: American pit bull terrier or pit bull terrier; dogo Argentino; fila Brasileiro; Japanese tosa; Perro de Presa Canario; Presa Canario or Cross Breeds
2	Guard/Security Dog	<ul style="list-style-type: none"> A guard/security dog over the age of 12 weeks at any place in a designated urban area More than 4 guard/security dogs that are owned by a Licensed Security Company and controlled and handled by a Licensed Handler in a designated urban area.
3	Cats	<ul style="list-style-type: none"> More than 1 cat over the age of 12 weeks in a Multiple Dwelling (Units, duplex, townhouse, etc.) in a designated urban area
4(a)	Livestock (Cattle, mule, donkey, buffalo, camel, deer, llama, and alpaca excluding	<ul style="list-style-type: none"> Any of these in a designated urban area on an allotment with an area less than 5000m².

	stallions and bulls	
4(b)	Livestock (Horse)	<ul style="list-style-type: none"> In a designated urban area on an allotment with a clear space having an area less than 1200m² which is devoid of any building or pool other than— <ul style="list-style-type: none"> (a) a registered racehorse housed in a stable registered with the local government; and (b) mares or geldings stabled at a stable provided by a registered pony club; and (c) mares or geldings stabled at a stable within the Show Grounds at Capella, Emerald, Springsure or Blackwater.
5	Stallions & Bulls	<ul style="list-style-type: none"> Stallions and Bulls in a designated urban area.
6	Sheep & Goats	<ul style="list-style-type: none"> A sheep or goat on an allotment with an area less than 1250² in a designated urban area
7	Pigs	<ul style="list-style-type: none"> A pig in a designated urban area
8	Bees	<ul style="list-style-type: none"> A hive on an allotment with an area less than 400 m² in a designated urban area (see Code of Practice for Urban Bee Keeping in Queensland 1998).
9	Cockatoo, Galah, Corella, or a bird of similar size.	<ul style="list-style-type: none"> More than 1 bird on an allotment with an area less than 1000m² or in a Multiple Dwelling (units, duplex, townhouse, etc.) in a designated urban area; More than 2 birds on an allotment with an area less than 2000m² in a designated urban area; More than 4 birds on an allotment with less than 4000m² in a designated urban area; At a caravan park, boarding house or other similar premises, the keeping of any birds is subject to the approval of the operator of the premises.
10	Budgerigars, Canaries, Finch, Cockatiel, Love Birds, or a bird of similar size.	<ul style="list-style-type: none"> More than 6 birds on an allotment with an area less than 800m² or in a Multiple Dwelling (units, duplex, townhouse, etc.) in a designated urban area; More than 20 birds on an allotment in a designated urban area; At a caravan park, boarding house or other similar premises, the keeping of any birds is subject to the approval of the operator of the premises.
11	Emu, Ostrich and the like	<ul style="list-style-type: none"> An emu or an ostrich in a designated urban area
12	Pigeons	<ul style="list-style-type: none"> Pigeons on an allotment with an area less than or equal to

		<p>350m² or in a Multiple Dwelling (Units, duplex, townhouse, etc.) in a designated urban area;</p> <ul style="list-style-type: none"> • More than 20 birds on an allotment in a designated urban area.
13	Peacock, Pea Hen, Guinea Fowl or Pheasant	<ul style="list-style-type: none"> • Any of these in a designated urban area
14	Domestic Hens and Roosters	<ul style="list-style-type: none"> • A rooster within a designated urban area; • A domestic hen on an allotment with an area less than or equal to 350m² or in a Multiple Dwelling (units, duplex, townhouse, etc.) in a designated urban area; • More than 5 domestic hens on an allotment with an area greater than 350m² and less than 500m² in a designated urban area
15	Geese, Turkey, Ducks and the like	<ul style="list-style-type: none"> • Any of these on an allotment with an area less than or equal to 350m² or in a Multiple Dwelling (Units, duplex, townhouse, etc.) in a designated urban area • More than 2 birds on an allotment with an area greater than 350m² and less than 500m² in a designated urban area

