REPUBLIC OF ZAMBIA

THE CONTROL OF DOGS ACT

CHAPTER 247 OF THE LAWS OF ZAMBIA

CHAPTER 247 THE CONTROL OF DOGS ACT

THE CONTROL OF DOGS ACT

ARRANGEMENT OF SECTIONS

Section

- 1. Short title
- 2. Interpretation
- 3. Regulations
- 4. Fabrication of certificate or badge

CHAPTER 247

CONTROL OF DOGS

An Act to amend and consolidate the law relating to the registration and control of dogs and the prevention of rabies; and to provide for matters incidental thereto.

17 of 1929 6 of 1940 3 of 1953 69 of 1965 *Act No.* 13 of 1994 *Government Notices* 319 of 1964 497 of 1964

[15th March, 1929]

1. This Act may be cited as the Control of Dogs Act.

Short title

2. In this Act, unless the context otherwise requires-

Interpretation

"dog", other than in regulations dealing only with registration, includes any tame or partly tame carnivorous animal in captivity.

3. The Minister may, from time to time by statutory instrument, make, alter and Regulations repeal regulations-

- (a) to prohibit or regulate the introduction of dogs into Zambia from all or any of the adjacent countries and to authorise the destruction of any dogs unlawfully introduced into Zambia;
- (b) to prohibit or regulate the removal of dogs from any place to any other place within Zambia;
- (c) to authorise or require the control, isolation, inoculation, muzzling or destruction of any dogs within Zambia or any part thereof and to prescribe the manner in which the carcasses of any dogs so destroyed as aforesaid shall be dealt with or disposed of;
- (*a*) to prescribe the manner in which and by whom and to whom notice of the fact shall be given if any dog is suspected of suffering from rabies;
- (e) to provide for the registration of dogs in any particular area and to prescribe the persons or authorities by whom such registration shall be carried out, the forms to be used, the badges to be issued and the fees to be paid, and any other matters or things he deems it necessary to prescribe in connection with such registration;
- (*t*) providing that fees collected under this Act by a rural council shall be paid into the general fund of the rural council;
- (g) to prescribe penalties for the contravention or attempted contravention of any regulation, such penalties not to exceed one year's imprisonment with or without hard labour or a fine of three thousand penalty units or both;

and generally for carrying into effect the purposes or provisions of this Act.

(As amended by No. 6 of 1940, No. 3 of 1953, G.N. No. 319 of 1964, No. 69 of 1965 and Act No. 13 of 1994)

- 4. Any person who shall-
 - (a) fabricate any certificate or badge prescribed by any regulations made under the preceding section with intent that it shall be used as a certificate or badge lawfully issued under such regulations;
 - (*b*) use or utter any fabricated certificate or badge knowing the same to have been fabricated with intent as aforesaid;
 - steal or be found in possession of any certificate or badge issued under such regulations to another person without being able to account satisfactorily for such possession;

shall be guilty of an offence against this Act and shall be liable, on conviction, to imprisonment with or without hard labour for a period not exceeding two years.

Fabrication of certificate or badge

SUBSIDIARY LEGISLATION

CONTROL OF DOGS

THE CONTROL OF DOGS REGULATIONS

ARRANGEMENT OF REGULATIONS

PART I

PRELIMINARY

Regulation

- 1. Title
- 2. Interpretation

PART II

REGISTRATION

- 3. Application of Part II
- 4. Power to exempt
- 5. Application for registration
- 6. Certificate of registration
- 7. Collars to be worn
- 8. Duplicate badge
- 9. Transfer of ownership of dog
- 10. Production of dog and certificate
- 11. Limitation of certificates
- 12. Prescribed fees
- 13. Dogs temporarily in area to which Part II applies
- 14. Destruction of dogs
- 15. Destruction of stray dogs

PART III

IMPORTATION

- 16. Introduction of dogs without permit prohibited
- 17. Application for permit
- 18 Preservation and production of permit
- 19. Disposal of dogs introduced without permit

PART IV

PREVENTION OF RABIES

Regulation

- 20. Preventive measures
- 21. Destruction of rabid dog
- 22. Measures to be taken by owner
- 23. Suspected rabid dogs
- 24. Control by Veterinary Officer or Livestock Officer or Veterinary Assistant
- 25. Disposal of carcass
- 26. Declaration of infected area
- 27. Power of Director of Veterinary Services to vary areas
- 28. Regulations applicable to infected areas
- 29. Publication in *Gazette*

