

TOWN OF SHADY SHORES
ORDINANCE NUMBER 273-11-14
(Animal Ordinance)

AN ORDINANCE OF THE TOWN OF SHADY SHORES, TEXAS, AMENDING THE TOWN OF SHADY SHORES ANIMAL ORDINANCE NO. 93; PROVIDING FOR SAVINGS CLAUSE; PROVIDING FOR A SEVERABILITY CLAUSE; PROVIDING FOR A REPEALING CLAUSES; PROVIDING A PENALTY OF A FINE NOT TO EXCEED THE SUM OF \$500 FOR EACH OFFENSE; PROVIDING FOR AN EFFECTIVE DATE; AND PROVIDING FOR THE PUBLICATION OF THE CAPTION HEREOF.

WHEREAS, the Town of Shady Shores, Texas (“Town”) has initiated a request to amend Ordinance No. 93 of the Town of Shady Shores (the “Animal Ordinance”); and

WHEREAS, the Town Council of the Town of Shady Shores, Texas (“Town Council”) has investigated and determined that it would be advantageous to amend the Animal Ordinance; and

WHEREAS, the Town of Shady Shores Planning and Zoning Commission and the Town Council have given the requisite notices by publication and otherwise and have held the public hearing(s) as required by law and afforded a full and fair hearing to all property owners generally, and the Town Council has concluded that Ordinance No. 93 should be amended as follows:

NOW, THEREFORE, BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF SHADY SHORES, TEXAS, THAT:

Section 1. Recitals Incorporated.

The above-referenced recitals are incorporated herein as if set forth in full for all purposes.

Section 2. Amendment to Ordinance 93.

Ordinance 93, dated October 2, 1989 and all subsequent amendments thereto, including ordinance numbers , are hereby repealed, except the extent there are any offences of those ordinances pending before the Municipal Court. The revised Animal Ordinance provisions are as follows:

SECTION I	RIGHT TO KEEP ANIMALS
SECTION II	DEFINITIONS
SECTION III	GENERAL ANIMAL REGULATIONS
	A. Dogs and Cats
	B. Livestock
	C. Fowl and Rabbits
	D. Potbelly Pigs
	E. Bees
	F. Animals Running at Large
	G. Dangerous Animals
	H. Prohibited Animals
SECTION IV	ANIMAL CARE GUIDELINES
SECTION V	PUBLIC NUISANCES
SECTION VI	ABANDONMENT OF ANIMALS PROHIBITED
SECTION VII	POISONING OF ANIMALS PROHIBITED
SECTION VIII	ENFORCEMENT
SECTION IX	PENALTY CLAUSE
SECTION X	SEVERABILITY CLAUSE.
SECTION XI	PENDING VIOLATIONS.
SECTION XII	REPEALING CLAUSE.
SECTION XIII	PUBLICATION OF THE CAPTION HEREOF AND EFFECTIVE DATE.

SECTION I RIGHT TO KEEP ANIMALS:

It shall be unlawful for any person to keep, own, maintain, use or have in his possession or on premises under his control within the Town of Shady Shores, Texas, any livestock, fowl, pet, or other animal, except in compliance with the provisions of this ordinance.

SECTION II DEFINITIONS:

For the purpose of this ordinance, the following terms, phrases, words and their derivations shall have the meaning given herein. When not inconsistent with the context, words used in the present tense include the future, words in the plural number include the singular number, and words in the singular number include the plural number. The word "shall" is always mandatory and not merely directory.

- A. ADULT: An animal over the age of six months.
- B. ANIMAL: Any living creature including but not limited to dogs, cats, cows, horses, birds, fish, mammals, reptiles, insects, fowl and livestock, but specifically excluding human beings.
- C. ANIMAL CONTROL OFFICER: Any person(s) designated by the Town Council, through written agreement or otherwise, to enforce the provisions of this ordinance and who is authorized to receive reports of animal bites, investigate bite reports, administer euthanasia, ensure quarantine of suspect rabid animals, and otherwise carry out provisions of the ordinances of the Town and the laws of the State of Texas that relate to animals, including, without limitations, rabies control and eradication.
- D. ANIMAL PREMISES: An area of a residential or agricultural property, including pens, corrals, and pastures, for the primary use of animals.
- E. AT LARGE or RUNNING AT LARGE: An animal that is not confined to the premises of its owner by a building, wall or fence of sufficient strength or construction to restrain said animal is "At-Large". An animal that is not on the premises of its owner or, held in the hands of the owner or keeper, or held by means of a leash or chain of proper strength and length to control the actions of the animal, or while such animal is confined in a vehicle or cage, said animal shall be deemed "RUNNING AT LARGE. The exception to this definition of At Large and Running at Large is the domestic house cat.
- F. ASSISTANCE ANIMAL OR THERAPY ANIMAL: An animal that is specially trained or equipped to help a human being with a disability when:

