

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

Chapter 608

PARKS

ARTICLE I
Definitions

§ 608-1. Definitions.

ARTICLE II
Conduct

§ 608-2. Restricted areas.

§ 608-3. Conduct.

§ 608-3.1. Service animals.

§ 608-4. Firearms and offensive weapons.

§ 608-5. Fireworks.

§ 608-6. Injury and damage.

§ 608-7. Encroachment.

§ 608-7.1. Discharge.

§ 608-8. Liquor.

§ 608-8.1. Smoking.

ARTICLE III
Parks Use

§ 608-9. Access.

§ 608-10. Campfires, barbecues, bake ovens and tandoor ovens.

§ 608-11. Organized gatherings, special events, festivals and picnics.

§ 608-12. Amplifiers and loud speakers.

§ 608-13. Camping and lodging.

§ 608-14. Tents and structures.

§ 608-15. Bathing, swimming, and sun bathing.

§ 608-16. Use of wash and change rooms.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

ARTICLE IV
Games, Sports and Organized Activities

§ 608-17. Organized sports or activities.

§ 608-18. Golf.

§ 608-19. Model aircraft and rockets.

§ 608-20. Gliders and hot air balloons.

§ 608-21. Skating.

§ 608-22. Skiing, tobogganing and sledding.

§ 608-23. Roller skates and skate boards.

§ 608-24. Tennis.

§ 608-25. Kites.

ARTICLE V
Vehicles

§ 608-26. Roadways.

§ 608-27. Parking.

§ 608-28. Other activities.

§ 608-29. Bicycles.

§ 608-30. Motorized recreational vehicles.

§ 608-30.1. Parking of motorized recreational vehicles.

§ 608-31. Trucks and commercial vehicles.

§ 608-32. Speed.

ARTICLE VI
Animals

§ 608-33. Horses.

§ 608-34. Dogs.

§ 608-34.1. Commercial dog walkers.

§ 608-34.2. Suspension of commercial dog walker permit.

§ 608-34.3. Commercial Dog Walker Permit Appeal Committee.

§ 608-35. Dangerous animals.

§ 608-36. Protection of wildlife.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-37. Zoos and animal displays.

§ 608-38. Fishing.

ARTICLE VII
Trees

§ 608-39. Definitions.

§ 608-40. Prohibited activities.

§ 608-41. Protection of trees.

§ 608-42. Injury and removal of trees.

§ 608-43. Pruning of trees on private property.

ARTICLE VIII
Watercraft

§ 608-44. Boating.

§ 608-45. Mooring.

ARTICLE IX
Commercial Enterprises

§ 608-46. Sale of merchandise, trade or business.

§ 608-47. Filming and videotaping.

§ 608-48. Advertising devices and signs.

ARTICLE X
Regulation and Enforcement

§ 608-49. Permits, licences and documents.

§ 608-50. Posting of signage by General Manager.

§ 608-51. Temporary closure.

§ 608-52. Exclusions and exemptions.

§ 608-53. Enforcement.

§ 608-54. Penalties and administrative penalties.

§ 608-55. Removal of vehicles.

§ 608-56. Delegated real estate authority.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

[History: Adopted by the Council of the City of Toronto September 30, 2004 by By-law 854-2004.¹ Amendments noted where applicable.]

General References

Toronto Zoo - See Ch. 329.
Animals - See Ch. 349.
Filming - See Ch. 459.
Littering and dumping of refuse - See Ch. 548.
Noise - See Ch. 591.
Public squares - See Ch. 636.
Trees - See Ch. 813.
Footpaths, pedestrian ways, bicycle paths, bicycle lanes and cycle tracks - See Ch. 886.
Parking on municipal property - See Ch. 915.
City of Toronto Act, 2006 - See S.O. 2006, c. 11.
Dog Owners' Liability Act - See R.S.O. 1990, c. D.16.
Highway Traffic Act - See R.S.O. 1990, c. H.8.
Provincial Offences Act - R.S.O. 1990, c. P.33.
Repair and Storage Liens Act - R.S.O. 1990, c. R.25
Statutory Powers Procedure Act - See R.S.O. 1990, c. S.22.

**ARTICLE I
Definitions**

§ 608-1. Definitions.

As used in this chapter, the following terms shall have the meanings indicated:

ACT - The Highway Traffic Act.

ADMINISTRATIVE PENALTY - As defined in Chapter 610, Penalties, Administration of.
[Added 2017-07-07 by By-law 798-2017²]

ADVERTISING DEVICE - A temporary notice of any kind, including but not limited to a notice,

¹ Editor's Note: This by-law was passed under the authority of sections 8, 11, 425 and 427 of the Municipal Act, 2001, S.O. 2001, c. 25. This by-law repealed the following by-laws: former City of Toronto Municipal Code Chapter 255, Parks; former City of Toronto By-law 1996-0170, "To amend Municipal Code Ch. 255, Parks, to prohibit the feeding of Canada Geese"; former City of Etobicoke Municipal Code Chapter 190, Parks; former City of North York By-law 31885, "A Uniform By-law for the Use, Regulation, Protection and Government of Parks"; former City of Scarborough By-law 23728, "A Uniform By-law for the Use, Regulation, Protection and Government of Parks"; former City of York By-law 2619-92, "A Uniform By-law for the Use, Regulation, Protection and Government of Parks"; former Borough of East York By-law 94-92, "A Uniform By-law for the Use, Regulation, Protection and Government of Parks"; former Municipality of Metropolitan Toronto By-law 129-92, "A Uniform By-law for the Use, Regulation, Protection and Government of Parks"; former Municipality of Metropolitan Toronto By-law 130-92, "To Delegate Authority to Issue Permits and Various Other Regulatory Parks Matters"; City of Toronto By-law 572-2000, "A By-law to Amend Chapter 255 of the former City of Toronto Municipal Code – Clothing Optional Beach at Hanlon's Point"; City of Toronto By-law 434-2001, "To amend the Uniform Parks By-laws of the former Borough of East York (94-92), the Cities of Etobicoke (Ch. 190), North York (31885), Scarborough (23728), Toronto (Ch. 255), York (2619-92) and the Municipality of Metropolitan Toronto (129-92) to prohibit the feeding of dangerous wildlife"; City of Toronto By-law 782-2001, "To amend the Uniform Parks By-laws of the former Borough of East York, the Cities of Etobicoke, North York, Scarborough, Toronto and York, and the former Municipality of Metropolitan Toronto to allow for the recovery of costs associated with the removal of encroachments in like manner as taxes"; By-law 736-92 of the former City of Toronto, "To provide for the use, regulation, protection and government of parks," as amended; and By-law 1992-226 of the former City of Etobicoke, "To provide for the use, regulation, protection and government of parks," as amended. This by-law also provided that a by-law hereby repealed continues to apply for the purposes of any notice or order given under the by-law until the work required by the notice is completed or any enforcement proceedings have been completed; and where a person is alleged to have contravened a by-law repealed before the date this by-law comes into force, the by-law continues to apply for purposes of any enforcement proceedings brought against the person until the proceedings have been concluded. This by-law came into force 30 days after the set fine order was signed by the Regional Senior Judge of the Ontario Court of Justice; the Regional Senior Justice order came into effect on February 24, 2005.

² Editor's Note: By-law 798-2017 added new definitions related to the Administrative Penalty System, removed stopping, standing and parking offences from the Provincial Offences Act and placed them under the Administrative Penalty System for Parking Violations (See Ch. 610, Penalties, Administration of). By-law 798-2017 came into effect August 28, 2017.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

sign, advertisement, bill, handbill, leaflet, flyer or placard.