PART V

PREVENTION OF TRYPANOSOMIASIS

- 30. Power to seize and detain
- 31. Prohibition of movement

PART VI

MISCELLANEOUS

- 32. Powers of officers
- 33. Movement from Veterinary Districts
- 34. Penalties

FIRST SCHEDULE-Registering authorities

SECOND SCHEDULE-Areas to which the provisions of Part II apply

THIRD SCHEDULE-Prescribed forms

SECTION 3-THE CONTROL OF DOGS REGULATIONS

Regulations by the Minister

PART I

PRELIMINARY

 1. These Regulations may be cited as the Control of Dogs Regulations.
 Title

2. In these Regulations, unless the context otherwise requires-

"Council" shall have a meaning assigned to it in the Local Government Act.

"Director of Veterinary Services" includes a Deputy Director of Veterinary Services;

"officer" includes any Registering Authority, Administrative Officer, Veterinary Officer, police officer of or above the rank of Sub-Inspector, officer of the Department of Wildlife, Fisheries and National Parks, Livestock Officer and Veterinary Assistant;

"outbreak" means any known or suspected case of rabies;

"Registering Authority" means any person specified in the First Schedule;

"valid certificate of inoculation" means a certificate issued by an officer or veterinary surgeon and so endorsed by such officer or veterinary surgeon to indicate that the dog has been inoculated in accordance with regulation 4 of the Control of Dogs (Inoculation) Regulations;

"Veterinary District" shall have the same meaning as in the Stock Diseases Cap. 252 Regulations.

> (As amended by No. 35 of 1940, No. 31 of 1943, No. 193 of 1949, No. 99 of 1950, No. 278 of 1957, No 36 of 1959, No. 57 of 1965 and No. 130 of 1989)

> > Application of Part II

PART II

REGISTRATION

3. This Part shall apply to the areas set out in the Second Schedule.	Application of Part II
4. The Minister may, by statutory notice, declare that the provisions of these Regulations or of any Part thereof shall not apply in the case of dogs owned by any specific class of persons, either generally or in any particular area. (<i>No.</i> 229 of 1949 as amended by <i>No.</i> 319 of 1964)	Power to exempt
5. Application for registration of any dog as hereinafter provided shall be made to a Registering Authority in the district in which the applicant is resident, and such application shall be in Form 1 in the Third Schedule.	Application for registration
6. (1) Every owner or other person having the custody or control of a dog of the apparent age of three months or over shall register such dog and take out in respect thereof a badge and certificate of registration as hereinafter provided.	Certificate of registration

(2) In respect of dogs which are on the 1st January in any year at the apparent age of three months and over, application shall be made for the issue or renewal of a certificate of registration within one month after such date and, in respect of dogs reaching such age between such date and the 31st December next ensuing, application for such certificate shall be made within one month after the dog reaches such age.

(3) Such certificate shall be in Form 2 in the Third Schedule and shall expire on the 31st December of each year and shall be renewed annually, and with such certificate there shall be issued to the holder thereof a metal badge stamped with a number and the year of issue, and such number shall be entered on the certificate.

(4) A separate certificate shall be issued in respect of each dog registered.

(5) Any person applying for a certificate of registration in an area to which the Control of Dogs (Inoculation) Regulations apply shall be required to produce a valid certificate of inoculation in respect of such dog.

(As amended by No. 239 of 1948 and No. 278 of 1957)

7. Every owner of a dog of the apparent age of three months or over shall cause Collars to be worn such dog to wear at all times a collar bearing either the badge issued in respect of such dog or the name and address of the owner.

(No. 130 of 1950 as amended by No. 278 of 1957)

8. On production by the holder of a valid certificate of registration and on the Duplicate badge payment of 1 fee unit, a Registering Authority may issue a duplicate badge in replacement of any badge lost or destroyed.

(As amended by Act No. 13 of 1994)

9. On the transfer of any registered dog from one person to another, the certificate Transfer of ownership of registration shall be forwarded to a Registering Authority so that the transferee's name may be endorsed on such certificate. A fee of 1 fee unit shall be payable for such endorsement, which endorsement shall be deemed to constitute an issue of such certificate to the transferee.