1. The person with the disability has satisfactorily completed a specific course of training in the use of the animal; and
 2. Where the animal has been trained by an organization generally recognized by agencies involved in the rehabilitation of persons with disabilities as reputable and competent to provide animals with training of this type.
- G. CAT: Any domesticated member of the feline family.
- H. COMMERCIAL KENNEL: Any lot, building, structure, enclosure or premises where six (6) or more dogs or cats six (6) months of age or over are kept or maintained for direct or indirect sale or exchange; or where commercial boarding, breeding, grooming or training is conducted.
- I. COW: Any bovine animal including but not limited to cows, bulls, steers, yearlings, and calves, regardless of age, breed or sex.
- J. DANGEROUS DOG: The provisions of TX Health and Safety Code chapter 822, Subchapter D, as amended, entitled Dangerous Dogs, is adopted by the town and incorporated within this ordinance. The provisions of Subchapter D include the following:
1. "Dangerous dog" means a dog that:
 - a. makes an unprovoked attack on a person that causes bodily injury and occurs in a place other than an enclosure in which the dog was being kept and that was reasonably certain to prevent the dog from leaving the enclosure on its own; or
 - b. commits unprovoked acts in a place other than an enclosure in which the dog was being kept and that was reasonably certain to prevent the dog from leaving the enclosure on its own and those acts cause a person to reasonably believe that the dog will attack and cause bodily injury to that person.
 2. "Secure enclosure" means a fenced area or structure that is:
 - a. locked;
 - b. capable of preventing the entry of the general public, including children;
 - c. capable of preventing the escape or release of a dog;
 - d. clearly marked as containing a dangerous dog; and

- e. in conformance with the requirements for enclosures established by the local animal control authority.

3. "Owner" means a person who owns or has custody or control of the dog.

K. **DANGEROUS WILD ANIMAL:** The Town adopts Title 10 "HEALTH & SAFETY OF ANIMALS" Chapter 822 "REGULATION OF ANIMALS", Subchapter E "Dangerous Wild Animals" of the Texas Health and Safety Code. Dangerous Wild Animals shall be considered Vicious Animals. "Dangerous wild animal" include but are not limited to:

1. A lion;
2. A tiger;
3. An ocelot;
4. A cougar;
5. A leopard;
6. A cheetah;
7. A jaguar;
8. A bobcat;
9. A lynx;
10. A serval;
11. A caracal;
12. A hyena;
13. A bear;
14. A coyote;
15. A jackal;
16. A baboon;
17. A chimpanzee;
18. An orangutan;
19. A gorilla; or
20. Any hybrid of an animal listed in this subdivision.

L. DOG: Any domesticated member of the canine family.

M. DOMESTICATED ANIMAL: An animal that has been tamed by generations of breeding, to live in close association with human beings as a pet, work animal or food source.

N. EUTHANIZE: The humane destruction of an animal accomplished by a method that produces rapid unconsciousness and subsequent death without evidence of pain or distress, or a method that utilizes anesthesia produced by an agent that causes painless loss of consciousness and subsequent death.

