[Palm Coast’s Proposed Animal Control Ordinance]

Draft 6/29/10
ORDINANCE. 2010-____
AN ORDINANCE OF THE CITY OF PALM COAST, FLORIDA, AMENDING THE CODE OF ORDINANCES OF THE CITY OF PALM COAST RELATING TO ANIMAL CONTROL AND TO BE KNOWN, CITED AND REFERRED TO AS THE “ANIMAL CONTROL ORDINANCE OF THE CITY OF PALM COAST”; PROVIDING FOR PURPOSE AND APPLICABILITY; PROVIDING FOR LEGISLATIVE FINDINGS; PROVIDING FOR DEFINITIONS; PROVIDING FOR THE POWERS AND DUTIES OF ANIMAL CONTROL OFFICERS; PROVIDING FOR UNLAWFUL INTERFERENCE WITH AN ANIMAL CONTROL OFFICER; PROVIDING FOR PUBLIC NUISANCE ANIMALS; PROVIDING FOR UNLAWFUL ACTS RELATIVE TO ANIMALS AT LARGE; PROVIDING FOR DUTIES OF ANIMAL OWNERS; PROVIDING FOR UNLAWFUL ACTS OF ANIMAL OWNERS; PROVIDING FOR CRUELTY TO ANIMALS AND UNLAWFUL ACTS RELATIVE TO THE TREATMENT OF ANIMALS; PROVIDING FOR CONFINEMENT OF ANIMALS; PROVIDING FOR THE ABANDONMENT OF ANIMALS; PROVIDING FOR THE SELLING OR OBTAINING OF ANIMALS FOR HUMAN CONSUMPTION; PROVIDING FOR DUTIES OF PERSONS STRIKING ANIMALS WITH A MOTOR VEHICLE; PROVIDING FOR THE INJURING, CATCHING OR DETAINING OF WATERFOWL; PROVIDING FOR THE HOUSING OF GRAZING ANIMALS; PROVIDING FOR THE PROTECTION OF LAKES; PROVIDING FOR THE REMOVAL OF ANIMAL WASTE; PROVIDING FOR INVESTIGATIONS; PROVIDING FOR IMPOUNDMENT FACILITIES; PROVIDING FOR THE SALE OR GIVING OF ANIMALS; PROVIDING FOR PET GROOMERS; PROVIDING FOR METHODS OF ENFORCEMENT; PROVIDING FOR THE ISSUANCE OF CITATIONS; PROVIDING FOR A CITATION FORM OR FOR THE USE OF SEVENTH JUDICIAL CIRCUIT COURT FORMS; PROVIDING FOR OPTIONS OF PERSONS CITED; PROVIDING FOR THE CONFINEMENT OF DANGEROUS ANIMALS AND Attack DOGS; PROVIDING FOR THE disposition OF DANGEROUS ANIMALS; PROVIDING FOR PROCEDURES TO DECLARE DOGS DANGEROUS; PROVIDING FOR THE CONFINEMENT OF DANGEROUS DOGS; PROVIDING FOR THE REPORTING OF ANIMAL BITES; PROVIDING FOR THE CAPTURE AND IMPOUNDMENT, DISPOSITION AND REDEMPTION OF ANIMALS WHICH BITE PEOPLE; PROVIDING FOR THE DISPOSITION OF DEAD ANIMALS; PROVIDING FOR EXEMPTIONS; PROVIDING FOR LICENSURE AND LICENSE TAGS; PROVIDING FOR BUSINESS TAX RECEIPTS; PROVIDING FOR IMPOUNDMENT AND QUARANTINE OF ANIMALS SUSPECTED OF HAVING RABIES; PROVIDING FOR COMMERCIAL BUSINESS TAX RECEIPTS ; PROVIDING FOR MINIMum STANDARDS OF CARE AND HOUSING OF ANIMALS; REPEALING SECTIONS 8-26 THOUGH 8-74 OF THE CODE OF ORDINANCES OF THE CITY OF PALM COAST; PROVIDING FOR CODIFICATION; PROVIDING FOR SEVERABILITY AND PROVIDING AN EFFECTIVE DATE.
BE IT ORDAINED BY THE CITY OF PALM COAST, FLORIDA:

SECTION 1. COMMON NAME OR SHORT TITLE.