(As amended by Act No. 13 of 1994)

10. Every person who has in his possession or custody or under his control a dog in respect of which a certificate of registration is under these Regulations necessary shall, if requested by any officer and within a reasonable time after such request, produce or cause to be produced for inspection any such certificate and the dog in respect of which it was issued.

11. (1) Except with the written consent of the Registering Authority, not more than two certificates or renewals shall be held at the same time by any one household.

(2) Any member of a household who obtains, or attempts to obtain, any certificate or renewal in excess of the maximum prescribed by sub-regulation (1) shall be guilty of an offence.

- (3) For the purposes of this regulation, the members of a household shall comprise-
 - (a) the person in actual occupation of land or premises without regard to the title under which he holds; and
 - (b) all other persons residing on such land or premises with the express or implied consent of the occupier.

(No. 239 of 1948 as amended by S.I. No. 29 of 1964)

(.)							
(a)	In Council areas: Do First Dog	ogs (other t	than bitch	nes:		Fee	units 5
	Second and subseq	uent doas.	each				6
	Bitches, each						6
(<i>b</i>)	In Customary areas: Dogs (other than bit	ches) 	 , each	 	 		4 5 5
	Ditories, each		••	••		••	5
(<i>c</i>)	Outside Council, are Dogs (other than bit		serves ar	nd trust la	nd:		
	First Dog						5
	Second and subseq	uent dogs,	each				6
	Bitches, each						6
(<i>a</i>)	Dogs maintained by National Parks and V certified by an office to be maintained for	Wildlife sei r of that De	rvice and epartmer	nt			Free
(<i>e</i>)	Where consent has of more than two cer regulations 11 (1) ar the Registering Auth dogs or bitches are I farmer for the protect such additional dogs	rtificates of nd where it pority that s being mair ption of sto	r renewal is certific such add ntained b ck from v	ls under ed by itional y a vermin,			5

12 (1) The fees payable in respect of the issue or renewal of a certificate of registration shall be-

Prescri fees

(2) Where a dog which has already been registered in one area is brought into another area for which a higher registration fee is prescribed, such dog shall again be registered in the latter area and the higher registration fee paid, subject to a rebate equivalent to the fee first paid. In the event of failure to comply with this sub-regulation, the dog shall be deemed to be unregistered.

(3) Fees collected by a rural council shall be paid into the general fund of the rural council.

(As amended by No. 35 of 1940, No. 239 of 1948, No. 332 of 1950, No. 336 of 1958, S.I. No. 29 of 1964, S.I. No. 119 of 1982, S.I. No. 70 of 1987, S.I. No. 130 of 1989 and Act No. 13 of 1994)

13. The provisions of this Part shall not apply to any dog introduced into any area to which this Part applies with the permission in writing of a Registering Authority until such dog shall have been in such area for a period of fourteen consecutive days, if such dog is led on a leash or chain when in any street or public place.

14. Any dog over the apparent age of four months, if found without a badge issued Destruction of dogs in respect of such dog, or without a collar bearing its owner's name and address, may be forthwith destroyed by any officer or by the owner or occupier of a farm on which such dog is found straying.

(No. 193 of 1949 as amended by No. 130 of 1950 and No. 278 of 1957)

15. (1) Notwithstanding that a dog is registered, if it is found by an officer to be so Destruction of stray diseased or so severely injured or in such a physical condition that it should be destroyed, dogs it shall be lawful for the officer to destroy the dog-

- (a) if the owner of the dog is present and his consent to the destruction is obtained; or
- (b) if the owner is absent and his presence cannot be obtained without undue delay, the consent to the destruction of some relative or other representative of full age of the owner is obtained; or

- (c) if, on such consent as aforesaid being unobtainable by reason of the refusal of the owner, or the absence or refusal of all his relatives or other representatives of full age-
 - a veterinary surgeon, or if no veterinary surgeon be within reasonable distance, some other officer, having duly examined the dog, gives a certificate that the dog is in his opinion so diseased or so seriously injured or in such physical condition that it is cruel to keep it alive; or
 - (ii) if, no veterinary surgeon or other officer being within reasonable distance, the presence of one or more of the following persons is obtained as a witness:

a chief;

- a councillor of a rural council;
- a village headman;
- a district messenger;
- a scout of the Department of Wildlife,
- Fisheries and National Parks;
- a game guard;
- a veterinary assistant;
- a veterinary orderly;
- a forest ranger;
- a forest guard;
- a dispensary assistant;
- or a rural council kapasu.