BICYCLE - Includes a bicycle, tricycle, unicycle, and a power-assisted bicycle which weighs less than 40 kilograms and requires pedalling for propulsion ("pedelec"), or other similar vehicle, but does not include any vehicle or bicycle capable of being propelled or driven solely by any power other than muscular power.³ **[Amended 2014-02-20 by By-law 124-2014]**

COMMERCIAL DOG WALKER - A person in control of between four and six dogs while in a park. **[Added 2007-07-19 by By-law 790-2007⁴]**

COMMERCIAL DOG WALKER PERMIT - A permit authorizing a commercial dog walker to be in control of between four and six dogs while in a park. **[Added 2007-07-19 by By-law 790-2007⁵]**

DESIGNATED AREA - An area defined or constructed for a specific use that may include posted conditions.

DISABILITY - The same meaning as in section 2 of the Accessibility for Ontarians with Disabilities Act, 2005, S.O. 2005, c. 11. **[Added 2016-11-09 by By-law 1073-2016⁶]**

DOCUMENT - A permit, licence, agreement or other written authorization, other than a permit issued under this chapter, required to legally conduct an activity that is taking place in a park. **[Added 2012-02-07 by By-law 144-2012⁷]**

ENFORCEMENT OFFICER - For the purposes of enforcing §§ 608-27A, B, C, D, E.1, F or 608-30.1, an enforcement officer in Chapter 610, Penalties, Administration of. **[Added 2017-07-07 by By-law 798-2017]**

GENERAL MANAGER - The General Manager of Parks, Forestry and Recreation or his or her successor or designate. **[Added 2012-02-07 by By-law 144-2012⁸]**

LIQUOR - As defined in subsection 1(1) of the Ontario Liquor Licence Act as amended. **[Added 2012-02-07 by By-law 144-2012⁹]**

MOTOR VEHICLE - A motor vehicle within the meaning of the Highway Traffic Act.

³ Editor's Note: The former definition of "blue flag designated beach," added July 19, 2007 by By-law 790-2007, which immediately followed this definition, was repealed October 27, 2009 by By-law 1093-2009. This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

⁴ Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

⁵ Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

⁶ Editor's Note: By-law 1073-2016, enacted November 9, 2016, came into force February 10, 2018 (the day after set fine approval). This By-law also deleted the definition of "Disabled Person" and replaced it with a new definition for "Disability".

⁷ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁸ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

MOTORIZED RECREATIONAL VEHICLE - A snowmobile, go-cart, trail bike, mini bike, all-terrain vehicle, or similar vehicle, whatever the mode of power, but does not include a scooter.

OFFICER - A police officer, a provincial offences officer, an enforcement officer or any employee of the City assigned the responsibility of enforcing this chapter. **[Added 2012-02-07 by By-law 144-2012¹⁰; amended 2017-07-07 by By-law 798-2017]**

ORGANIZED SPORT OR ACTIVITY - A sport, game or activity pre-planned by a group or organization whether or not formally constituted and whether or not the players or members wear uniforms.

OUTDOOR THEATRE SPACE - An area in a park, including any audience seating area, being used for a theatre performance under a permit, whether or not there is temporary or permanent audience seating, a stage or theatre equipment. **[Added 2013-12-17 by By-law 1643-2013]**

PARK - Land and land covered by water and all portions of it owned by or made available by lease, agreement, or otherwise to the City, that is or may be established, dedicated, set apart or made available for use as public open space or golf course, and that has been or may be placed under the jurisdiction of the General Manager, including any and all buildings, structures, facilities, erections, and improvements located in or on the land, save and except where the land is governed by other by-laws of the City. **[Amended 2012-02-07 by By-law 144-2012¹¹]**

PARK or PARKING - When prohibited, means the standing of a vehicle, whether occupied or not, except when standing temporarily for the purpose of and actually engaged in loading or unloading merchandise or passengers.

PASSENGER CONVEYANCE - Includes a chair lift, gondola lift, T-bar lift, rope tow or any other conveyor or similar device used to transport persons uphill. **[Added 2013-12-17 by By-law 1643-2013]**

PENALTY NOTICE - As defined in Chapter 610, Penalties, Administration of. **[Added 2017-07-07 by By-law 798-2017]**

PERMIT - A City-issued permit, parks access agreement, lease, licence, letter of authorization, parking permit or any other written authorization issued by the City to allow for the use of any area located within the boundaries of a park, granted in accordance with this chapter. **[Amended 2017-12-08 by By-law 1411-2017¹²]**

PERSONALLY POWERED DEVICE - Skate boards, roller blades, scooters or similar apparatus and includes a bicycle.

PICNIC - Social gatherings of between 26 and 200 people.

¹⁰ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

¹¹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

¹² Editor's Note: By-law 1411-2017 deleted the definition of Permit, as amended, and substituted a new definition. By-law 1411-2017 came into force on January 1, 2018.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

POST or POSTED:

- A. Refers to the erection or presence of permissive, regulatory, restrictive, warning or prohibitive signs.
- B. "Posted area" means an area where the signs are erected.

PROHIBITED AREAS: **[Added 2007-07-19 by By-law 790-2007¹³]**

- A. Natural or environmentally sensitive areas (including designated ravines, wooded or savannah areas, sites of natural or scientific interest, areas which have undergone significant habitat restoration, wetlands or their buffer zones).
- B. Playgrounds, splash pads or wading pools.
- C. Horticultural display areas or ornamental gardens.
- D. Skateboard bowls, tennis courts and other sports pads.
- E. Sports fields and stadiums.
- F. Artificial or natural ice rinks or toboggan hills.
- G. Animal display areas.
- H. Campgrounds. **[Amended 2009-10-27 by By-law 1093-2009¹⁴]**
- I. Areas posted to prohibit dogs from entering.

REAL ESTATE APPROVAL PROCESS - The real estate service delivery model and delegated authority approval process as set out in Item EX27.12, adopted by Council at its meeting of October 2, 3 and 4, 2017, including any amendments as approved by Council from time to time. **[Added 2017-12-08 by By-law 1411-2017¹⁵]**

SERVICE ANIMAL - An animal described in subsection 80.45(4) of O. Reg. 191/11 under the Accessibility for Ontarians with Disabilities Act, 2005, S.O. 2005, c. 11. **[Added 2016-11-09 by By-law 1073-2016¹⁶]**

SERVICE LINE - A queue or sequence of people waiting to purchase a ski ticket or ferry ticket, or to board a ferry operated by the City. **[Added 2013-12-17 by By-law 1643-2013]**

SIGN - Includes any advertising device, structure or medium that uses any colour, form, graphic, illumination, symbol or writing to convey information of any kind placed or erected in or upon a park.

¹³ Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

¹⁴ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

¹⁵ Editor's Note: By-law 1411-2017 came into force on January 1, 2018.

¹⁶ Editor's Note: By-law 1073-2016, enacted November 9, 2016, came into force February 10, 2018 (the day after set fine approval).

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

SKI HILL - Includes a ski run, passenger conveyance, service line, ski chalet or ski rental shop. **[Added 2013-12-17 by By-law 1643-2013]**

SMOKE OR SMOKING - Includes the carrying of a lighted cigar or cigarette, pipe or any other lighted smoking material. **[Added 2013-12-17 by By-law 1643-2013]**

SPECIAL EVENT - A picnic, walkathon, fundraiser or gathering over 200 persons or any event that requires staff support, specific permissions or the provision of materials or equipment such as, but not limited to, the use of sound amplification, acceptance of donations, installation of tents, vehicle access, electrical access or requests to borrow equipment, beyond that typically provided at the subject location.