O. FOWL: Any species of feathered animals which are normally kept or used on, a farm, a ranch, or similar setting for agricultural purposes. The following and similar species shall be considered to be fowl chickens, game hens, guineas,

peafowl, turkeys, pheasant, quail, geese, ducks, swans or other similar feathered animals regardless of age, breed or sex

- P. GOAT: Any caprine animal regardless of age, breed or sex.
- Q. HARBOR: The act of keeping and caring for animals or of providing a premise to which the animal returns for food, shelter or care for a period of at least ten (10) days.
- R. HORSE: Any member of the equine family including but not limited to horses, mules, ponies and donkeys regardless of age, breed or sex.
- S. IMPOUNDMENT: The seizing, taking, collecting, confining, or capturing of an animal.
- T. LIVESTOCK: Common farm animals such as but not limited to: ~~shall include~~ horses, mules, donkeys, cattle, goats, sheep, llamas, alpacas, and swine, regardless of age, breed or sex. And not including “Potbelly Pig” or “Pot-Bellied Pig” as Below in X.
- U. OWNER: A person who owns, or has custody or control of the animal.
- V. PEN OR CORRAL: An enclosure in which livestock is kept. This shall not be interpreted to include a grazing area.
- W. PET: Any animal that has commonly been kept as a pet in family households in the U.S. for pleasure rather than utility, such as dogs, cats, guinea pigs, rabbits, and hamsters.
- X. POTBELLY PIG or POT-BELLIED PIG: A breed of domesticated miniature Vietnamese, Chinese or Asian pig not exceeding one hundred and fifty pounds.
- Y. PREMISES: A developed residentially zoned lot, or a parcel of land owned, leased or controlled by the same person, persons or entity.
- Z. PROHIBITED ANIMAL: An animal normally found in a wild state and not normally considered domesticated, (With the exception of Assistance or Therapy Animals) including but not limited to the following:
1. Any Animal defined as a Wild Animal or Dangerous Wild Animal in this ordinance.
 2. All Venomous Reptiles such as poisonous Snakes, Gila Monsters and Beaded Lizards.
 3. All Constrictor Snakes such as Pythons, Boa Constrictors and Anacondas.

4. All Crocodilians or Alligators.
 5. Any Animal that is listed as protected, threatened or endangered by the State of Texas, the US Endangered Species Act and/or The US Migratory Bird Treaty Act of 1918, as amended.
- AA. PIG: All swine animals regardless of age, breed or sex.
- BB. RABBIT: All members of the leporine family regardless of age, breed or sex.
- CC. SANITARY: Any condition of good order and cleanliness which precludes the probability of disease transmission.
- DD. SHEEP: All ovine animals regardless of age, breed or sex.
- EE. STRAY ANIMAL: Any animal found roaming with no physical restraint beyond the premises of an animal's owner or keeper.
- FF. VACCINATION: An injection of a vaccine approved by the U.S. Department of Agriculture, Bureau of Animal Industry and administered to produce or artificially increase immunity to a particular disease.
- GG. VACCINATION CERTIFICATE: An official vaccination certificate issued by the vaccinating veterinarian, containing certain standard information as follows:
1. Owner's name, address and telephone number;
 2. Animal identification. Species, sex, age (3 months to 1 year; 1 year or older), size (lbs.), predominant breed, and colors;
 3. Vaccine used, producer, expiration date and serial number;
 4. Date vaccinated;
 5. Rabies tag number, in the case of a Rabies Vaccination; and
 6. Veterinarian's signature and license number.
- HH. DANGEROUS ANIMAL: Any animal which without reasonable provocation habitually attacks other animals, or has without provocation bitten or physically attacked a human being or has behaved in such a manner that the owner thereof knows or should reasonable know that the animal is possessed of tendencies to attack or bite, but does not include an animal which bites, attacks or menaces a trespasser on the property of its owner or harms or menaces anyone who has tormented, tortured or exhibited cruelty to such animal. This definition also

includes any animal defined as a “dangerous wild animal” “prohibited animal”, or “dangerous dog” by this ordinance.

- II. WILD ANIMAL: An animal that is normally found in a wild state, and not normally considered domesticated.
- JJ. WILD STATE: An animal living in its original natural condition; not domesticated.

SECTION III GENERAL ANIMALS REGULATIONS:

A. DOGS, CATS and FERRETS:

It shall be unlawful for any person to keep or to permit the keeping of dogs, cats, and/or ferrets on premises owned by him or under his control except as follows:

1. Any person who owns, possesses or harbors a dog, cat, and/or ferret within the corporate limits of the Town of Shady Shores, commits an offense, if he allows said dog, cat, and/or ferret to run at large.
2. All dogs cats, and/or ferrets which are kept, harbored or maintained within the corporate limits of the Town of Shady Shores, shall be vaccinated against rabies by a licensed veterinarian in accordance with Texas Health and Safety Code Chapter 826.021.
3. Commercial Kennels are prohibited.
4. Dangerous Dogs, as defined above, are prohibited within the Town.
5. Areas of Premises used by animals must be maintained in clean and sanitary conditions at all times.