(2) Any officer who destroys any dog or causes or procures it to be destroyed under the provisions of this regulation shall ensure that the carcass of such dog is buried.

(3) Any expenses which may be reasonably incurred by any officer in carrying out the provisions of this regulation may be recovered from the owner as a civil debt.

(No. 332 of 1950 as amended by No. 186 of 1951)

PART III

IMPORTATION

16. (1) No person shall introduce or cause to be introduced into Zambia any dog except under a permit in writing issued by or under the direction of the Director of Veterinary Services and in accordance with such conditions as may be endorsed on such permit.

Introduction of dogs without permit prohibited

(2) The issue or withholding of such permit shall be entirely at the discretion of the Director of Veterinary Services.

17. All applications for permits for the importation of dogs shall be made at the Application for permit office of the Director of Veterinary Services or of an officer.

18. The permit issued under regulation 16 must accompany a dog upon its introduction into Zambia and thereafter be preserved for a period of not less than six weeks. Any such permit shall upon demand be produced to any officer.

19. Any dog introduced into Zambia without a permit under these Regulations, or dealt with in violation of any condition endorsed on any such permit, may be seized and placed in quarantine or destroyed or otherwise dealt with by any officer as the Director of Veterinary Services shall direct.

PART IV

PREVENTION OF RABIES

20. Any person knowing or suspecting that any doghas bitten any person without any apparent cause; or (a) (b) is infected with or suffering from rabies; or has been in contact with any dog or other animal known or suspected to be (C) infected with or suffering from rabies; shall immediately notify the nearest officer. Such officer, if other than a Veterinary Officer or Livestock Officer or Veterinary Assistant, shall immediately convey such notification to the nearest Veterinary Officer or Livestock Officer or Veterinary Assistant and to the Director of Veterinary Services. Destruction of rabid 21. (1) Any person knowing that a dog is suffering from rabies may destroy such dog. dog (2) The owner or person in charge of a dog known to be suffering from rabies shall immediately destroy such dog. Measures to be taken 22. The owner or other person in charge of a dog which-

by owner. (a) has bitten any person without any apparent cause; or (b) is suspected of being infected with or to be suffering from rabies; or (C) is suspected of having been in contact with any dog or other animal known or suspected to be infected with or suffering from rabies; shall either destroy such dog or shall secure and confine and keep secured and confined such dog, so as effectively to prevent it having access to any person, dog or other animal and to prevent any dog or other animal or any person (other than the owner or person in charge) having access to it. Any person having reasonable suspicion that any dog is suffering from rabies Suspected rabid dogs 23.

Copyright Ministry of Legal Affairs, Government of the Republic of Zambia

may, if such dog is not secured and confined as provided for in these Regulations, destroy

such dog.

Preservation and production of permit

Disposal of dogs introduced without permit

Preventive measures

A Veterinary Officer or Livestock Officer or Veterinary Assistant may at any 24. time take control of any dog if, in his opinion, it is advisable to do so for the purpose of close observation of any dog suspected of rabies or for the prevention of rabies, and may, in his discretion, destroy or order the destruction of such dog.

25. The carcass of any dog destroyed under this Part shall be thoroughly burnt and Disposal of carcass the ashes buried at a depth of not less than 1220 millimetres.

Provided that any officer may himself preserve or direct the preservation of any parts of such carcass under proper precautions for scientific investigation.

Declaration of infected 26. (1) As soon as an officer knows of an outbreak, he may exercise within the area Veterinary District under his control all or any of the following powers:

- (a) declare any area to be an infected area;
- (b) prohibit the movement of dogs from any place or area to any other place or area;
- issue such order as to movement, prohibition of movement, quarantine or (c) isolation of dogs as he may consider necessary to prevent the spread of the disease.

(2) Every declaration, prohibition or order shall be in writing under the hand of the officer making or issuing the same, and such officer shall take immediate steps to make known such declaration, prohibition or order to all persons affected thereby.