Designated Urban Area: Refer Schedule 14

Schedule 2 Requirement for approval to keep animals

The approval requirements in this schedule do not apply to any of the following—

- (a) land outside a designated urban area as defined in schedule 13 (Dictionary);
- ~~(b) the keeping of an animal or animals on premises if the animal or animals were kept on the premises before the commencement of the authorising local law and the keeping of the animal or animals did not contravene a provision of the pre-existing local law;~~

Section (b) omitted – Animal Management (Amendment) Subordinate Local Law (No.1) 2015 adopted by Council 21 January 2015 and will commence 6 months after notice published in Gazette (30 January 2015), therefore 30 July 2015

- (b) an assistance animal;
- (c) an animal carer approved as a wildlife carer by the Department of Environment and Resource Management provided the carer operates under the appropriate code of practice;
- (d) a special event such as a rodeo or show where an animal may be kept at a location other than its place of residence, but only for the period of the special event.

Section 6

	Column 1 Species or breed of animal	Column 2 Circumstances in which keeping of animal or animals requires approval ¹
1	Dog	<ul style="list-style-type: none"> 1 dog over 12 weeks of age in a Multiple Dwelling (Units, duplex, townhouse, etc.) in a designated urban area More than 1 dog over 12 weeks of age on an allotment with an area less than or equal to 500m² in a designated urban area More than 2 dogs over 12 weeks of age on an allotment with an area greater than 500m² in a designated urban area
2	Guard/Security Dog	<ul style="list-style-type: none"> 1 or more guard/security dogs over the age of 12 weeks in a designated urban area; More than 4 guard/security dogs that are owned by a Licensed Security Company and controlled by a Licensed handler in a designated urban area.
3	Cats	<ul style="list-style-type: none"> 1 cat over the age of 12 weeks in a multiple dwelling (units, duplex, townhouse, etc.) in a designated urban area; More than 1 cat over 12 weeks of age on an allotment with

¹ See Local Law No.1 (Administration) 2012 and Subordinate Local Law No.1 (Administration) 2012 in relation to the requirements and processes for approvals (e.g. form of application for approval, documents and materials that must accompany applications, criteria for granting approval, conditions that must be imposed on approvals, conditions that will ordinarily be imposed on approvals, term of approval, third party certification of applications).

		<p>an area less than or equal to 500m² in a designated urban area;</p> <ul style="list-style-type: none"> • More than 2 cats over 12 weeks of age on an allotment with an area greater than 500m² in a designated urban area
4(a)	Livestock (Cattle, llama, and alpaca excluding stallions and bulls	<ul style="list-style-type: none"> • On an allotment with an area greater than 5000m² in a designated urban area, 1 animal per 5000m²
4(b)	Livestock (Horse)	<ul style="list-style-type: none"> • In a designated urban area on an allotment with a clear space having an area not less than 1200m² which is devoid of any building or pool except under exceptional circumstances, for example, a mare or gelding under veterinary care
5	Stallions & Bulls	<ul style="list-style-type: none"> • Not applicable
6	Sheep & goats	<ul style="list-style-type: none"> • 1 or more animals on an allotment greater than 1250 m² in a designated urban area
7	Pigs	<ul style="list-style-type: none"> • Not applicable
8	Bees	<ul style="list-style-type: none"> • More than 2 hives on an allotment area greater than 400m² and less than 1000m² in a designated urban area • More than 5 hives on an allotment area greater than 1000m² and less than 2000m² in a designated urban area • More than 10 hives on an allotment area greater than 2000m² and less than 4000m² in a designated urban area <p>(Complies with Code of Practice for Urban Bee Keeping in Queensland 1998)</p>
9	Cockatoo, Galah, Corella, or a bird of similar size	<ul style="list-style-type: none"> • In a designated urban area in Multiple Dwelling (units, duplex, townhouse, etc.)
10	Budgerigars, Canaries, Finch, Cockatiel, Love Birds, or a bird of similar size	<ul style="list-style-type: none"> • Not applicable
11	Emu, Ostrich and the like	<ul style="list-style-type: none"> • Not applicable in a designated urban area
12	Pigeons	<ul style="list-style-type: none"> • Not applicable in a designated urban area unless a member of a relevant society participating in shows or racing
13	Peacock, Pea Hen, Guinea Fowl or Pheasant	<ul style="list-style-type: none"> • Not applicable