B. LIVESTOCK:

It shall be unlawful for any person to keep or to permit the keeping of livestock on premises owned by him or under his control except as follows:

1. No livestock shall be kept on any premises of less than one (1) acre.
2. For each premises one (1) acre or larger, an owner may keep one head of adult livestock for each one half acre of grazing area. Grazing area includes fenced pasture, pens, and stables where livestock are fed and sheltered.

3. It shall be unlawful to erect a structure, pen or corral for the keeping of livestock closer than two hundred (200) feet from any building located on another's property that is used for habitation.
4. The distance requirement is five hundred (500) feet in the case of pigs, with the exception of "POTBELLY PIG or POT-BELLIED PIG", which are not defined as Livestock. The distance limitation is 100 feet from the grazing area or Premises occupied by POTBELLY PIGS or POT-BELLIED PIGS.
5. The distance provisions of this section shall not apply to a structure, pen or other enclosure in which livestock are kept and maintained prior to:
 - a. The passage of this ordinance.
 - b. The time a residential structure was erected on another's property so as to cause a violation of the distance requirements stated above.
 - c. The provisions of this section B. 5. expire:
 - i. if livestock are not kept on the property for any period of six months or more, or,
 - ii. the Premises are found to violate the Town nuisance ordinance as it relates to animals, or
 - iii. the Premises do not comply with the terms of Ordinance 93 as it regulated animals prior to the passage of this ordinance.
6. It shall be unlawful for any person, to allow any livestock to run at large.
7. Fences for pens, corrals and grazing areas must be of sufficient height and strength to retain said animal.
8. Premises must be maintained in clean and sanitary conditions at all times.
9. It shall be unlawful for an owner of any dead livestock on private property to fail to lawfully dispose of the dead animal within twenty four (24) hours of its discovery by the owner.

C. FOWL AND RABBITS:

It shall be unlawful for any person to keep or to permit the keeping of fowl and/or rabbits on premises owned by him or under his control except as follows:

1. No fowl and/or rabbits shall be kept on any premises of less than one third (1/3) acre.
2. For each premises one third (1/3) acre or larger an owner may keep five (5) adult fowl or rabbits for each one third (1/3) acre. Except that it shall be unlawful for any person to keep more than ten (10) adult fowl and/or rabbits on a property less than one (1) acre.
3. No roosters (male chickens), over the age of three (3) months, shall be allowed on properties less than one (1) acre
4. It shall be unlawful to erect a structure, pen or other enclosure for the keeping of fowl and/or rabbits closer than twenty-five (25) feet from any building on another's property that is used for human habitation.
5. The distance provisions of this section shall not apply to a structure, pen or other enclosure in which fowl and/or rabbits are kept and maintained prior to:
 - a. The passage of this ordinance.
 - b. The time a residential structure was erected on another's property so as to cause a violation of the distance requirements stated above.
 - c. The provisions of this section C. 5. expire:
 - i. if livestock are not kept on the property for any period of six months or more, or,
 - ii. the Premises are found to violate the Town nuisance ordinance as it relates to animals, or
 - iii. the Premises do not comply with the terms of Ordinance 93 as it regulated animals prior to the passage of this ordinance.
6. It shall be unlawful for any person or persons, to permit fowl and/or rabbits kept or possessed by them, or under their control, to run at large.
7. All structures, pens or other enclosures for the keeping of fowl and/or rabbits must be maintained in clean and sanitary conditions at all times.
8. It shall be unlawful to color, dye, stain or otherwise change the natural color of any chickens, ducklings or other fowl or rabbit.