SPORTS FIELD - Any area, whether or not delineated by lines, that is designated and being used as a sports field or playing surface, under a program run by the City or by any other person or group under a permit, and includes, without limitation, a soccer field, football field, baseball diamond, basketball court, tennis court, volleyball court, cricket pitch, lawn bowling area, bocce court, outdoor artificial ice rink pad at all times of the year, and an outdoor running track and adjacent seating areas and stands. **[Added 2013-12-17 by By-law 1643-2013]**

SWIMMING BEACH - A pebbly or sandy shore on Lake Ontario maintained and supervised by the City for bathing, swimming, sun bathing and other recreational activities. **[Added 2009-10-27 by By-law 1093-2009¹⁷]**

VEHICLE - Includes a motor vehicle as defined under the Highway Traffic Act, and any bicycle, scooter, carriage, wagon, sleigh or other vehicle or conveyance of every description, whatever the mode of power, but excludes a baby carriage or cart, child's wagon, child's stroller, child's sleigh, wheelchair or similar device (powered or otherwise) used by an individual due to a disability, or other similar conveyance.

VEHICLE OWNER - As defined in Chapter 610, Penalties, Administration of. **[Added 2017-07-07 by By-law 798-2017]**

WAITING AREA - An area, whether or not enclosed by a fence or other barrier, intended for use by persons waiting to board a ferry operated by the City or to access a passenger conveyance. **[Added 2013-12-17 by By-law 1643-2013]**

WATERCRAFT - Any device for conveyance in or on water and includes but is not limited to boats, vessels, personal watercraft, rowboats, sailboards, canoes, kayaks, ice boats or dinghies.

WILDLIFE - Includes any coyote, fox, raccoon, bird, waterfowl, fish, goose or other animal.

¹⁷ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

ARTICLE II
Conduct

§ 608-2. Restricted areas.

While in a park, no person shall enter into areas posted to prohibit or restrict admission of the public.

§ 608-3. Conduct.

[Amended 2012-02-07 by By-law 144-2012¹⁸]

- A. While in a park, no person shall:
- (1) Indulge in riotous, boisterous, violent, threatening, or illegal conduct or use profane or abusive language;
 - (2) Cast, throw or in any way propel any object in a manner that may or does endanger or cause injury or damage to a person or property;
 - (3) Create a nuisance by loitering, spying, accosting, frightening, annoying or otherwise disturbing other persons;
 - (4) Create a nuisance or in any way interfere with the use and enjoyment of the park by other persons;
 - (5) Engage in any form of sexual behaviour; or
 - (6) Be nude.
- B. For the purposes of Subsection A(6), a person is nude who is clad as to offend against public decency or order.
- C. No person shall plant, tie, bury, insert or in any manner place an object that may endanger or cause injury to person or property while in a park.
- D. No person shall remove, disturb, relocate, damage or destroy protective fencing, lifesaving equipment, barriers and warning signage put in place for protection of the public.
- E. No person shall release any balloons filled with lighter-than-air gases in a park.

¹⁸ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-3.1. Service animals.

[Added 2016-11-09 by By-law 1073-2016¹⁹]

- A. While in a park, no person shall, in respect of any person with a disability being accompanied by a guide dog or service animal, by reason only of the presence of the guide dog or service animal:
 - (1) Refuse to permit such person to enter with a guide dog or service animal into or upon any place or premises within a park; or
 - (2) Refuse to permit the person and guide dog or service animal to remain in or upon such place or premises within a park.
- B. Subsection A does not apply if the guide dog or service animal is otherwise excluded by law from the place or premises within a park.

§ 608-4. Firearms and offensive weapons.

- A. While in a park, no person shall be in possession of or use a firearm, air gun, cross bow, bow and arrow, axe, paint guns or offensive weapon of any kind unless authorized by permit.
- B. Despite Subsection A, bows and arrows may be used in designated areas in accordance with posted conditions.

§ 608-5. Fireworks.

While in a park, no person shall ignite, discharge or set off firecrackers, rockets or other fireworks except as a fireworks display authorized by permit.

§ 608-6. Injury and damage.

No person shall in a park:

- A. Climb a building, structure or equipment, unless it is equipment designed for climbing;
- B. Break, injure, deface, destroy, move or remove the whole or any part of a flower, plant material, fungus, tree or other vegetation or a building, structure, equipment or other property of the City;
- C. Unless authorized by permit, climb, move or remove the whole or any part of a tree, rock, boulder, rock face or remove soil, sand or wood;
- D. In any manner, disturb ground which is under repair, prepared for planting, has been newly seeded or sodded or is in an area posted to that effect;
- E. Drive, park or walk in an area posted to prohibit the activity; or

¹⁹ Editor's Note: By-law 1073-2016, enacted November 9, 2016, came into force February 10, 2018 (the day after set fine approval).

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

F. Unless authorized by permit, place, throw, cast or otherwise deposit snow.

§ 608-7. Encroachment.

Unless authorized by permit, no person shall encroach upon or take possession of a park by any means whatsoever, including the construction, installation or maintenance of a fence or structure, the dumping or storage of materials or plantings, or planting, cultivating, grooming or landscaping.

§ 608-7.1. Discharge. [Added 2012-02-07 by By-law 144-2012²⁰]

No person shall cause or permit the discharge of water or waste water from sewage, any roof drainage system, hot tub, swimming pool or pond into or onto a park.

§ 608-8. Liquor. [Amended 2012-02-07 by By-law 144-2012²¹]

While in a park no person shall:

- A. Have in their possession an open container of any liquor, unless in a designated area, authorized by permit and with the approval of the Alcohol and Gaming Commission of Ontario;
- B. Provide, supply or in any way make liquor available to persons who on the basis of age are not permitted to be supplied with liquor under the Ontario *Liquor Licence Act*; or
- C. Consume, serve or sell liquor unless in a designated area, authorized by permit and with the approval of the Alcohol and Gaming Commission of Ontario.

§ 608-8.1. Smoking.

[Added 2009-01-28 by By-law 87-2009²²; amended 2013-12-17 by By-law 1643-2013]

- A. While in a park no person shall smoke within the boundaries of and a nine-metre radius surrounding the following amenities or areas in a park:
 - (1) A sports field;
 - (2) A playground safety surface or playground equipment;
 - (3) A wading pool basin or splash pad safety zone;
 - (4) A skateboard or BMX park;

²⁰ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

²¹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

²² Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is April 1, 2009.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- (5) A ski hill;
 - (6) An outdoor swimming pool or deck;
 - (7) A covered picnic shelter or gazebo;
 - (8) An outdoor theatre space; or
 - (9) A public washroom.
- B. While in a park no person shall smoke:
- (1) Within any zoo or farm area;
 - (2) On a swimming beach; or
 - (3) In a service line or waiting area.

ARTICLE III
Parks Use

§ 608-9. Access.

- A. Unless authorized by a parks access agreement, no person shall access or occupy a park for non-recreational uses, or to access an adjacent property.
- B. Unless authorized by permit, no person shall use, enter or gather in a park between the hours of 12:01 a.m. and 5:30 a.m.

§ 608-10. Campfires, barbecues, bake ovens and tandoor ovens. [Amended 2011-12-01 by By-law 1354-2011²³]

- A. Definitions.

As used in this article, the following terms shall have the meaning indicated:

BAKE OVEN - An enclosed or pre-cast structure with an oven opening used for baking or cooking food. A fire is set inside the structure's oven chamber by burning dry, seasoned hardwood. Bake ovens are often built as permanent structures set on a concrete pad. Food items are placed into the front opening, onto the flat, horizontal surface of the oven.