14	Domestic hens and Roosters	<ul style="list-style-type: none">• Not applicable for a rooster in a designated urban area.• More than 10 domestic hens on an allotment greater than 500m² in a designated urban area
15	Geese, Turkeys Ducks and the like	<ul style="list-style-type: none">• More than 4 birds on an allotment with an area greater than 500m² in a designated urban area

Schedule 3 Requirement to desex animal

Section 7

Intentionally blank

Schedule 4 Minimum standards for keeping animals generally

Section 8(1)

Each of the owner and responsible person for an animal must comply with the following minimum standards—

- (a) ensure that the fencing is of a standard and maintained to keep the animal on the persons property and prevent it from escaping and wandering; and
- (b) ensure that waste waters from enclosures are drained in a nuisance free manner and that run-off is kept off adjoining land or as otherwise directed by an authorised person; and
- (c) ensure that excreta, food scraps, and other material that is, or is likely to become, offensive is collected at least once in each day and, if not immediately disposed of, is kept in a fly proof container of a kind approved by an authorised person; and
- (d) ensure that any enclosure in which the animal is kept is kept in a clean and sanitary condition and free from dust and odour; and
- (e) ensure that any enclosure in which the animal is kept is properly maintained in an aesthetically acceptable condition; and
- (f) take all reasonable steps to prevent the animals from making a noise or disturbance that causes a nuisance or disturbance to the occupiers of other land or premises; and
- (g) ensure that the area available to the animal kept on the premises is appropriately sized so that the animal can be effectively and comfortably kept; and
- (h) any animal food is stored in an impervious fly proof and vermin proof receptacle or in an impervious fly proof and vermin proof storeroom facility and the receptacle or storeroom facility, as the case may be, is maintained to the satisfaction of an authorised person; and
- (i) ensure that all animals kept on the premises are provided with and have access to adequate shelter, drinking water and appropriate food; and
- (j) ensure that any enclosure used for the purpose of keeping an animal is thoroughly cleaned each week and effectively treated with an insecticide at least twice a year; and
- (k) comply with reasonable directions given by an authorised person to ensure that the keeping of the animal does not result in nuisance to occupiers of other land or premises; and
- (l) upon discovering the existence of a dead animal—
 - (i) immediately dispose of the remains of the dead animal so as not to cause a nuisance; and
 - (ii) ensure that the remains are not be disposed of on or in a public place.

Schedule 5 Minimum standards for keeping particular animals

Section 8(2)

	Column 1 Species or breed of animal	Column 2 Minimum standards for keeping animals
1	Dogs	No additional standards
2	Guard/Security Dogs	<ul style="list-style-type: none"> • Maintain a proper enclosure to house the animal in during operational hours when the gates or doors could be open, to prevent the animal from escaping the persons land; • Maintain a secure suitable perimeter fence and gates to prevent the animal from escaping the persons land.
3	Cats	<ul style="list-style-type: none"> • No additional standards
4	Livestock (Horse, Cattle, Llama, and Alpaca excluding stallions and bulls	<ul style="list-style-type: none"> • Where the grazing behaviour of an animal is causing or is likely to cause damage to neighbouring property, the occupier of the land where the animal is kept shall take all reasonable measures to effectively isolate the animal from the property at risk, to the satisfaction of an authorised person. • Reasonable measures may include the construction of a fence to achieve a 3 metre set-back from affected property boundaries. The fence is to be constructed to the satisfaction of an authorised person • The density of animals is to be one animal per 5000 m² in a designated urban area
5	Stallions & Bulls	<ul style="list-style-type: none"> • No additional standards
6	Sheep & Goats	<ul style="list-style-type: none"> • No additional Standards
7	Pigs	<ul style="list-style-type: none"> • No additional standards
8	Bees	<ul style="list-style-type: none"> • The keeping of bees on an allotment must be conducted in accordance with the Code of Practice for Urban Beekeeping in Queensland.
9	Cockatoo, Galah, Corella, or a bird of similar size	<ul style="list-style-type: none"> • No additional standards