D. POTBELLY PIGS:

It shall be unlawful for any person to keep or to permit the keeping of Potbelly Pigs on any premises owned by him, or under his control, within the corporate limits of the Town of Shady Shores, except as follows:

1. No Potbelly Pig shall be kept on any premises of less than one-half (1/2) acre.
2. For each premises two (2) acre or less, an owner may keep two (2) head of adult Potbelly Pigs.
3. For each premises larger than two (2) acres, an owner may keep two (2) head of adult Potbelly Pigs for each acre.
4. Any accessory structure, pen or corral, housing Potbelly Pigs, shall be located at least one hundred (100) feet from any neighboring residential structure and shall be screened from view.
5. The distance provisions of this section shall not apply to a structure, pen or other enclosure in which potbelly pigs that are lawfully kept and maintained prior to:
 - a. The passage of this ordinance.
 - b. The time a residential structure was erected on another's property so as to cause a violation of the distance requirements stated above.
 - c. The provisions of this section D. 5. expire:
 - i. if Potbelly Pigs are not kept on the property for any period of six months or more, or,
 - ii. the Premises are found to violate the Town nuisance ordinance as it relates to animals, or
 - iii. the Premises do not comply with the terms of Ordinance 93 as it regulated animals prior to the passage of this ordinance.
6. All Potbelly Pigs shall be vaccinated by a licensed veterinarian by the time they are four (4) months of age and within each subsequent twelve (12) month interval thereafter. A vaccination certificate must be issued to the owner and maintained as proof of vaccination. Required Vaccinations are:
 - a. Rabies;

- b. Erysipelas; And
- c. Leptospirosis.

- 7. Male potbelly pigs, over the age of three (3) months, and kept on premises two (2) acre or less must be neutered and must have their tusks trimmed at least once per year.
- 8. Female potbelly pigs, over the age of three (3) months, and kept on premises two (2) acre or less must be spayed.
- 9. It shall be unlawful for any person or persons, to permit Potbelly Pigs kept or possessed by them, or under their control, to wander in, or upon, or invade the premises of any other person.
- 10. All structures, pens or other enclosures for the keeping of Potbelly Pigs must be maintained in clean and sanitary conditions at all times.

E. BEES:

No person shall keep bees in such a manner as to deny the lawful use of adjacent property or to endanger the health and welfare of anyone in the Town of Shady Shores.

F. ANIMALS RUNNING AT LARGE:

It is unlawful for any person, to allow any animal to run at large within the corporate limits of the Town of Shady Shores.

- 1. The Town's Animal control officer is authorized to pursue onto private and public property and to impound animals running at large.
- 2. If any animal is found upon the premises of any person, the owner or occupant of the premises shall have the right to confine such animal, until the rightful owner or the Town can be notified and the animal picked up. But in so doing, the property owner confining such animal shall be responsible for the humane care of the animal while it is in his care.
- 3. Any animal, except dangerous or wild animals, not reclaimed by the owner may be humanely euthanized or released for adoption after being impounded for 96 hours
- 4. Any impounded dangerous or wild animal may be immediately disposed of as may be deemed appropriate by the Town.

G. DANGEROUS ANIMALS:

1. The owner of a Dangerous animal may be required, after the appropriate hearing or trial before the municipal court to do any or all of the following:
 - a. Restrain the Dangerous animal at all times on a leash in the immediate control of the owner, or in a secure pen or enclosure as prescribed for Dangerous animals herein.
 - b. Not later than the 30th day after a person learns that the person is the owner of a Dangerous animal, (learns of an unprovoked attack on a person that causes bodily injury made by the animal or receives notice that a justice court, county court or municipal court has found that the animal is a Dangerous animal) the person shall:
 - i. Have the Dangerous animal implanted with a microchip identifying the owner of said animal.
 - ii. Obtain liability insurance in the amount of not less than \$100,000 covering bodily injury or death to any person, or for damages to any person's property, resulting from the keeping of such Dangerous animal.
 - iii. Register the Dangerous animal with the Town Animal Control Officer; Providing the Animal Control Officer with:
 - (1) The name and address of the owner;
 - (2) Breed, age, sex, color and any other identifying marks of said animal;
 - (3) The location where the animal is to be kept;
 - (4) Two color photographs of the animal;
 - (5) The microchip number of the animal;
 - (6) A copy of the aforementioned certificate of liability insurance; and
 - (7) The required registration fee.
 - iv. The animal Control Officer shall provide the owner a registration tag designating the animal as dangerous.

- v. The owner must place the tag on the animal's collar and must insure that the animal wears such tag and collar at all times.