TANDOOR OVEN - A structure often constructed of stainless steel with a clay pot/oven set inside, used for baking or cooking food. Tandoor ovens can be permanent or portable structures, set on a concrete pad. A fire is set to heat the oven by burning dry seasoned

²³ By-law 1354-2011, enacted December 1, 2011, replaced this Section. This by-law came into force on June 28, 2012, being the day after the date of approval by the Regional Senior Justice of the set fines for the new or amended offences created by this by-law.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

hardwood or charcoal, and food items are lowered into the oven through the top opening of the oven.

B. While in a park, no person shall:

- (1) Light, build, use or stoke an open fire, bonfire, bake oven or tandoor oven unless authorized by permit;
- (2) Use any portable barbecues unless authorized by permit or where posted to allow the use;
- (3) Use fuel other than;
 - (a) Charcoal or briquettes in permanently fixed barbecues;
 - (b) Dry seasoned hardwood in bake ovens; and
 - (c) Dry seasoned hardwood or charcoal in tandoor ovens;
- (4) Leave a barbecue, campfire, bake oven or tandoor oven without extinguishing the fire and ensuring that the embers are cold; or
- (5) Light, build, use or stoke an open fire, bonfire, bake oven, fixed or portable barbecue without having in their possession a sufficient amount of an appropriate extinguishing medium to extinguish any flame when required. **[Added 2012-02-07 by By-law 144-2012²⁴]**

§ 608-11. Organized gatherings, special events, festivals and picnics.

While in a park, no person shall:

- A. Unless authorized by permit, hold a picnic, organized gathering or special event for more than 25 persons;
- B. Interfere with a picnic, organized gathering or special event authorized by permit;
- C. Move park furniture from an area to another area to accommodate their picnic, organized gathering or special event; or
- D. Remove park furniture, equipment, signs or any other property of the City from the park without a permit. **[Added 2012-02-07 by By-law 144-2012²⁵]**

§ 608-12. Amplifiers and loud speakers.

Unless authorized by permit, no person shall operate loud speakers or amplifying equipment from any source in a park.

²⁴ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

²⁵ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-13. Camping and lodging.

Unless authorized by permit, no person shall dwell, camp or lodge in a park.

§ 608-14. Tents and structures.

Unless authorized by permit, no person shall place, install, attach or erect a temporary or permanent tent, structure or shelter at, in or to a park.

§ 608-15. Bathing, swimming, and sun bathing.

A. No person shall in a park:

- (1) Enter a public swimming pool, except at times designated for swimming;
- (2) In or adjacent to a swimming pool, fail to comply with posted signs or to obey the instructions of any lifeguard or other authorized person;
- (3) Swim, bathe or wade in a fountain, pond, lake or stream, except in a designated area;
or
- (4) Utilize facilities without being properly attired, including appropriate swimwear or beach clothing.

B. Despite Subsection A, clothing shall be optional in the designated clothing optional beach area at Hanlan's Point Beach on Toronto Island.

§ 608-16. Use of wash and change rooms.

In a park, no person shall enter any portion of any washroom, bathhouse, change room or recreation facility set apart for the opposite sex.

ARTICLE IV
Games, Sports and Organized Activities

§ 608-17. Organized sports or activities.

While in a park, no person shall:

- A. Arrange or engage in an organized sport or activity, unless authorized by permit;
- B. Interfere with an organized sport or activity authorized by permit; or
- C. Utilize a designated area without a permit where it is posted to prohibit or restrict such use.

§ 608-18. Golf.

- A. While in a park, no person shall play or practise golf or strike a golf ball except on a golf course or in a designated area.
- B. No person shall on a golf course located in a park:

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- (1) Play or practise golf unless registered on that day as a player;
- (2) Hunt for or pick up any lost, misplaced or abandoned golf balls, except a person registered as a player or the player's caddy who is retrieving or attempting to retrieve golf balls lost by the registered player; or
- (3) Enter in or upon the playing area when the golf course is open unless the person is registered on that day as a player, or accompanying a player as a caddy.

§ 608-19. Model aircraft and rockets.

While in a park, no person shall operate powered models of aircraft, rockets, watercraft or vehicles unless authorized by permit.

§ 608-20. Gliders and hot air balloons.

Unless authorized by permit, no person shall tether, launch or land a hot air balloon, hang glider, ultra light aircraft or similar conveyance in a park.

§ 608-21. Skating.

- A. On a natural ice surface posted and designated for skating, or an artificial ice surface located in a park, no person shall:
 - (1) Use speed skates unless authorized by permit or in a posted area in accordance with posted conditions;
 - (2) Skate or act in a manner as to interfere with or endanger any other person using the surface;
 - (3) Use a stick of any kind except in accordance with posted conditions; or
 - (4) Disregard the instructions or information provided by designated ice patrollers, rink guards or supervisors.
- B. No person shall access or skate on a natural ice surface in a park where it is posted to prohibit it.

§ 608-22. Skiing, tobogganing and sledding.

While in a park, no person shall:

- A. Ski, toboggan, snowboard, skibob or sled in an area in a park where it is posted to prohibit it; or
- B. Fasten or attach a ski, toboggan, snowboard, skibob or sled to any vehicle, motorized vehicle or motorized recreational vehicle for the purpose of being towed, dragged or otherwise pulled.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-23. Roller skates and skate boards.

While in a park, no person shall:

- A. Operate or utilize roller blades, skate boards, linear skates or similar conveyances where posted to prohibit or otherwise restrict the use of the conveyances; or
- B. Obstruct, inconvenience or endanger other users of the park while operating or utilizing roller blades, skateboards or similar conveyances.

§ 608-24. Tennis.

No person shall enter, walk, or play upon a designated area for tennis in a park, except in accordance with the posted rules and regulations.

§ 608-25. Kites. [Amended 2011-06-15 by By-law 771-2011²⁶]

- A. Definitions.

As used in this article, the following term shall have the meaning indicated:

HAZARDOUS MATERIALS - materials made of metal, wire, piano wire, fishing line or any type of nylon that can be or is chemically treated or contains glass fragments.

- B. While in a park, no person shall:
 - (1) Fly a kite with a string made of hazardous materials;
 - (2) Fly a kite within 25 metres of any tree, building, light pole or hydro or other utility pole;
 - (3) Fly a kite in parking lots, roadways or pathways;
 - (4) Fly a kite for the purpose of competitive flying unless authorized by permit;
 - (5) Fly a kite where posted to prohibit kite flying; or
 - (6) Leave in the park any part of the kite, including the string or other type of tethering material, except in a waste disposal container.

²⁶ Editor's Note: By-law 771-2011, enacted June 15, 2011, replaced this section. This by-law came into force on September 16, 2011, being the day after the date of approval by the Regional Senior Justice of the set fines for the new or amended offences created by this by-law.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

ARTICLE V
Vehicles

§ 608-26. Roadways.

- A. The Council or, under delegated authority, the General Manager or committee established by Council, is authorized to establish appropriate regulations to regulate the use of park roadways. [Amended 2012-02-07 by By-law 144-2012²⁷]
- B. Unless authorized by permit, and except as provided in § 608-29 with respect to bicycles, no person shall while in a park drive, operate, pull or ride a vehicle except on a roadway or parking area.

§ 608-27. Parking.

No person shall in a park:

- A. Park a vehicle except in an area designated for parking;
- B. Park a vehicle between the hours of 12:01 a.m. and 5:30 a.m., except in a designated area allowing for overnight parking, or where authorized by permit;
- C. Park a vehicle in a designated area for parking, except in a parking space and in accordance with posted conditions;
- D. Stop or park a vehicle in a parking space designated as accessible parking for persons with a disability, unless an accessible parking permit issued in accordance with the provisions of the Act is properly displayed on or in the vehicle; [Amended 2010-08-27 by By-law 1154-2010; 2012-07-13 by By-law 1006-2012²⁸]
- E. Use a parking space except while using the park;
- E.1 Park a vehicle in a parking space except while using the park; or [Added 2017-07-07 by By-law 798-2017]
- F. Park a vehicle for a period longer than 24 hours.