(No. 31 of 1943)

27. It shall be lawful for the Director of Veterinary Services at any time to cancel, vary or extend any infected area, and such cancellation, variation or extension shall be notified in the same manner as provided in regulation 26 to the persons affected thereby.

28. (1) As soon as any area shall have been declared an infected area, the following regulations shall immediately apply to such area and shall continue in force until such area is declared by the Director of Veterinary Services to be no longer infected:

such animals included in the expression "dog" as shall be specified by the (a) Director of Veterinary Services or any officer declaring an infected area, either at the time or subsequent to the time of such declaration, shall be secured by the owner so as effectively to prevent any such animal having access to any person or to any dog or other animal and to prevent any dog or other animal or any person (other than the owner or person in charge) having access to it:

Copyright Ministry of Legal Affairs, Government of the Republic of Zambia

Control by Veterinary Officer or Livestock Officer or Veterinary Assistant

Power of Director of Veterinary Services to vary area

Regulations applicable to infected areas

Provided that the Director of Veterinary Services may, in his discretion, order that in substitution for such securing as aforesaid any dog shall be effectively muzzled;

- (b) any such animal as specified not secured or muzzled as provided for in paragraph (a) may be destroyed by or under the direction of any officer;
- (C) no person shall introduce or cause to be introduced into or remove or cause to be removed from an infected area any dog:

Provided that the Director of Veterinary Services may grant a permit for the transit by rail of any dog through an infected area on condition that such dog is not detrained at any point within an infected area.

(2) For the purposes of this regulation, "owner" includes any person, not being a servant of the owner, in charge of a dog.

(As amended by No. 208 of 1952)

29. In addition to such notification as is prescribed in these Regulations, every Publication in Gazette declaration as to an infected area shall be published in the Gazette.

PART V

PREVENTION OF TRYPANOSOMIASIS

30. Wherever at any place within Zambia any dog is found affected or reasonably suspected of being affected with trypanosomiasis, any officer may, by written order under his hand, direct that such dog shall be seized and detained at such place or be removed for detention to any other place for such period as may be deemed necessary to prevent the spread of the disease, or may direct that such dog be destroyed or otherwise dealt with in any manner necessary for preventing the removal of such dog to other places or the spread of the disease.

(No. 31 of 1943)

31. (1) As soon as an officer knows of any case or of any suspected case of trypanosomiasis, he may exercise within the Veterinary District under his control either or both of the following powers:

(a) prohibit the movement of dogs from any place or area to any other place or area:

Copyright Ministry of Legal Affairs, Government of the Republic of Zambia

Power to seize and

detain

Prohibition of movement

(b) issue such order as to movement, prohibition of movement, quarantine or isolation of dogs as he may consider necessary to prevent the spread of the disease.

(2) Every prohibition or order shall be in writing under the hand of the officer making or issuing the same, and such officer shall take immediate steps to make known such prohibition or order to persons affected thereby.

(No. 31 of 1943)

PART VI

MISCELLANEOUS

32. An officer issuing any prohibition or order under the provisions of these Powers of officers Regulations may himself carry out the same or cause it to be carried out if the party to whom it was given does not comply with the terms of the prohibition or order.

(No. 31 of 1943)

33. No dog may be moved into or out of such Veterinary Districts as the Minister may specify by Gazette notice, unless a permit in writing has first been obtained from the Veterinary Officer who may, in his discretion, at any time cancel, vary, amend or refuse to issue such permit.

(No. 31 of 1943 as amended by No. 319 of 1964)

34. Any person contravening any of the provisions of these Regulations, or Penalties refusing or failing to comply with the requirements of any notice or lawful order or direction of any officer issued hereunder, shall be liable to a fine not exceeding three thousand penalty units.

(As amended by No. 237 of 1944, S.I. No. 170 of 1989 and Act No. 13 of 1994)

FIRST SCHEDULE

(Regulation 2)

REGISTERING AUTHORITIES

- (1) The Town Clerk in municipalities.
- (2) All Administrative Officers in any area outside a municipality or township in respect of which a township council has been established pursuant to the provisions of section 7 of the Local Government Act.
- (3) Rural councils in respect of dogs within the area of their control.
- (4) All township councils.

