
H.B. No. 3450

By: Farrar
H.B. No. 3450
A BILL TO BE ENTITLED
AN ACT
relating to restrictions on the operations of public and private animal shelters, providing a penalty.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. SHORT TITLE. This Act may be cited as the Companion Animal Protection Act of 2011.
SECTION 2. Chapter 823, Health and Safety Code, is amended by adding Section 823.010 to read as follows:
Sec. 823.010. STATEMENT OF LEGISLATIVE INTENT. (a) It is the intent of the State of Texas to curtail the killing of savable animals in the state. In order to accomplish this, the State of Texas finds and declares:
(1) protecting animals is a legitimate and compelling public interest;
(2) the killing of savable animals in animal shelters is a tragedy, the incidence of which ought to be curtailed;
(3) no animal should be killed if the animal can be placed in a suitable home, if a private sheltering agency or rescue group is willing to take care and custody of the animal for purposes of adoption, or, in the case of feral cats, if they can be sterilized and released to their habitats;
(4) animals held in shelters deserve proper care and humane treatment;
(5) shelters have a duty to make all savable animals available for adoption for a reasonable period of time;
(6) owners of lost animals should have a reasonable period of time within which to redeem their animals;
(7) shelters should not kill savable animals at the request of their owners;
(8) all efforts should be made to encourage the voluntary spaying and neutering of animals;
(9) when animals are killed, it should be done as humanely and compassionately as possible;
(10) taxpayers and community members deserve full and complete disclosure about how animal shelters operate;
(b) The State of Texas further finds and declares that all public and private sheltering agencies that operate within the state shall:
(1) commit themselves to ending the killing of savable animals in their care and custody;
(2) work with other animal adoption organizations to promote the adoption of animals and to reduce euthanasia rates;
(3) provide every animal in their custody with individual consideration and care to the maximum extent practicable;
(4) not ban, bar, limit or otherwise obstruct the adoption of any animal based on arbitrary criteria, such as breed, age, color, or other criteria except as to the individual animal's medical condition or aggression, or the adopter's fitness to adopt.
SECTION 2. Chapter 823, Health and Safety Code is amended to add Section 823.011 to read as follows:
Section 823.011. DEFINITIONS. For purposes of this Act, the following definitions shall apply:
(a) a "Public Sheltering Agency" is an animal shelter or animal adoption group that receives city, county or state funding and/or has a contract with a city, county or state under which it accepts stray or owner-relinquished animals.
(b) a "Private Sheltering Agency" is an animal shelter or animal adoption group which is designated as a non-profit under Section 501(c)(3) of the Internal Revenue Code which does not receive city, county or state funding or have a contract with the city, county or state under which it accepts stray or owner-relinquished animals and is not operated from a private residence.
(c) a "Rescue Group" is a collaboration of individuals not operated for a profit, whose primary stated purpose is animal protection, which places into new homes stray and/or owner-relinquished animals and/or animals who have been removed from a public or private sheltering agency. Individual rescuers who keep animals in their own homes but are not part of a larger collaboration are not a rescue group for purposes of this Act.
(d) an "Animal" is any domestic non-human living creature normally kept as a pet, or a feral cat.
(e) an "Impounded animal" is any animal who enters a public or private sheltering agency or rescue group regardless of whether the animal is a stray, owner-relinquished, seized, taken into protective custody, or transferred from another private or public sheltering agency.
(f) a "Stray animal" is any animal who is impounded without a known owner present at impound who is voluntarily relinquishing custody.
(g) a "Savable animal" is any animal who is either healthy or treatable, and is not a vicious or dangerous dog.
(h) a "Healthy animal" is any animal who is not sick or injured.
(i) a "Treatable animal" is any animal who is sick or injured, whose prognosis for rehabilitation of that illness and/or injury is excellent, good, fair, or guarded as determined by a veterinarian licensed to practice in this state.
(j) a "Non-rehabilitatable animal" is any animal with severe illness or injury whose prognosis for rehabilitation is either poor or grave as determined by a veterinarian licensed to practice in this state.
(k) an "Irremediably Suffering animal" is any animal with a medical condition who has a poor or grave prognosis for being able to live without severe, unremitting pain, as determined by a veterinarian licensed to practice in this state.
(l) a "Feral Cat" is a cat who is free-roaming, unsocialized to humans, and unowned.
(m) a "Feral Cat Caregiver" is someone who cares for feral cats and has an interest in protecting the cats, but is not the owner of those cats.
(n) an "Unweaned animal" is any neonatal animal who, in the absence of his/her mother, requires supplemental bottle feeding by humans in order to survive. In the case of puppies and kittens, unweaned animals are animals who fit the above description and are from 0 to 4 weeks of age.