§ 608-28. Other activities.

No person shall make use of a roadway or parking lot in a park for:

- A. Washing, cleaning, servicing, maintaining or, except in the event of an emergency, the repair of any vehicle;
- B. Instructing, teaching or coaching any person in the driving or operation of a motor vehicle, unless authorized by permit; or

²⁷ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

²⁸ Editor's Note: By-law 1154-2010, as amended by By-law 1006-2012, has received set fine approval and comes into force January 23, 2014.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

C. Storing a boat or trailer without a permit. [Added 2012-02-07 by By-law 144-2012²⁹]

§ 608-29. Bicycles.

While in a park, no person shall:

- A. Ride or operate or be in possession of a bicycle where posted to prohibit bicycles;
- B. Obstruct, inconvenience or endanger other users of the park while riding or operating a bicycle;
- C. Construct or assemble any ramps, jumps, pathways or obstacle courses; or
- D. Ride or operate a bicycle in a manner which results in damage to trails, vegetation, trees, fauna or other natural features.

§ 608-30. Motorized recreational vehicles.

[Amended 2017-07-07 by By-law 798-2017]

No person shall ride, drive or be in possession or control of a motorized recreational vehicle in a park except in a designated area.

§ 608-30.1. Parking of motorized recreational vehicles.

[Added 2017-07-07 by By-law 798-2017]

No person shall park a motorized recreational vehicle in a park except in a designated area.

§ 608-31. Trucks and commercial vehicles.

Unless authorized by permit, no person shall drive, operate, pull or ride in a park:

- A. Heavy machinery or equipment of any description and whatever the mode of power; or
- B. A truck, trailer or bus whatsoever except a vehicle that is:
 - (1) Being used for the purpose of making a delivery to a point within the limits of the park while it is proceeding to or from the point of delivery; or
 - (2) Operated for personal, recreational, or non-commercial use.

§ 608-32. Speed.

The maximum rate of speed for vehicles, motorized recreational vehicles, bicycles and personally powered devices in a park is 20 kilometres per hour.

²⁹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

ARTICLE VI
Animals

§ 608-33. Horses.

- A. Unless authorized by permit, no person as owner or person having control of a horse shall permit it to enter or remain in a park unless:
- (1) Within a designated area for use by horses; and
 - (2) It is well broken and wearing a bridle.
- B. No person riding or having control of a horse in a park shall obstruct, inconvenience or endanger other users of the park.

§ 608-34. Dogs.

- A. While in a park, no person as owner or person having control of a dog shall: **[Amended 2007-07-19 by By-law 790-2007;³⁰ 2009-10-27 by By-law 1093-2009³¹]**
- (1) Excluding a working dog providing a service to the City, allow the dog to run at large, except in a posted designated off-leash area;
 - (2) Excluding person with a disability accompanied by a service animal, and a working dog providing a service to the City, allow the dog to enter a prohibited area; **[Amended 2016-11-09 by By-law 1073-2016³²]**
 - (3) Install or construct any type of dog control fence or barrier;
 - (4) Use a stun gun or similar electronic or battery-operated device to harm or control the dog; **[Amended 2010-01-27 by By-law 135-2010³³]**
 - (5) Excluding person with a disability accompanied by a service animal, and a working dog providing a service to the City, allow the dog to enter a swimming beach except between November 1 and March 31; or **[Amended 2010-01-27 by By-law 135-2010³⁴; amended 2016-11-09 by By-law 1073-2016³⁵]**

³⁰ Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

³¹ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

³² Editor's Note: By-law 1073-2016, enacted November 9, 2016, came into force February 10, 2018 (the day after set fine approval).

³³ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

³⁴ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

³⁵ Editor's Note: By-law 1073-2016, enacted November 9, 2016, came into force February 10, 2018 (the day after set fine approval).

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- (6) Allow a dog to enter a designated off-leash area if the dog is required to be equipped with a muzzle or secured by a leash under: **[Added 2010-01-27 by By-law 135-2010³⁶]**
- (a) A notice issued under Chapter 349, Animals; or
 - (b) The Dog Owners' Liability Act or an order issued under that Act.
- B. Despite § 608-34A(5), dogs are permitted off-leash below the snow fence line at Kew-Balmy Beach and Woodbine Beach between November 1 and March 31. **[Added 2009-10-27 by By-law 1093-2009³⁷]**
- C. ³⁸While in a park, every person as owner or person having control of a dog shall:
- (1) Ensure that it is on a leash or chain not exceeding 2.4 metres in length when not running at large in a posted designated off-leash area;
 - (2) Excluding person with a disability, pick up and immediately remove excrement left by the dog and dispose of it in a sanitary manner in a receptacle for litter or in some other suitable container; **[Amended 2016-11-09 by By-law 1073-2016³⁹]**
 - (3) Not leave the dog unattended in a park or designated off-leash area;
 - (4) Keep the dog in sight and under care and control at all times; **[Amended 2007-07-19 by By-law 790-2007⁴⁰]**
 - (5) Repair any holes dug by the dog under their control; **[Amended 2007-07-19 by By-law 790-2007⁴¹]**
 - (6) Ensure that female dogs in heat are on a leash or chain at all times and do not enter a designated off-leash area; and **[Added 2007-07-19 by By-law 790-2007;⁴² amended 2010-01-27 by By-law 135-2010⁴³]**
 - (7) Not allow a dog to enter a designated off-leash area except in accordance with the posted conditions of use. **[Added 2012-02-07 by By-law 144-2012⁴⁴]**

³⁶ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

³⁷ Editor's Note: This by-law also redesignated former § 608-34B as § 608-34C. This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

³⁸ Editor's Note: Former § 608-34C, which limited the number of dogs a person could have in a park, was repealed July 19, 2007 by By-law 790-2007; see now § 608-34.1. By-law 790-2007 comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

³⁹ Editor's Note: By-law 1073-2016, enacted November 9, 2016, came into force February 10, 2018 (the day after set fine approval).

⁴⁰ Editor's Note: This by-law comes into force on the later of 2007-09-04 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

⁴¹ Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

⁴² Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

⁴³ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

⁴⁴ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-34.1. Commercial dog walkers.

[Added 2007-07-19 by By-law 790-2007⁴⁵]

- A. While in a park:
- (1) No person shall have control of more than six dogs.
 - (2) No person shall have control of more than three dogs unless authorized by a commercial dog walker permit.
- B. While in a park, a commercial dog walker must:
- (1) Display the commercial dog walker permit in a visible manner when walking four to six dogs; **[Amended 2007-11-20 by By-law 1227-2007]**
 - (2) Present the commercial dog walker permit to a provincial offences officer upon request; and
 - (3) Ensure that any dog in his or her control has a valid City of Toronto dog licence tag securely affixed at all times on the dog for which the tag is issued.
- C. While in a park, no commercial dog walker shall enter a designated off-leash area where posted to prohibit commercial dog walkers. **[Added 2010-01-27 by By-law 135-2010⁴⁶]**

§ 608-34.2. Suspension of commercial dog walker permit.

[Added 2009-01-28 by By-law 89-2009]

A. Definitions.

As used in this article, the following terms shall have the meanings indicated:

APPEAL COMMITTEE - The Commercial Dog Walker Permit Appeal Committee established by Council to hold hearings in relation to the proposed suspension of commercial dog walker permits.