(No. 239 of 1948 as amended by No. 264 of 1957)

SECOND SCHEDULE

(Regulation 3)

AREAS TO WHICH THE PROVISIONS OF PART II APPLY

All areas of the Republic

(As amended by S.I. No. 222 of 1979)

THIRD SCHEDULE

PRESCRIBED FORMS

GOVERNMENT OF ZAMBIA

THE CONTROL OF DOGS REGULATIONS

FORM 1 (*Regulation* 5)

APPLICATION FOR REGISTRATION

I hereby apply for a Certificate of Registration for one do units	g hereunder described for w	hich I enclose the sum of fee
Dated this	day of	
Signature		
Description of Dog.		
Breed		
Sex		
Colour, markings, etc., for purpose of identification		

GOVERNMENT OF ZAMBIA

THE CONTROL OF DOGS REGULATIONS

FORM 2 (*Regulation* 6)

CERTIFICATE OF REGISTRATION

Certificate No			
This is to certify that	at one dog hereunder descr	ibed, the property of	
of		, has been registered for the ye	ar ending 31st December,
19 and that Ba	adge No		has been issued.
Dated this		day of	19
	Signature		
	Title		
	Station		
Description of Dog.			
Breed			
Sex			
Colour, markings, etc., fo	r purpose of identification		

SECTION 3-THE CONTROL OF DOGS (INOCULATION) REGULATIONS

Regulations by the Minister

Government Notices 108 of 1953 198 of 1953 224 of 1954 286 of 1954 60 *ot* 1955 168 of 1956 279 of 1957 218 of 1958 37 of 1959 53 of 1959 160 of 1960 135 of 1959 37 of 1961 130 of 1963 Statutory Instruments 162 of 1971 Act No. 13 of 1994

1. These Regulations may be cited as the Control of Dogs (Inoculation) Title and application Regulations, and shall apply to the areas set forth in the Schedule.

2. In these Regulations, unless the context otherwise requires-

"Director" means the Director in Charge of Veterinary Services;

- "dog" means any animal of the canine species which is over the apparent age of three months;
- "inoculation" means inoculation with a rabies vaccine approved by the Director, and "inoculated" and "re-inoculated" shall be construed accordingly;
- "officer" includes any Registering Authority, Administrative Officer, Veterinary Officer, police officer, officer of the Department of Wildlife, Fisheries and National Parks, Livestock Officer and Assistant Livestock Officer;
- "valid certificate of inoculation" means a certificate issued by an officer or veterinary surgeon and so endorsed by the said officer or veterinary surgeon as to indicate that the dog has been inoculated in accordance with the provisions of regulation 4.

(As amended by No. 193 of 1953, No. 279 of 1957 and No. 37 of 1959)

3. (1) The Director may notify-

Notification of inoculation centres, etc.

(a) the places;

Copyright Ministry of Legal Affairs, Government of the Republic of Zambia

Interpretation

(b) the dates; and

the times: (C)

at or upon or within which inoculation of dogs shall take place in any area to which these Regulations apply or in any part of such area.

(2) Notification under the provisions of this regulation shall be given, at least fourteen days before inoculation is to take place, by publication in the Gazette and by advertisement in some newspaper circulating in the area concerned, and in any other manner which the Director may think fit.

Every person having, within an area to which a notification given under Inoculation of dogs 4. regulation 3 applies, the ownership, custody or control of any dog-

- (a) which has not been inoculated; or
- which has been inoculated on attaining the age of three months but which (b) has not been re-inoculated after an interval of six months from primary inoculation irrespective of the age of the dog at primary inoculation;
- which has not been re-inoculated within three years of a second or (C) subsequent inoculation.

shall present such dog for inoculation or re-inoculation, as the case may be, at one of the places and within the dates and times specified in such notification.

> (As amended by No. 286 of 1954, No. 279 of 1957 No. 37 of 1961 and S.I. No. 162 of 1971)

5. For every inoculation or re-inoculation of any dog there shall be paid such fee as Prescribed fees the Director may prescribe.

6. Every person who has in his possession or custody or under his control a dog in Production of certificates respect of which a certificate of inoculation is necessary under these Regulations shall, if requested by any officer and within seven days after such request, produce or cause to be produced for inspection any such certificate and the dog in respect of which it was issued.

(No. 198 of 1953 as amended by No. 279 of 1957)

Penalty

7. Any person who refuses or fails to comply with any of the provisions of these Regulations shall be guilty of an offence and shall be liable, on conviction, to a fine not exceeding seven hundred and fifty penalty units.