2. Confinement: All Dangerous animals shall be securely confined either indoors or in a securely enclosed and locked kennel, pen or structure outdoors as provided herein. Such kennel, pen or structure shall meet the following standards:

- a. All kennels, pens or structures shall comply with all zoning and construction regulations of the Town of Shady Shores, Texas.
- b. All kennels, pens or structures must be of sufficient design and construction to prevent unauthorized entry and to restrain said Dangerous animal at all times.
- c. At no place within the kennel, pen or structure shall a Dangerous animal be able to put his mouth outside of the enclosure.
- d. All kennels pens or structures used to confine Dangerous animals must be locked with a key or combination lock when such animals are within the enclosures.
- e. All gates or doors opening through such enclosures shall be equipped with a self-closing and self-latching device for keeping the gate or door securely closed at all times when in actual use, except that the door of any dwelling which forms a part of the enclosure need not be so equipped.
- f. All kennels, pens or structures must be adequately lighted and ventilated and must be maintained in a clean and sanitary condition.
- g. Signs giving notice of the Dangerous animal shall be prominently displayed so that all persons entering such premises are immediately notified a Dangerous animal is being kept at the location.
- h. The owner of a Dangerous animal shall at all reasonable times, allow the Town's Animal Control Officer, or a designated licensed veterinarian to enter the premises where the animal is kept and to inspect the animal, the primary enclosure or secure enclosure for the animal, and the owner's records relating to the animal, to ensure compliance with this article.

3. Leash and Muzzle

- a. It shall be unlawful for any person to permit a Dangerous animal to go outside it's kennel or place of enclosure unless said animal is securely leashed with a leash no longer than four (4) feet in length and unless said animal is muzzled by a muzzling device sufficient to prevent said animal from biting persons or other animals.
- b. An owner shall be in physical control of a leashed Dangerous animal at all times, and it shall be unlawful for said owner to leave such animal tied on a chain, rope or other type leash outside of its kennel or place of enclosure to an inanimate object such as a tree, post, building, car or truck.

4. Violations of the Dangerous Animal Section

- a. In the event that the owner of any Dangerous animal is found in violation of any provision of this section by a justice court, county court or a municipal court, such court shall order the animal control authority to seize the animal and shall issue a warrant authorizing the seizure.
- b. The authority shall seize the animal and provide for the impoundment of the animal in secure and humane conditions.
- c. The owner shall pay any cost or fees assessed by the municipality related to the seizure.
- d. The court shall order the animal control authority to humanely destroy the dog if the owner has not complied with the provisions of this section before the 11th day after the date on which the animal is seized or delivered to the authority.
- e. The court shall order the authority to return the animal to the owner if the owner complies with the provisions of this section before the 11th day after the date on which the animal is seized or delivered to the authority.

5. Any animal that that has been declared or found Dangerous by the animal control authority or court of another jurisdiction shall be conclusively presumed to be vicious in this jurisdiction.

H. PROHIBITED ANIMALS: It is unlawful for a person to sell, offer for sale, barter, trade, keep, own, harbor, maintain, use, or have in a person's possession a prohibited animal within the corporate limits of the Town of Shady Shores.

SECTION IV ANIMAL CARE GUIDELINES:

The following are established as guidelines for animal care and are not intended to contravene the provisions for animal cruelty in the Texas Penal Code.

- A. All animals shall be fed with a quantity of good wholesome food sufficient to keep them in a well-nourished condition, and such food shall be served to said animals in a clean and sanitary manner.
- B. All animals shall be provided with pure, clean water in sufficient quantities at all times.
- C. All animals shall be provided with proper shelter and protection from the weather.
- D. All stables, pens, corrals, yards or enclosures in which animals reside shall be kept and maintained in a clean and sanitary condition.
- E. All animals shall be provided with veterinary care when needed to prevent suffering.
- F. No person shall beat, cruelly treat, torment, torture, overload, overwork or otherwise abuse an animal, or cause, instigate or permit any dogfight, cockfight, bullfight, or other combat between animals or between animals and humans. If a peace officer or the Town Animal Control Officer has reason to believe that an animal has been, or is being cruelly treated, the officer may apply to the Towns municipal court for a warrant to seize the animal, and disposition of such animal shall be handled as outlined in Title 10 "HEALTH AND SAFETY OF ANIMALS", *Chapter 822 "REGULATION OF ANIMALS" SUBCHAPTER B "DISPOSITION OF CRUELLY TREATED ANIMALS"* of the Texas Health and Safety Code.
- G. No person shall intentionally or knowingly confine or allow to be confined any animal in a motor vehicle or trailer under such conditions, or for such a period of time, as may endanger the health or well-being of the animal due to heat, lack of food or water or any other circumstance which causes suffering, disability or death of said animal.
- H. It shall be unlawful for any person to knowingly bring into the Town of Shady Shores, Texas, any animal having any infectious or contagious disease.
- I. It shall be unlawful for any person to sell or give away any animal under four (4) weeks of age.
- J. It shall be unlawful for any person to keep more than (10) adult animals, excluding fish, on a property of less than one (1) acre.