CONVICTED - To have been issued one or more certificates of offence or summonses and to:

- (1) Have made a voluntary payment;
- (2) Have disputed the charge and been found guilty of the offence in a court proceeding;
or
- (3) Have been sentenced in absentia.

PERMIT HOLDER - A person who has been issued a commercial dog walker permit under this Chapter 608, Parks.

⁴⁵ Editor's Note: This by-law comes into force on the later of September 4, 2007 and the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is September 17, 2007.

⁴⁶ Editor's Note: This by-law comes into force on the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is March 24, 2010.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

B. Suspension of commercial dog walker permit.

- (1) A permit holder's commercial dog walker permit shall be:
 - (a) Suspended for a period of 90 days if the permit holder has been convicted of contravening this Chapter 608, Parks, or Chapter 349, Animals, on any two separate occasions within a six-month period; and
 - (b) Suspended for a period of one year if the permit holder has been convicted of contravening this Chapter 608, Parks, or Chapter 349, Animals, on any three separate occasions within a one-year period.
- (2) The General Manager shall provide 30 days' written notice to the permit holder before suspending the permit holder's commercial dog walker permit.
- (3) Written notice under Subsection B(2) shall be delivered to the permit holder by means of registered mail. Notice shall be deemed to be received by the permit holder on the third business day following the date of mailing.
- (4) The expiry date of a commercial dog walker permit shall not be extended if a permit holder's commercial dog walker permit is suspended.
- (5) A permit holder cannot apply for a new commercial dog walker permit during a period of suspension.

C. Appeals.

- (1) A permit holder who has been advised that the commercial dog walker permit is being suspended may appeal the decision of the General Manager and request to be heard by the appeal committee, by filing with the General Manager, within 30 days of the General Manager's notice, a request for hearing and including the permit holder's contact information, grounds for the appeal and any related submissions.
- (2) Upon receipt of a request for hearing as set out in Subsection C(1), the General Manager shall prepare and forward a report to the appeal committee that shall include:
 - (a) The General Manager's decision, reasons for the suspension of the permit and any recommendations to the appeal committee; and
 - (b) The request for hearing.
- (3) Following receipt of the report prepared by the General Manager, the appeal committee shall provide the permit holder with the opportunity to be heard, after which time the appeal committee shall either:
 - (a) Confirm the original decision made by the General Manager, on such terms and conditions as the appeal committee may determine;
 - (b) Refer the matter back to the General Manager and direct the General Manager to reconsider the matter having regard to such considerations or directions as the appeal committee may recommend; or

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- (c) Direct the General Manager not to suspend the commercial dog walker permit.
 - (4) The commercial dog walker permit shall remain valid until a hearing is held.
 - (5) If a commercial dog walker permit expires before an appeal is heard, and the appeal committee suspends the permit, the suspension shall apply to any new commercial dog walker permit that has been issued.
- D. Public record of notices and suspensions.
- (1) The City shall collect and maintain the following documents, including any personal information contained therein, specifically for the purpose of creating and maintaining a record available to the general public:
 - (a) Written notices of pending suspensions;
 - (b) Requests for hearing, including grounds of appeal and appellant's contact information;
 - (c) All submissions filed with respect to hearings before the appeal committee;
 - (d) The General Manager's report to the appeal committee, including:
 - [1] The General Manager's decision;
 - [2] Reasons for the suspension of the permit; and
 - [3] Any recommendations to the appeal committee.
 - (e) Decisions of the appeal committee;
 - (f) Suspended permits;
 - (g) Hearing lists; and
 - (h) Schedules of hearings.
 - (2) The City shall provide access to the notices of suspension issued and suspended permits, through publishing a record of this information on its website.
- E. Fees.

A person requesting a hearing before the appeal committee shall pay the non-refundable fee set out in Chapter 441, Fees and Charges, payable in advance, for the processing of the request for hearing.

§ 608-34.3. Commercial Dog Walker Permit Appeal Committee.

[Added 2009-01-28 by By-law 89-2009]

A. Creation of a Committee.

A Commercial Dog Walker Permit Appeal Committee is constituted for the City of Toronto for the purpose of holding hearings with respect to the proposed suspension of a commercial dog walker permit.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

B. Composition.

- (1) The appeal committee shall consist of three members composed of:
 - (a) The Manager of Animal Services, Municipal Licensing and Standards;
 - (b) The Manager of Policy and Planning Services, Municipal Licensing and Standards; and
 - (c) The Project Manager of the Clean and Beautiful Secretariat, Transportation Services.
- (2) The Manager of Policy and Planning Services, Municipal Licensing and Standards, shall be the chair of the Committee.

C. Quorum.

The majority of appeal committee members constitute a quorum.

D. Delegation of responsibilities.

- (1) The responsibilities of the appeal committee shall be solely to:
 - (a) Consider staff recommendations and hear submissions by commercial dog walker permit holders with respect to any appeal of a notice to suspend a commercial dog walker permit under § 608-34.2; and
 - (b) Make final binding decisions with respect to the suspension of commercial dog walker permits.
- (2) The authority to make final decisions with respect to the matters in Subsection D(1) is delegated to the appeal committee.

E. Procedures.

The appeal committee is a quasi-judicial body that conducts itself in accordance with the *Statutory Powers Procedure Act*.

F. Open hearings.

The hearings before the appeal committee shall be held as hearings open to the public, except that where meetings may be closed to the public under the City of Toronto Act, 2006, the hearings before the appeal committee may also be closed.

§ 608-35. Dangerous animals.

No person as owner or person having the control of an animal shall bring into or permit the animal to enter a park if it may or does constitute a danger to other persons or wildlife, or is reasonably likely to frighten other persons.

§ 608-36. Protection of wildlife.

While in a park, no person shall:

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- A. Subject to the provisions of § 608-37, kill, attempt to kill, maim, injure, trap or disturb wildlife without a permit;
- B. Touch, injure or remove a nest or egg without a permit;
- C. Feed or attempt to feed or deposit food for consumption by wildlife; or
- D. Release into a park pets, animals or domesticated species.

§ 608-37. Zoos and animal displays.

While in a park, no person shall:

- A. Feed or attempt to feed an animal owned by or under the control of the City unless posted otherwise;
- B. Throw, deposit, place or attempt to throw material of any kind whatsoever in an area where animals are kept for public display;
- C. Release from captivity, kill, attempt to kill, maim or in any way injure or molest an animal, bird, waterfowl or fish that is kept for public display; or
- D. Add animals, birds or fish to the displays.

§ 608-38. Fishing.

While in a park:

- A. No person shall fish in an area posted to prohibit fishing;
- B. No person shall store or leave any lures, bait, hooks, lines, poles or other equipment in the park in a location or manner that may injure other persons or wildlife; and
- C. All permitted fishing must be carried out in compliance with all Ministry of Natural Resources Rules and Regulations.

ARTICLE VII
Trees

§ 608-39. Definitions.

[Amended 2012-02-07 by By-law 144-2012⁴⁷]

As used in this article, the following terms shall have the meanings indicated:

DESTROY - To remove, cut down or in any other way injure a tree to such an extent that it is deemed by the General Manager to be an imminently hazardous tree or it becomes necessary to remove the tree.

⁴⁷ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

IMMINENTLY HAZARDOUS TREE - A destabilized or structurally compromised tree that is in imminent danger of causing damage to life or property.

INJURE - Failure to protect a tree in accordance with the City of Toronto's "Tree Protection Policy and Specifications for Construction Near Trees" or other standards set out by the General Manager, entirely or in part, or any act that will harm a tree's health in any manner.