10	Budgerigars, Canaries, Finch, Cockatiel, Love Birds, or a bird of similar size.	<ul style="list-style-type: none">• No additional standards
11	Emu, Ostrich and the like	<ul style="list-style-type: none">• No additional standards
12	Pigeons	<ul style="list-style-type: none">• Where pigeons are kept on premises they must be kept in accordance with any code of practice for the keeping of pigeons endorsed by a recognised pigeon racing or fancier association.
13	Rooster, Peacock, Pea Hen, Guinea Fowl or Pheasant	<ul style="list-style-type: none">• No additional standards
14	Domestic Hens	<ul style="list-style-type: none">• No additional standards
15	Geese, Turkey, Ducks and the like	<ul style="list-style-type: none">• No additional standards

Schedule 6 Prohibition of animals in public places²

Section 10

	Column 1 Public place	Column 2 Species or breed of animals prohibited
1	All land under local government control where sport is played	All animals except those training for or participating in an organised event and where approval has been granted by the local government or an authorised officer
2	Rifle Range Nature Reserve	All animals
3	All Parks	All animals with the following exceptions— (a) dog/s where under effective control of a person of sufficient strength and maturity to maintain control of the dog/s; or (b) animals training for or participating in an organised event and where approval has been granted by the local government or an authorised officer
4	In or within 15 metres of, a designated children's playground, any playground equipment, barbecue, shelter or picnic table in a park or reserve where animals are permitted whether or not the facility is being used at the time	All dogs except assistance ³ dogs
5	All other land under local government control	All animals except those training for or participating in an organised event such as in a showground, racecourse, etc. or where permission is granted by the local government or an authorised officer

² Refer “Guide, Hearing and Assistance Dogs Act 2009”

³ Refer “Guide, Hearing and Assistance Dogs Act 2009”

Schedule 7 Dog off-leash areas

Section 11

Lot 32 SP179581 Rifle Range Road, Emerald

Schedule 8 Requirements for proper enclosures for animals

Section 13

	Column 1 Species or breed of animal	Column 2 Requirements for proper enclosures
	All Animals	<ul style="list-style-type: none"> The owner of an animal must provide a proper enclosure to contain the animal on the owner's premises. A proper enclosure — <ul style="list-style-type: none"> (a) is an area of land on the owner's premises that is suitably fenced and effectively encloses the animal on the land at all times other than when the owner allows the animal to leave the land under effective control; and (b) must be of sufficient dimensions having regard to the species, breed and size of the animal; and (c) must contain adequate shelter for all animals kept in the enclosure. A proper enclosure is suitably fenced if — <ul style="list-style-type: none"> (a) it is fully surrounded by a fence comprised of strong and firm materials and designed and constructed in such a way as to prevent the enclosed animal escaping from the enclosure over, under or through the fence; and (b) a part of a building or structure forms a section of the enclosure and does not have any openings through which the enclosed animal may escape from the enclosure; and (c) a gate forms a section of the enclosure and the gate is kept closed and latched at all times other than when a person is effecting immediate entry to, or exit from, the enclosure.
1	Dogs	<ul style="list-style-type: none"> If the dog is a climber, the fence or enclosure must be constructed in such a way as to prevent the dog from climbing over the fence. If the dog is a digger, a barrier must be installed directly below the fence or enclosure which is adequate to prevent the dog digging its way out.