(o) a "Litter of animals" includes two or more animals who are under twelve weeks of age as determined by a veterinarian licensed to practice medicine in this state, or by a veterinary technician or veterinary assistant working under the direction of a veterinarian licensed to practice medicine in this state.
(p) a "Vicious Dog" is a dog who exhibits aggression to people even when the dog is not hungry, in pain, or frightened, and whose prognosis for rehabilitation of that aggression is poor or grave as determined by a trained behaviorist who is an expert on canine behavior.
(q) a "Dangerous Dog" is a dog adjudicated to be vicious by a court of competent jurisdiction and where all appeals of that judicial determination have been unsuccessful.
SECTION 3. Chapter 823, Health and Safety Code is amended to add Section 823.012 to read as follows:
Section 823.012. STERILIZATION REQUIREMENTS. (a) Except as otherwise provided in this section, no public or private sheltering agency or rescue group shall sell, adopt, or give away to a new owner any dog, cat, rabbit, or other animal who has not been spayed or neutered, except that this section shall not apply to reptiles, amphibians, birds, fish, and small animals such as mice and hamsters, where the anesthesia or sterilization procedure is likely to result in the animal's death.
(b) If a veterinarian licensed to practice veterinary medicine in this state certifies that an animal is too sick or injured to be spayed or neutered, or that it would otherwise be detrimental to the health of the animal to be spayed or neutered, the adopter or purchaser shall be exempt from the requirements of this Section.
SECTION 4. Chapter 823, Health and Safety Code is amended by adding Section 823.013 to read as follows:
Section 823.012. OFFENSES AND PENALTIES. (a) A person is subject to civil penalties of not less than two hundred dollars ($200) or more than five hundred dollars ($500) if that person does any of the following:
(1) falsifies any proof of spaying or neutering submitted for the purpose of compliance with this Act;
(2) intentionally issues a check for insufficient funds for any spaying or neutering deposit required under this Act;
(3) falsifies a signed letter from a veterinarian submitted for the purpose of compliance with this Act, certifying that an animal is too sick or injured to be spayed or neutered.
(b) An action for a penalty proposed under this section may be commenced in a court of competent jurisdiction by the administrator of the public or private animal sheltering agency or rescue group from which the recipient obtained the animal who is the subject of the violation.
(c) All penalties collected under this section shall be retained by the agency bringing the action under subsection (b) to be used solely for programs to spay or neuter animals.
SECTION 5. Chapter 823, Health and Safety Code is amended to add Section 823.014 to read as follows:
Section 823.014. FERAL CATS. (a) Caretakers of feral cats shall be exempted from any provision of law proscribing the feeding of stray animals, requiring permits for the feeding of animals, requiring the confinement of cats, or limiting the number of animals a person can own, harbor, or have custody of, except that nothing in this section shall be construed to limit the enforcement of a statute having as its effect the prevention or punishment of animal neglect or cruelty, so long as such enforcement is based on the conditions of animals, and not based on the mere fact that a person is feeding feral cats in a public or private location.
(b) In order to encourage spay/neuter of feral cats and to protect cats, public or private sheltering agencies or rescue groups shall not lend, rent, or otherwise provide traps to the public to capture cats, except to a person for the purpose of catching and reclaiming that person's wayward cat(s), to capture injured or sick cats or cats otherwise in danger, to capture feral kittens for purposes of taming and adoption, or, in the case of feral cats, for purposes of spay/neuter and subsequent re-release;
(1) For purposes of this subsection, the location of the cats, without more, does not constitute "otherwise in danger";
(2) A person is subject to civil penalties of not less than two hundred dollars ($200) or more than five hundred dollars ($500) if that person uses a trap from a public or private sheltering agency or rescue group for purposes other than those enumerated above.
(c) An action for a penalty proposed under this section may be commenced in a court of competent jurisdiction by the administrator of the public or private animal sheltering agency or rescue group from which the recipient obtained the trap that is the subject of the violation.
(d) All penalties collected under this section shall be retained by the agency bringing the action under subsection (c) to be used solely for programs to spay or neuter animals.