(As amended by Act No. 13 of 1994)

SCHEDULE (Regulation 1)

AREAS TO WHICH THE CONTROL OF DOGS (INOCULATION) REGULATIONS APPLY

Kansuswa Township Kasompe Township Livingstone Municipality Luanshya Municipality Mazabuka Township Mbala Township Monze Township Mufulira Township Mufulira Municipality Nehanga Township Nkana Township Roan Antelope Township Twapia Township

Starting on the western edge of the Zambia Railways 100 yards Strip Reserve at Beacon Y400, the south-eastern corner beacon of Farm No. 1139, the boundary runs in a straight line in a south-easterly direction across the said strip reserve to Beacon LL on its eastern edge and at the north-western corner of Farm No. 610, "Foxdale"; thence along the northern boundaries of the said farm and Farm No. 609, "Foxdale", through Beacon H176, to Beacon N, the north-eastern corner beacon of the latter farm; thence along the south-eastern boundary of this farm to Beacon B76, the north-eastern corner beacon of Farm No. 440a, "Bordeaux"; thence along the eastern boundaries of this farm and Farm No. 377a, "Kabulonga", through Beacon B75 to Beacon B79, the north-eastern corner beacon of Farm No. 488, "Twin Palm" 211; thence along the north-eastern boundary of this farm to Beacon B83, its most easterly corner beacon; thence in a straight line in a south-westerly direction across Farm No. 487a, "Namobiro", to Beacon W118, the south-western corner beacon of this farm; thence in a straight line in a westerly direction to Beacon C382, the north-eastern corner beacon of Farm No. 919; thence following the eastern and southern boundaries of this farm through Beacon C383, to Beacon B104, its south-western corner beacon on the eastern edge of the Zambia Railways 100 yards Strip Reserve; thence in a straight line in a westerly direction across the said strip reserve to Beacon B106, on its western edge and at the south-eastern corner of Farm No. 400a, "Mariandale"; thence along the southern and western boundaries of this farm through Beacon B110, to Beacon B108, the south-eastern corner beacon of Farm No. 397a, "Chipwenupwenu"; thence along the southern boundaries of this farm and Farm No. 396a, "Paaineers Rust", through Beacon B119 to Beacon BB5 of the latter farm; thence in a straight line in a north-westerly direction across this farm to Beacon BC101, the south-western corner beacon of Farm No. 687, "Mandevu"; thence along the western boundary of this farm to Beacon CL02, the southermost corner beacon of Farm No. 15a, "Dagbreek", and also the south-western corner beacon of the unsurveyed farm leased to Mr. CM. Eksteen; thence northwards along the western boundary of the latter farm to Beacon EX3, the south-western corner beacon of Farm No. 873, "Lilanda"; thence along the western boundary of this farm through Beacon EX4 to Beacon H313, the south-western corner beacon of Farm No. 874: thence along the western and northern boundaries of this farm, through Beacon P6, to Beacon H311, its north-eastern corner beacon; thence along the northern boundary of Farm No. 873, "Lilanda", to Beacon P5, the southernmost corner beacon of Farm No. 693, "Namando"; thence along the south-eastern and eastern boundaries of this farm through Beacon P5a and following the western bank of the Namando River to its junction with the southern bank of the Chunga River near Beacon P10; thence eastwards along the southern bank of the Chunga River following its most northerly course to its source; thence south-eastwards in a straight line to Beacon C268, the north-eastern corner beacon of Farm No. 875, situated on the western edge of the Zambia Railways 100 yards Strip Reserve; thence north-eastwards along the western edge of the Zambia Railways 100 yards Strip Reserve to Beacon Y396, the south-eastern corner beacon of Farm No. 1138; thence north-westwards, north-eastwards and south-eastwards along the boundaries of that farm through Beacons Y397 and Y398 to Beacon Y399, situated on the western edge of the Zambia Railways 100 yards Strip Reserve; thence northwards along the western edge of the Zambia Railways 100 yards Strip Reserve to Beacon Y400, the point of starting.

> (As Amended by No. 244 of 1954, No. 60 of 1955, No. 168 of 1956, No. 279 of 1957, No. 218 of 1958, Nos. 53 and 160 of 1959, No. 135 of 1960 and No. 130 of 1963)