- K. The Town adopts Title 10 “Health & Safety of Animals” Chapter 826 “RABIES” of the Texas Health and Safety Code, also known as The Rabies Control Act of 1981.
1. Any person moving into the Town from a location outside of the Town shall comply with this chapter within ten days after having moved into the Town.
 2. A person who knows of an animal bite or scratch to an individual that the person could reasonably foresee as capable of transmitting rabies, or who knows of an animal that the person suspects is rabid, shall immediately report the incident or animal to the Animal Control Officer of the Town of Shady Shores.
 3. The Animal Control Officer shall quarantine, have quarantined, and/or test any animal when there is probable cause to believe the animal is rabid, may have been exposed to rabies, or may have exposed a person to rabies, following the rules set out in the Texas Administrative Code Title 25 Health Services, Rule 169.27 “Quarantine Method and Testing”.

SECTION V PUBLIC NUISANCES:

A. NOISE:

No person shall willfully or knowingly keep or harbor on his premises or elsewhere in the Town of Shady Shores, any animal or fowl of any kind that makes or creates an unreasonable disturbance of the neighbors or the occupants of adjacent premises or persons living in the vicinity there of, or permit such animal to make or create disturbing noises by howling, barking, crowing, bawling or other-wise. A person shall be deemed to have willfully and knowingly violated terms of this section if such person shall have been notified by an elected official of the Town of Shady Shores, or by the Town’s designated Animal Control Officer, or by any peace officer, of such disturbance and shall have, within twenty four (24) hours failed or refused to correct such disturbance and prevent its recurrence.

B. ODORS:

The owner or person in possession of animals shall keep yards, pens and enclosures in which such animals reside in such a manner so as not to give off odors offensive to persons of ordinary sensibilities residing in the vicinity, or to breed or attract flies, mosquitoes or other noxious insects, or in any manner to endanger the public health or safety.

C. FAILURE TO REMOVE ANIMAL FECES:

1. All animal manure and other excrement shall be disposed of in such a manner so as to prevent it from becoming a public nuisance. An owner, , or other person having care, custody, or control of an animal commits an offense if he knowingly permits, or by insufficient control allows, the animal to defecate in the Town:
 - a. On private property other than property owned, leased or controlled by the owner, or person having care, custody or control of the animal.
 - b. On public property or any other place to which the public or a substantial group of the public has access, including but not limited to a street, sidewalk, alley, park or playground, or any common area of a school.
2. It is a defense to a prosecution under this ordinance that:
 - a. The owner, or other person having care, custody, or control of the animal immediately and in a sanitary manner removed and disposed, or caused the removal and disposal of all excreta deposited on the property by the animal;
 - b. The animal was an assistance animal or therapy animal, as defined in this ordinance, and was in the care, custody, or control of that disabled person at the time it defecated on the property;
 - c. The owner or person in control of the property had given prior consent for the animal to defecate on the property; or
 - d. The animal was being used in official law enforcement activities.

SECTION VI ABANDONMENT OF ANIMALS PROHIBITED:

It shall be unlawful for any person to intentionally or knowingly abandon any animal within the corporate limits of the Town of Shady Shores.

SECTION VII POISONING OF ANIMALS PROHIBITED:

No person shall poison any domestic animal or livestock or distribute poison in any manner whatsoever with the intent or for the purpose of poisoning a domestic animal or livestock.