SECTION 6. Chapter 823, Health and Safety Code is amended by adding Section 823.015 to read as follows:
Section 823.015. HOLDING PERIODS. (a) The required holding period for a stray animal impounded by any public or private sheltering agency shall be at least five business days, not including the day of impoundment, unless otherwise provided in this section:
(1) Stray animals without any form of identification and without a known owner shall be held for owner redemption during the first two days of the holding period, not including the day of impoundment, and shall be available for owner redemption, transfer, and adoption for the remainder of the holding period;
(2) Stray animals may be adopted into new homes or transferred to a rescue group or private sheltering agency for the purpose of adoption after the first two days of the holding period, not including the day of impoundment, except as provided in subsections (a)(3) to (9);
(3) If a stray animal is impounded with a license tag, microchip, or other form of identification, or belongs to a known owner, the animal shall be held for owner redemption during the first three days of the holding period, not including the day of impoundment, and shall be available for owner redemption, transfer, and adoption for the remainder of the holding period;
(4) Litters of animals or individual members of a litter of animals, including the nursing mother, and unweaned animals may be transferred to a private sheltering agency or rescue group for the purpose of adoption immediately after impound;
(5) Individual members of litters of animals who are at least six weeks of age, including the mother, may be adopted immediately upon impound;
(6) A feral cat caregiver has the same right of redemption for feral cats as an owner of a pet cat, without conferring ownership of the cat(s) on the caregiver;
(7) Irremediably suffering animals may be euthanized without delay, upon a determination made in writing and signed by a veterinarian licensed to practice medicine in this state. That certification shall be made available for free public inspection for no less than three years;
(8) Symptomatic dogs with confirmed cases of parvovirus or cats with confirmed cases of panleukopenia may be euthanized without delay, upon a certification made in writing and signed by a veterinarian licensed to practice medicine in this state that the prognosis is poor even with supportive care. That certification shall be made available for free public inspection for no less than three years;
(9) Unweaned animals impounded without their mother may be killed so long as the shelter has exhausted all efforts to place the animals in foster care, made an emergency appeal under the requirements of Section 9, and certified that it is unable to provide the needed care and feeding in its facility. That certification shall also state in clear and definitive terms why the agency is unable to place the animals in foster care, which private sheltering agencies and rescue groups it made an appeal to, and what would be required in the future in order to provide the needed care and feeding in foster care or its facility, and what steps are being taken to do so. This certification shall be made in writing, signed by the director of the agency or by a veterinarian, and be made available for free public inspection for no less than three years.
SECTION 7. Chapter 823, Health and Safety Code, is amended by adding Section 823.016 to read as follows:
Section 823.016. SPECIAL PROVISIONS RELATED TO OWNER-RELINQUISHED ANIMALS. (a) The required holding period for an owner relinquished animal impounded by public or private sheltering agencies shall be the same as that for stray animals and applies to all owner relinquished animals, except as follows:
(1) Any owner-relinquished animal that is impounded shall be held for adoption or for transfer to a private sheltering agency or rescue group for the purpose of adoption for the entirety of the holding period;
(2) Owner-relinquished animals may be adopted into new homes or transferred to a private sheltering agency or rescue group for the purpose of adoption at any time after impoundment.
(b) When an animal is surrendered or brought to a shelter to be killed at the owner's request, the animal shall be subject to the same holding periods and the same requirements of all owner relinquished animals notwithstanding the request.
(c) An animal seized by an officer of a public or private sheltering agency under the provisions of a state statute having as its effect the prevention or punishment of animal neglect or cruelty, or seized under the provision of state dangerous dog laws or under state quarantine or disease control regulations, shall be impounded and held as consistent with the requirements of those laws, except that holding periods under this Chapter shall be observed to the maximum extent practicable.
SECTION 8. Chapter 823, Health and Safety Code, is amended by adding Section 823.021 to read as follows:
Section 823.021. ADDITIONAL PROGRAMS AND DUTIES. (a) All public and private sheltering agencies that kill animals shall maintain a registry of organizations willing to accept animals for the purposes of adoption, as follows:
(1) All public or private sheltering agencies, and rescue groups designated as non-profits by Section 501(c)(3) of the Internal Revenue Code, shall be immediately placed on this registry upon their request, regardless of the organizations' geographical location or any other factor except as described under subsection (a)(5);
(2) The public or private sheltering agency may, but is not required to, include on the registry any rescue groups that are not designated as non-profits under Section 501(c)(3) of the Internal Revenue Code;
(3) The registry shall include the following information as provided by the registered organization: organization name, mailing address, and telephone number; website and e-mail address, if any; emergency contact information for the organization; the types of animals about whom the organization wishes to be contacted, including species-type and breed; and whether or not the organization is willing and able to care for unweaned animals, sick or injured animals, and/or feral or aggressive animals;
(4) All public and private sheltering agencies shall seek organizations to include on the registry;
(5) A public or private sheltering agency may refuse to include an organization on the registry, or delete it from the registry, until such time as this is no longer the case, if any of the organization's current directors and/or officers have been convicted in a court of competent jurisdiction of a crime consisting of cruelty to animals or neglect of animals; or if such charges are pending against any of the organization's current directors or officers; or if that organization or its current directors or officers are constrained by a court order or legally binding agreement that prevents the organization from taking in or keeping animals. An agency may require an organization to disclose any or all convictions, charges, and legal impediments described in this subsection;
(6) A public or private sheltering agency may require that registered organizations provide the following summary information on no more than a monthly basis: the total number of animals the organization has taken from the agency who have been adopted, died, were transferred, were killed, and are still under the organization's care. This information may be provided in an informal format, such as via electronic mail;
(7) A public or private sheltering agency shall not demand additional information, other than that described in this section, as a prerequisite for including an organization on the registry or for continuing to maintain that organization on the registry.