2	Guard/Security Dogs	<ul style="list-style-type: none"> • A guard/security dog must be kept behind a secure fence or enclosure which is adequate to prevent the dog from escaping and which is constructed to a standard approved by an authorised officer. • An approved warning sign must be clearly displayed adjacent to each entrance to any property where a guard/security dog is being kept or used. The sign shall prominently and permanently display in lettering not less than 50mm in height on a background so as to be readily legible the following words— “BEWARE – GUARD/SECURITY DOG ON PREMISES” • A guard/security dog must be confined in a secure enclosure at all times when the public has access to the property where the guard dog is being held or used.
3	Cats	<ul style="list-style-type: none"> • The enclosure (including a building or structure) shall be such that it humanely prevents the cat from escaping from the premises.
4	Horse, Cattle, Mule, Donkey, Buffalo, Camel, Llama, and Alpaca excludes Stallion and Bull.	<ul style="list-style-type: none"> • An enclosure must be constructed to prevent any such animal from going within 10 metres of any dwelling (except any dwelling on the premises). • An enclosure must also be constructed to prevent any such animal from going within 10 metres of any premises (other than a domestic kitchen used solely for domestic purposes by the owner of the animals) used for the manufacture, preparation or storage of food for human consumption, other than food contained in hermetically sealed packages. • An enclosure, which includes an open fenced area, must be sited a minimum distance of 2 metres from the premises boundaries (however, an exemption may be granted from compliance with this requirement if the boundary fence is not less than 2 metres high and the occupiers of premises adjoining the boundaries state in writing that they have no objection).
5	Sheep & Goats	<ul style="list-style-type: none"> • An enclosure must be constructed to prevent any such animal from going within 10 metres of any dwelling (except any dwelling on the premises). • An enclosure must also be constructed to prevent any such animal from going within 10 metres of any premises (other than a domestic kitchen used solely for domestic purposes by the owner of the animals) used for the manufacture, preparation or storage of food for human consumption, other than food contained in hermetically sealed packages.

		<ul style="list-style-type: none"> An enclosure, which includes an open fenced area, must be sited a minimum distance of 2 metres from the premises boundaries (however, an exemption may be granted from compliance with this requirement if the boundary fence is not less than 2 metres high and the occupiers of premises adjoining the boundaries state in writing that they have no objection.
6	Bees	<ul style="list-style-type: none"> The bee hive must not be sited closer than 2 metres from the property boundaries. The bee hive must be located at the rear of the premises behind the residence (if any) situated on the premises.
7	Cockatoo, Galah, Corella, or a bird of similar size	<ul style="list-style-type: none"> The enclosure shall not be within twenty (25) metres of any residence on an adjoining premises and at least 2 metres from the boundary of any adjoining premises.
8	Budgerigars, Canaries, Finch, Cockatiel, Love Birds, or a bird of similar size.	<ul style="list-style-type: none"> The cage or aviary must not be sited closer than 2 metres from the property boundaries. The cage or aviary must be constructed to prevent the birds from escaping and prevent the spread of infectious disease, odour and infestations of vermin.
9	Pigeons	<ul style="list-style-type: none"> The enclosure must not be sited closer than 2 metres from the property boundaries. The enclosure must be located at the rear of the premises behind the residence (if any) situated on the premises. The enclosure must be constructed to prevent any such bird from going within 10 metres of any dwelling (except any dwelling on the premises). The enclosure must also be constructed to prevent any such bird from going within 10 metres of any premises (other than a domestic kitchen used solely for domestic purposes by the keeper of the birds) used for the manufacture, preparation or storage of food for human consumption, other than food contained in hermetically sealed packages.
10	Domestic Hens	<ul style="list-style-type: none"> The enclosure must not be sited closer than 2 metres from the property boundaries. The enclosure must be located at the rear of the premises behind the residence (if any) situated on the premises. The enclosure must be constructed to prevent any such bird from going within 10 metres of any dwelling (except any dwelling on the premises). The enclosure must also be constructed to prevent any such bird from going within 10 metres of any premises (other than a domestic kitchen used solely for domestic

		purposes by the owner of the birds) used for the manufacture, preparation or storage of food for human consumption, other than food contained in hermetically sealed packages.
11	Geese, Turkey, Ducks and the like	<ul style="list-style-type: none">• The enclosure must not be sited closer than 2 metres from the property boundaries.• The enclosure must be constructed to prevent any such bird from going within 10 metres of any dwelling (except any dwelling on the premises).• The enclosure must also be constructed to prevent any such bird from going within 10 metres of any premises (other than a domestic kitchen used solely for domestic purposes by the owner of the birds) used for the manufacture, preparation or storage of food for human consumption, other than food contained in hermetically sealed packages.

