OAK MILL HOMEOWNERS ASSOCIATION

Rules and Regulations on the Keeping of Animals on the Property

WHEREAS, Article VI, Section 1 of the Bylaws of Oak Mill Homeowners Association states that the Board of Directors shall have power to exercise for the Association all powers, duties and authority vested in or delegated to the Association; and

WHEREAS, Article IV, Section 1.c of the Declaration of Covenants, Conditions, Restrictions of Oak Mill Homeowners Association states that the Board of Directors has the right to adopt and enforce rules and regulations governing the use of the Common Area and facilities and the personal conduct of Owners, occupants and guests thereon; and

WHEREAS, Article VI, Section 8 of the Declaration of Covenants, Conditions, Restrictions of Oak Mill Homeowners Association states that no domesticated or wild animal shall be kept or maintained on any Lot, except for common household pets such as dogs and cats which may be kept or maintained, provided that they are not kept, bred or maintained for commercial purposes and do not create a nuisance or annoyance to surrounding Lots or the neighborhood and are kept in compliance with applicable County ordinances; and

WHEREAS, said pets shall not be permitted upon the Common Area unless accompanied by a responsible person and unless carried or leashed; and

WHEREAS, any Member or Member’s tenant who keeps or maintains any pet upon any portion of the Property shall be deemed to have indemnified and agreed to hold the Association, and each Member, Member’s tenant and the Management Agent free and harmless from any loss, claim or liability of any kind or character arising by reason of keeping or maintaining such pet within the Association; and

WHEREAS, all pets shall be registered and inoculated as required by law; and

WHEREAS, each pet owner shall be required to clean up any and all excrement caused by his pet within the Association,

NOW THEREFORE, the Board of Directors hereby adopts the following Rules and Regulations with regard to the keeping of animals on the Property, including all lots and the Common Area:

1. Members, Member’s tenants and their guests and all other persons who are owners and/or custodians of a cat or dog or other pet shall not allow such pet to run at large on the Common Area. A pet shall be deemed to run at large while roaming, running or self-hunting in the Common Area of Oak Mill Homeowners Association while not under its owner’s or custodian’s immediate control. Pets on the Common Area must be accompanied by a responsible person and be on a leash or be carried.

2. Permission is hereby extended, and the Director of Animal Control and the Fairfax County Animal Wardens have been instructed, to enforce any and all applicable animal control ordinances of Fairfax County Code on the Common Area of Oak Mill Homeowners Association.

3. The Board of Directors shall have the right to assess a Member for any extraordinary costs of maintaining the Common Area or the Community Facilities caused by the presence of a pet in violation of any provision of the Bylaws or this Policy Resolution.

4. The Board of Directors shall have the right to assess monetary charges for violations of this Policy as stated in the Policy Resolution Relating to the Assessment of Charges for Violations of the Bylaws, Covenants and Design Guidelines. The assessment shall be a charge of $50.00 for a single violation and $10.00 per day for a continuing violation.

5. Pets shall not be chained or leashed on the Common Area or in the Community Facilities.

6. Pet owners are responsible for immediately removing waste deposited by their pets within the Association.

7. Members are responsible for informing their tenants and guests regarding the adoption of this Policy Resolution. The Association accepts no responsibility for the failure of Members to inform their tenants about this or any other provision of the Association’s governing documents.

I hereby certify that the Board of Directors adopted this Policy Resolution on November 17, 2001.

This Policy Resolution becomes effective December 1, 2001.

President, Oak Mill Homeowners Association

2
1