(b) No public or private sheltering agency may kill an animal unless and until the agency has notified, or made a reasonable attempt to notify, all organizations on the registry described in subsection (a) that have indicated a willingness to take an animal of that type.
SECTION 9. Chapter 823, Health and Safety Code, is amended by adding Section 823.022 to read as follows:
Section 823.022. LOST ANIMALS. (a) All public and private sheltering agencies shall take appropriate action to ensure that all animals are checked for all currently acceptable methods of identification, including microchips, identification tags, and licenses. All public and private sheltering agencies shall maintain continuously updated lists of animals reported lost, and match these lost reports with animals reported found and animals in the shelter, and shall also post all stray animals on the Internet with sufficient detail to allow them to be recognized and claimed by their owners. If a possible owner is identified, the agencies shall undertake reasonable efforts to notify the owner or caretaker of the whereabouts of the animal and any procedures available for the lawful recovery of the animal. These efforts shall include, but are not limited to, notifying the possible owner by telephone, mail, and personal service to the last known address. Upon the owner's or caretaker's initiation of recovery procedures, the agencies shall retain custody of the animal for a reasonable period of time to allow for completion of the recovery process. Efforts to locate or contact an owner or caretaker, and communications with persons claiming to be owners or caretakers, shall be recorded and be made available for free public inspection for no less than three years.
SECTION 10. Chapter 823, Health and Safety Code is amended by adding Section 823.024 to read as follows:
Section 823.024. LIMITATION ON ADOPTION CRITERIA. (a) No public or private sheltering agency shall ban, bar, limit or otherwise obstruct the adoption of any animal based on arbitrary criteria, such as breed, age, color, or any other criteria except as to the individual animal's medical condition and aggression, or the adopter's fitness to adopt.
SECTION 11. Chapter 823, Health and Safety Code is amended by adding Section 823.025 to read as follows:
Section 823.025. REQUIRED SERVICES. (a) Every public sheltering agency shall provide the following public services:
(1) low-cost spay/neuter services for animals;
(2) volunteer opportunities for people to assist the shelter, including fostering animals, socializing animals, assisting with adoptions, and otherwise helping in the operations of the shelter;
(3) programs to assist people in overcoming situations that may cause them to relinquish or abandon their animals, including, but not limited to, programs that address animal behavior problems, medical conditions, and environmental conditions.
(b) Nothing in this section shall prohibit an agency from enacting reasonable rules to facilitate the orderly operation of these programs, so long as the rules are designed to meet the goals of this Act.
SECTION 12. Chapter 823, Health and Safety Code is amended by adding Section 823.030 to read as follows:
Section 823.025. PROHIBITION ON ADOPTION FOR CERTAIN PURPOSES. (a) No person shall procure or use any living animal from a public or private sheltering agency or rescue group for medical or biological teaching, research or study. No hospital, educational or commercial institution, laboratory, or animal dealer, whether or not such dealer is licensed by the United States Department of Agriculture, shall purchase or accept any living animal from a public or private sheltering agency, rescue group, commercial kennel, kennel, peace officer, or animal control officer.
(b) No public or private sheltering agency, rescue group, commercial kennel, kennel, peace officer, or animal control officer shall sell, adopt, transfer, or give away any living animal to a person, hospital, educational or commercial institution, laboratory, or dealer in animals, whether or not such dealer is licensed by the United States Department of Agriculture, for purposes of medical or biological teaching, research or study.
SECTION 13. Chapter 823, Health and Safety Code is amended by adding Section 823.031 to read as follows:
Section 823.031. PRECONDITIONS FOR EUTHANASIA. (a) No savable animal in a public or private sheltering agency shall be killed simply because the holding period has expired. Before an animal is killed, all of the following conditions must be met:
(1) there are no empty cages, kennels, or other living environments in the shelter;
(2) the animal cannot share a cage or kennel with another animal;
(3) a foster home is not available;
(4) organizations listed on the registry described in Section 9 are not willing to accept the animal;
(5) the animal is not a feral cat subject to sterilization and release; and
(6) the director of the agency certifies he or she has no other alternative, or the director certifies that failure to euthanize the animal would constitute an unsustainable burden on the agency.