STANDARDS - Minimum requirements or guidelines established by the General Manager pertaining to the protection and preservation of trees.

TREE PROTECTION POLICY AND SPECIFICATIONS FOR CONSTRUCTION NEAR TREES - The City's Tree Protection Policy and Specifications for Construction Near City Trees.

TREE VALUE/APPRAISED VALUE - The monetary value of a tree as determined under the City's Tree Appraisal and Evaluation form.

§ 608-40. Prohibited activities.

[Amended 2012-02-07 by By-law 144-2012⁴⁸]

A. While in a park, no person shall:

- (1) Remove, cut down, destroy or injure a tree or part of a tree located in a park except with the prior written approval of the General Manager;
- (2) Mark, cut, break, peel, deface or bury the roots of a tree or any part of a tree located in a park;
- (3) Undertake or cause to undertake any activities that are contrary to the City's Tree Protection Policy and Specifications for Construction Near Trees and any other standards or conditions imposed or set out by the General Manager for the protection of a tree located in a park except with the prior written approval of the General Manager; or
- (4) Attach in any manner any object or thing to a tree or part of a tree located in a park except with the prior written approval of the General Manager.

B. Decorative lights.

- (1) No person shall attach decorative lights to a tree located in a park except with the prior written approval of the General Manager and upon production of satisfactory evidence that all other requisite approvals have been obtained.
- (2) The requests may be subject to conditions imposed by the General Manager.

⁴⁸ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-41. Protection of trees.

[Amended 2012-02-07 by By-law 144-2012⁴⁹]

- A. Every person doing any work in a park or accessing a property through a park shall carry out such work or access in accordance with the City's Tree Protection Policy and Specifications for Construction Near Trees and any other standards or conditions imposed or set out by the General Manager.
- B. The General Manager is authorized to request funds to secure the protection of a tree in a park by posting a letter of credit in a form and content acceptable to the City, in an amount sufficient to cover the appraised value of the tree, as well as removal and replacement costs.

§ 608-42. Injury and removal of trees.

[Amended 2012-02-07 by By-law 144-2012⁵⁰]

- A. Any person who injures, destroys or removes a tree without the prior written approval of the General Manager may be subject to providing payment to the City in an amount sufficient to cover the appraised value of the tree, as well as removal and replacement costs and the costs of any specific arboricultural procedures to be undertaken to remedy the tree.
- B. Removal by General Manager; conditions for tree removal requests.
 - (1) The General Manager is authorized to remove or cause to be removed healthy trees located in a park.
 - (2) Approval for tree removal requests may be subject to conditions imposed by the General Manager that include payment of tree value, removal and replacement costs and the replanting of a replacement tree or trees by the applicant.

§ 608-43. Pruning of trees on private property.

[Amended 2012-02-07 by By-law 144-2012⁵¹]

The General Manager is authorized to prune or cause to be pruned all trees located on private property, the branches of which extend over a park, including the pruning of branches that are hazardous or create an unsafe condition.

⁴⁹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁵⁰ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁵¹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

ARTICLE VIII
Watercraft

§ 608-44. Boating.

No person shall, subject to any right at law to do so, place, operate, drive or ride watercraft in a park in any area posted so as to prohibit or restrict the type and allowable uses of watercraft.

§ 608-45. Mooring.

A. In this section:

COMMERCIALY OPERATED BOAT - A boat in which the owner or operator transports or offers to transport persons or personal property for a fee;

FLOAT HOME - A house-like structure incorporating a floatation system, intended for use or being used or occupied for residential purposes and not primarily intended for, or usable in, navigation;

LIVEABOARD - A vessel intended primarily for use in navigation and used incidentally as a residence; and

PRIVATELY OPERATED PLEASURE BOAT - A boat other than a commercially operated boat.

B. No operator or owner of a privately operated pleasure boat shall beach, moor, or allow to be beached or moored the privately operated pleasure boat along any seawall or shoreline in a park for a period longer than two hours.

C. No operator or owner of a commercially operated boat shall beach, moor or allow to be beached or moored the commercially operated boat along a seawall or shoreline in a park for a period longer than two hours.

D. Unless authorized by permit, no person shall, subject to any legal right to do so, moor, anchor, tie-up or in any other way secure watercraft to or remove it from the shoreline or the seawall in a park: **[Amended 2012-02-07 by By-law 144-2012⁵²]**

(1) Except in a designated area;

(2) For a period longer than 48 hours, except in a marina or yacht club authorized by Council, or as otherwise posted;

(3) Contrary to posted restrictions or prohibitions or in any way that may or does endanger or inconvenience other watercraft or their use or other users of the park; and

(4) Without prior payment of the fee for this use authorized by Council.

E. No person shall moor a float home in a park.

F. No liveaboards are permitted in a park except in accordance with City policies and by-laws.

⁵² Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

ARTICLE IX
Commercial Enterprises

§ 608-46. Sale of merchandise, trade or business.

- A. Unless authorized by permit, no person shall, while in a park, sell or offer or display for sale:
- (1) Any food, drink or refreshment;
 - (2) Any goods, wares, merchandise or articles, including promotional material, souvenirs and novelties; or
 - (3) Any art, skill, service or work.
- B. Unless authorized by permit, no person shall, while in a park, practice, carry on or solicit for a trade, occupation, business or profession. **[Amended 2012-02-07 by By-law 144-2012⁵³]**

§ 608-47. Filming and videotaping.

While in a park, no person shall take or permit to be taken for remuneration any film, photograph, videotape or television broadcast unless permitted under the City's film by-law⁵⁴ and authorized by permit from the Toronto Film and Television Office.

§ 608-48. Advertising devices and signs.

- A. Unless authorized by permit, no person shall:
- (1) While in a park distribute, discard, or display a sign or advertising device; or
 - (2) Post, nail, attach, stencil or otherwise fasten or erect a sign or advertising device to park property.
- B. The General Manager may, at any time and without notice, remove a sign or advertising device in the course of periodic cleaning or maintenance operations or where the sign or advertising device has been displayed contrary to the provisions of this chapter, unless erected in accordance with approval from the General Manager as part of a promotional or sponsorship arrangement with the City, in which case the sign or advertising device shall not be removed until the time agreed between the parties. **[Amended 2012-02-07 by By-law 144-2012⁵⁵]**
- C. A sign or advertising device removed under Subsection B may be destroyed or otherwise disposed of by the person authorized to remove it, without notice or compensation to any person who has an interest in the sign or advertising device.

⁵³ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁵⁴ Editor's Note: See Ch. 459, Filming.

⁵⁵ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- D. Where an illegal sign or advertising device has been removed under Subsection B, any person responsible for erecting, attaching, placing or displaying, or causing or permitting the erecting, attaching, placing or displaying, of the sign or advertising device in contravention of this chapter shall, in addition to any other fine or penalty that may be imposed for an offence under this chapter, be required to pay the City the actual cost of removal and disposal of the sign or advertising device.
- E. Notwithstanding Article III, Temporary Signs, of Chapter 693, Signs, the General Manager may permit the erection and display of temporary signs in parks in accordance with conditions to be imposed by Council. **[Added 2016-02-04 by By-law 122-2016]**

ARTICLE X
Regulation and Enforcement

§ 608-49. Permits, licences and documents.