**Schedule 9 Requirements for keeping a dog in a koala
area.**

Section 14(1)

Intentionally blank

Schedule 10 Koala areas⁴

Section 14 (2)

Intentionally blank.

⁴ “Koala areas” under section 15(4) of the authorizing local law comprise the areas designated in this schedule plus “koala habitat areas” designated by a State planning instrument or a conservation plan made under the *Nature Conservation Act 1992*.

Schedule 11 Criteria for declared dangerous animals

Section 15

1. A dangerous animal declaration may be made for an animal if the animal—
 - (a) has seriously attacked, or acted in a way that caused fear to, a person or another animal; or
 - (b) there is a high likelihood of the animal causing injury to a person or animal or damage to property, taking into account —
 - (i) its prior history of attacking or causing fear to persons or animals or damaging property; or
 - (ii) the extent of injury or damage that could potentially be inflicted by an animal of its size and species or breed; or
 - (iii) the authorised person's first-hand assessment of the animal has indicated that the animal has demonstrated aggressive tendencies; or
 - (iv) a high level of concern about the danger posed by the animal has been expressed by neighbours or other persons who have come into contact with the animal.
2. Within 2 days of the declaration of a dangerous animal, there must be displayed at any entrance to the premises where the animal resides to be viewed by persons entering such premises, a sign which prominently and permanently displays in lettering not less than 50 millimetres in height on a background so as to be readily legible the following words—

“BEWARE – DANGEROUS [INSERT TYPE OF ANIMAL] ON PREMISES”.

Schedule 12 Conditions of sale of animals.

Section 19

Intentionally blank

Schedule 13 Dictionary

Section 4

allotment means a single parcel of land, or several contiguous parcels of land in the same ownership or occupation.

assistance dog means a dog trained to perform identifiable physical tasks and behaviors to assist a person with a disability to reduce the person's need for support. (The *Guide, Hearing and Assistance Dogs Act 2009* refers)

designated urban area means each area indicated by a bold red line circumscribing an area on a map in schedule 14 being the urban areas of Anakie, Blackwater, Bluff, Bogantungan, Capella, Comet, Dingo, Duaringa, Emerald, Rolleston, Sapphire Rubyvale, Springsure, Tieri, and Willows.

guard/security dog means a dog that is specifically trained and available to be released into commercial premises/yard during non operational hours specifically for the purpose of protection of the property, goods, vehicles, and equipment.

PPID (Microchip) refer to section 12 *Animal Management (Cats and Dogs) Act 2008*

Animal Management (Amendment) Subordinate Local Law (No.1) 2015 adopted by Council 21 January 2015 inserted the following two (2) definitions.

domestic hen means a mature female domesticated chicken (*Gallus gallus*) which is older than 16 weeks of age

rooster means a mature male domesticated chicken (*Gallus gallus*) which –

- (a) Is older than 16 weeks of age; or
- (b) Has commenced crowing.

Schedule 14 Designated urban areas

Section 4

Map of designated urban area of Anakie & Tieri

Map of designated urban area of Blackwater

Map of designated urban area of Bluff

Map of designated urban area of Bogantungan

Map of designated urban area of Capella

Map of designated urban area of Comet

Map of designated urban area of Dingo

Map of designated urban area of Duaringa

Map of designated urban area of Emerald

Map of designated urban area of Rolleston

Map of designated urban area of Sapphire Rubyvale

Map of designated urban area of Springsure

Map of designated urban area of Willows

Certificate

This and the preceding forty (40) pages bearing my initials is a certified copy of *Subordinate Local Law No. 2 (Animal Management) 2012*, made in accordance with the provisions of the *Local Government Act 2009*, by the Central Highlands Regional Council by resolution dated the 6th day of February 2012.

BRYAN OTTONE

.....
Chief Executive Officer