(b) The determination that all conditions of subsection (a) have been met shall be made in writing, signed by the director of the agency, and be made available for free public inspection for no less than three years.
SECTION 14. Chapter 823, Health and Safety Code is amended by adding Section 823.032 to read as follows:
Section 823.032. EUTHANASIA PROCEDURES. (a) All animals impounded by a public or private sheltering agency or rescue group shall be killed only when necessary and consistent with the requirements of this Act, and the killing shall be accomplished by lethal intravenous injection of sodium pentobarbital, except as follows:
(1) intraperitoneal injections may be used only under the direction of a licensed veterinarian, and only when intravenous injection is not possible for infant animals, companion animals other than cats and dogs, feral cats, or in comatose animals with depressed vascular function.
(2) intracardiac injections may be used only when intravenous injection is not possible for animals who are completely unconscious or comatose, and then only under the direction of a veterinarian.
(b) No animal shall be allowed to witness any other animal being killed or being tranquilized/sedated for the purpose of being killed or see the bodies of animals which have already been killed.
(c) Animals shall be sedated/tranquilized as necessary to minimize their stress or discomfort, or in the case of vicious animals, to ensure staff safety, except that neuromuscular blocking agents shall not be used.
(d) Following their injection, animals shall be lowered to the surface on which they are being held and shall not be permitted to drop or otherwise collapse without support.
(e) An animal may not be left unattended between the time procedures to kill the animal are commenced and the time death occurs, nor may the body be disposed of until death is verified.
(f) Verification of death shall be confirmed for each animal in at least two of the following ways:
(1) by lack of heartbeat, verified by a stethoscope;
(2) by lack of respiration, verified by observation;
(3) by pale, bluish gums and tongue, verified by observation; and
(4) by lack of eye response, verified if lid does not blink when eye is touched and pupil remains dilated when a light is shined on it.
(g) The room in which animals are killed shall be cleaned and regularly disinfected as necessary.
(h) A veterinarian licensed to practice veterinary medicine in this state or a trained euthanasia technician shall perform the euthanasia procedures.
SECTION 15. Chapter 823, Health and Safety Code is amended by adding Section 823.035 to read as follows:
Section 823.035. ADDITIONAL REPORTING REQUIREMENTS. (a) All public or private sheltering agencies shall prepare a written monthly summary by the tenth day of the month that includes the following information by species-type:
(1) the number of animals impounded during the previous month;
(2) the number of impounded animals sterilized and/or sterilized by contract with participating outside private veterinarians during the previous month;
(3) the number of animals who were killed by the agency, at the agency's direction, with the agency's permission, and/or by a representative of the agency during the previous month;
(4) the number of animals who died, were lost, and/or were stolen while in the direct or constructive care of such agency during the previous month;
(5) the number of animals who were adopted or returned to prior owners during the previous month;
(6) the number of animals who were transferred to other organizations for adoption during the previous month; and
(7) the number of animals impounded into the reporting agency from outside the reporting agency's normal city or county service area during the previous month.
(b) An agency shall retain copies of the summaries required by (a) for at least three calendar years and shall make such summaries available for public inspection.
SECTION 16. Chapter 823, Health and Safety Code is amended by adding Section 823.037 to read as follows:
Section 823.037. ENFORCEMENT AND REMEDIES. Any public or private sheltering agency or rescue group may compel a public or private sheltering agency to follow the mandates of this Act through a lawsuit asking a court of competent jurisdiction to grant declaratory and injunctive relief including, but not limited to: restraining orders, preliminary injunctions, injunctions, writs of mandamus and prohibition, and other appropriate remedies at law which will compel compliance with this Act.
SECTION 17. Chapter 823, Health and Safety Code is amended by adding Section 823.038 to read as follows:
Section 823.038. SEVERABILITY. (a) If the provisions of any article, section, subsection, paragraph, subdivision or clause of this Act shall be adjudged invalid by a court or other tribunal of competent jurisdiction, such determination, order, or judgment shall not affect or invalidate the remainder of any article, section, subsection, paragraph, subdivision or clause of this Act. Any such invalidity shall be confined in its operation to the clause, sentence, paragraph, section or article thereof directly involved in the controversy in which such determination, order, or judgment shall have been rendered.
SECTION 18. This Act takes effect September 1, 2011.

Page - 1 -

Page -2 -