[Amended 2012-02-07 by By-law 144-2012⁵⁶]

- A. Permits for activities contemplated in this chapter may be obtained by contacting the Customer Service Section of the City's Parks and Recreation Division.
- B. Permits issued for activities contemplated in this chapter may be subject to fees established by the General Manager.
- C. Permits issued for activities contemplated in this chapter may include conditions as to time, location, area, equipment, number of participants, type of activities, release, indemnity and insurance coverage.
- D. The issuance of a permit under this chapter does not relieve a person from the necessity of acquiring any other licence or permit required for the activity by any governmental or public authority.
- E. Any person issued a permit or document shall be responsible for ensuring that all of the terms and conditions of the permit or document are complied with.
- F. A permit or document shall, if possible, be displayed in a manner that renders it easy to read and if not possible, it shall be produced for inspection at the request of an officer.
- G. No permit contemplated by this chapter shall be issued if it would result in the contravention of other applicable law.

⁵⁶ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-50. Posting of signage by General Manager.

[Amended 2012-02-07 by By-law 144-2012⁵⁷]

The General Manager is authorized to post signage of permission, regulation, restriction, warning or prohibition with respect to uses of or activities in a park in accordance with the provisions of this chapter.

§ 608-51. Temporary closure.

[Amended 2012-02-07 by By-law 144-2012⁵⁸]

The General Manager is authorized to close off for such temporary period as the General Manager deems appropriate a park or any part of it to relieve or prevent overcrowding or traffic congestion, or in the interests of public safety, or as may otherwise be authorized by Council.

§ 608-52. Exclusions and exemptions.

[Amended 2012-02-07 by By-law 144-2012⁵⁹]

- A. This chapter does not apply to:
- (1) An officer or personnel of Emergency Medical Services or Fire Services while engaged in the performance of their duties;
 - (2) Employees or agents of the City while responding to an emergency situation occurring while engaged in works or services undertaken for or on behalf of the City, or as authorized by the General Manager; or
 - (3) A park, property or building that is under the jurisdiction of a board established by Council or by statute, the members of which are appointed by Council.
- B. This chapter is subject to provisions of contracts and agreements now in place or to be entered into by the City in the future, covering works or services to be performed in a park.

⁵⁷ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁵⁸ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

⁵⁹ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-53. Enforcement.

[Amended 2012-02-07 by By-law 144-2012⁶⁰]

- A. Any officer is authorized to inform a person of the provisions of this chapter and request compliance with it.
- B. Any officer is authorized to order a person believed by the officer to be contravening or who has contravened any provision of this chapter to:
 - (1) Stop the activity constituting or contributing to the contravention;
 - (2) Remove from the park to a pound or storage facility any animal or thing owned by or in control of the person who the officer believes is or was involved in the contravention;
or
 - (3) Leave the park.
- C. With the exception of §§ 608-27A, B, C, D, E.1, F and 608-30.1 which will be enforced by an enforcement officer, any provincial offences officer may enforce the provisions of this chapter. **[Amended 2017-07-07 by By-law 798-2017]**
- D. Where a person contravenes any of the provisions of this chapter, or fails to comply with any order referred to in Subsection B, the permission and licence of the person to remain in that park is revoked.
- E. If a person encroaches upon a park and fails to comply with a notice given under Subsection F, the General Manager, or persons acting upon his instructions, may remove the encroachment, install appropriate fencing and recover all expenses associated with the removal, including, but not limited to, soil testing, disposal fees, park restoration and fence installation.
- F. Notice to comply.
 - (1) The notice to comply shall require compliance with this chapter within a specified time period but no sooner than 72 hours after the notice is given.
 - (2) Notice to remove the encroachment may be served personally on the person to whom it is directed or sent by registered mail to the last known address of that person, in which case it shall be deemed to have been given on the third day after it is mailed.
 - (3) If there is evidence that the person in possession of the land is not the registered property owner, the notice shall be served on both the registered property owner and the person in possession of the land.

⁶⁰ Editor's Note: This by-law comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

- (4) If the address of the owner or occupant is unknown or the City is unable to effect service on the owner or occupant under Subsection F(2), a placard stating the terms of the notice and placed in a conspicuous place upon the property shall be deemed to be sufficient notice.
- G. Costs incurred by the City in doing the work required to be done by notice may be recovered by action or adding the costs to the tax roll and collecting them in the same manner as taxes.

§ 608-54. Penalties and administrative penalties.

[Amended 2012-07-13 by By-law 978-2012⁶¹; 2017-03-29 by By-law 309-2017⁶²; 2017-07-07 by By-law 798-2017]

- A. Any person who contravenes any of the provisions of this chapter, other than § 608-32 resulting from the operation of a motor vehicle, is guilty of an offence or is liable to an administrative penalty.
- B. Any person who contravenes the provision contained in § 608-32 of this chapter, resulting from the operation of a motor vehicle, is guilty of an offence under the Highway Traffic Act.
- C. Unless at the time of the contravention the vehicle was in the possession of another person without the vehicle owner's consent, if a vehicle has been left parked, standing or stopped in contravention of §§ 608-27A, B, C, D, E.1, F or 608-30.1, the vehicle owner shall, upon issuance of a penalty notice, be liable to an administrative penalty.
- D. Every vehicle owner who contravenes § 608-27D is liable to an administrative penalty of not less than \$300.00 for each contravention.
- E. Every person convicted of an offence under this chapter, other than an administrative penalty under §§ 608-27A, B, C, D, E.1, F or 608-30.1 or an offence under § 608-32, is liable to a fine as provided for in the Provincial Offences Act.

§ 608-55. Removal of vehicles.

[Amended 2012-02-07 by By-law 144-2012⁶³; 2017-07-07 by By-law 798-2017]

An officer or the General Manager, upon discovery of a vehicle parked or standing in contravention of § 608-27 of this chapter, may cause it to be moved or taken to and placed or stored in a suitable place and all costs and charges for removing, care of and storing the vehicle, if any, are a lien upon the vehicle which may be enforced in the manner provided by the Repair and Storage Liens Act.

⁶¹ Editor's Note: By-law 978-2012 has received set fine approval and comes into force January 23, 2014.

⁶² Editor's Note: By-law 309-2017 removed the fixed fine system for all parking ticket offences and came into effect April 10, 2017.

⁶³ Editor's Note: By-law 144-2012 comes into force the day after the set fine order is issued by the Regional Senior Judge of the Ontario Court of Justice. The date of set fine approval is June 27, 2012.

TORONTO MUNICIPAL CODE
CHAPTER 608, PARKS

§ 608-56. Delegated real estate authority.

[Added 2017-12-08 by By-law 1411-2017⁶⁴]

- A. The General Manager shall have authority to issue permits in relation to park areas or facilities on terms acceptable to the General Manager, including insurance and indemnification provisions, and in a form satisfactory to the City Solicitor, provided that:
- (1) the term of the arrangement, including all rights of renewal or extension, is:
 - (a) for a total period not exceeding one (1) year; or
 - (b) where the arrangement relates to only a portion of an existing building or structure, for a total period of three (3) years or less; and
 - (c) subject to a right of termination in favour of the City, exercisable upon not greater than 90 days' prior notice;
 - (2) the total rent or licence fee payable to the City pursuant to such arrangement does not exceed \$50,000;
 - (3) the start date for the use shall not be later than six (6) months from the date the permit was issued; and
 - (4) the fee(s) payable to the City in relation to such permit shall conform with the requirements of Chapter 441, Fees and Charges or, if Chapter 441 is not applicable, otherwise reflects fair market value.
- B. Where the requested permit does not meet the criteria set out in Subsection A, the permit request shall be directed through the Real Estate Approval Process.
- C. Where the General Manager wishes to proceed with a transaction that falls outside of the scope of authority delegated by Council pursuant to the Real Estate Approval Process, the General Manager shall seek Council approval for such transaction by way of a joint report together with the Deputy City Manager, Internal Corporate Services.

⁶⁴ Editor's Note: By-law 1411-2017 came into force on January 1, 2018.