SECTION VIII ENFORCEMENT:

- A. A notice shall be sent to the owner of the animal reported to be in violation of the provisions of this article, or to the owner and/or occupant of the premises where upon said violation exists. The notice shall state:
1. The nature of the violation, and
 2. The amount of time given to correct the alleged violation.
- B. If the violation is not corrected within the specified time period, a citation may be issued and/or the animal impounded, per procedures described herein.
- C. The following animals may immediately be impounded:
1. Any animal running at large, as defined herein;
 2. Any animal infected or kept under conditions which could endanger the public or animal health; or
 3. Any animal that has bitten a human being or needing to be placed under observation for rabies determination, as determined by the local health authority.
- D. Authority to issue citation.
1. The Town's Animal Control Officer or Police Officer shall have the authority to issue citations for any violation of this chapter.
 2. If the person being cited is not present, Town's Animal Control Officer or Police Officer may send the citation to the alleged offender by registered or certified mail.
- E. GENERAL IMPOUNDMENT PROCEDURES.
1. The Town Council may select and establish a place for impounding all animals under any provision of this chapter.
 2. Reasonable effort shall be made by the Town to contact the owner of any animal impounded which is wearing a current vaccination tag; however, final responsibility for location of an impounded animal is that of the owner.
 3. The owner can resume possession of any impounded animal upon payment of any and all impoundment fees and any veterinary bills incurred by animal control for the welfare of the animal, and upon compliance with the vaccination and registration provisions of this code,

except where prohibited by state law. or this ordinance

4. Any nursing baby animal impounded without the mother, or where the mother cannot, or refuses to, provide nutritious milk may be immediately euthanized to prevent further suffering, or given to a non-profit humane organization for the purpose of care, as determined by the Town.
5. Any impounded animal that appears to be suffering from extreme injury or illness may be euthanized or given to a non-profit humane organization for the purpose of veterinary medical care, as determined by the Town.
6. An owner who no longer wishes responsibility for an animal, or believes the animal to be in an ill or injured condition, may sign a written waiver, supplied by the Town, allowing the animal to be immediately euthanized in a humane manner, provided that:
 - a. no animal that has bitten a human being shall be euthanized before expiration of the ten-day quarantine period.
 - b. the owner certifies that the animal is their legal property and the owner pays the Town for all euthanization costs.

F. INTERFERENCE WITH AUTHORITIES IN PERFORMANCE OF DUTIES.

It shall be unlawful for any person to forcibly interfere with an Animal Control Officer in order to hinder the performance of his duties.

SECTION IX PENALTY CLAUSE:

Any person, firm or corporation (collectively referred to as "Person") violating any of the provisions of this Ordinance, shall be subject to the penalty as provided herein, and upon conviction shall be punished by a fine not to exceed the sum of Five Hundred (\$500.00) Dollars for each offense. Each and every day such violation shall continue shall be deemed to constitute a separate offense.

SECTION X Severability Clause:

Should any sentence, paragraph, subdivision, clause, phrase or section of this Ordinance be adjudged or held to be unconstitutional, illegal or invalid, the same shall not affect the validity of this Ordinance as a whole, or any part or provision thereof other than the part so decided to be invalid, illegal or unconstitutional, and shall not affect the validity of the Ordinance as a whole.

SECTION XI Pending Violations:

All rights and remedies of the Town of Shady Shores, Texas are expressly saved as to any and all violations of the provisions of any other ordinance affecting pets and/or animals which have been secured at the time of the effective date of this Ordinance; and as to such accrued violations and all pending litigation, both civil and criminal, whether pending in court or not, under such ordinances the same shall not be affected by this Ordinance but may be prosecuted until final disposition by the courts.

SECTION XII Repealing Clause:

All provisions of the ordinances of the Town of Shady Shores in conflict with the provisions of this Ordinance, and the same as this ordinance are hereby repealed. All other provisions of the ordinances of the Town of Shady Shores, not in conflict with the provisions of this Ordinance, shall remain in full force and effect.

SECTION XIII Publication of the Caption Hereof and Effective Date:

This ordinance shall be in full force and effective from and after its passage and upon the posting and/or publication, if required by law, of its caption and the Town Secretary is hereby directed to implement such posting and/or publication.

PASSED by the Town Council of the Town of Shady Shores, Texas, this 3rd day of November, 2014

APPROVED:

Cindy Spencer
Cindy Spencer, Mayor

ATTEST:

Wendy Withers
Wendy Withers, Town Secretary

APPROVED AS TO FORM:

James E. Shepherd
James E. Shepherd
Town Attorney