This Ordinance shall hereafter be known and may be cited as the “Animal Control Ordinance of the City of Palm Coast.”

SECTION 2. PURPOSE/APPLICABILITY/LEGISLATIVE FINDINGS.
(a)
This Ordinance establishes, under the City’s "policing powers” enforcement standards in regard to controlling the animal population in the City of Palm Coast for the health, safety and general welfare of its residents. This Ordinance also provides for the safe and humane treatment of animals. Every person who owns any animal or who owns, conducts, manages or operates any animal establishment for which a business tax receipt is required by this Ordinance shall comply with the provisions of this Ordinance.

(b)
It is the intent of this Ordinance to reasonably control the ownership of animals in the City of Palm Coast and to provide reasonable opportunities for the enjoyment of animals by the residents of the City.

(c)
It is the intent of this Ordinance to supplement the provisions of Chapter 767 and Chapter 828, Florida Statutes, and to be more restrictive than the provisions set forth therein.(
)
(d)
The expression of legislative intent set forth in Section 767.10, Florida Statutes, is hereby adopted.(
)
(e)
It is not the intent of this Ordinance to regulate bona fide agricultural activities that are conducted in a manner that does not create a nuisance and which are conducted in accordance with sound and generally acceptable good husbandry practices.

(f)
It is not the intent of this Ordinance to rezone any property or to change the list of permitted uses on property as permitted by the land use designation and zoning classification assigned to a parcel of property.

SECTION 3. DEFINITIONS.

The following words and phrases, when used in this Ordinance, shall have the meanings respectively ascribed to them, and where the context requires, the singular shall include the plural and vice versa:

(a)
Abandon means to forsake an animal or to neglect or refuse to provide or perform the legal obligations for care and support of an animal by its owner or keeper. Such abandonment shall constitute the relinquishment of all rights and claims by the owner to such animal, in accordance with F.S. 705. Intervals between monitoring, watering, and feeding shall not exceed twenty-four (24) hours. An animal shall be considered abandoned after five (5) calendar days.

(b)
Adult animal means any animal over the age of six (6) months.

(c)
Animal means, unless otherwise clearly required by the context, any dog, cat, bird, snake and every other living, nonhuman creature.

(d)
Animal at large means any animal off its owner’s property and not under restraint (whether licensed or unlicensed).

(e)
Animal control officer means any person appointed, designated, employed or contracted with the City for the purpose of enforcing this Ordinance, as designated by the City Manager or designee, and includes any law enforcement officer of the City. The term “animal control officer” also means “code enforcement officer” but only for the purpose of providing confidentiality and exemption from public disclosures of the home addresses and telephone numbers of animal control officers that is accorded to code enforcement officers.
(f)
Animal exposed to rabies means an animal bitten by or associated with any animal determined by an animal control officer to be infected with rabies.

(g)
Animal quarters means the premises and all buildings, pens, yards and their appurtenances used for the keeping of animals; provided, however, that a proper enclosure of a dangerous dog shall mean an enclosure as described in Section 767.11(4), Florida Statutes, or its successor provision(s).

(h)
Animal under restraint shall mean any animal secured by a leash, chain, rope, or lead or confined within a vehicle or confined and controlled within the property limits of any parcel of land.
i)
Attack dog means a dog that has been trained to attack humans or other animals.

(j)
Business Tax Receipt means a current City registration.

(k) Cattery means an establishment for the breeding or boarding of cats

(l)
Citation

1. Civil Citation shall mean a written notice, in the form required by F.S. § 828.27, and issued by an officer to a person, either in person, by certified mail, or by conspicuous posting upon a dwelling, when the officer has probable cause to believe that the person has committed a civil infraction in violation of this article.
2. Criminal Citation means a written notice, issued to a person by an animal control officer or law enforcement officer who has probable cause to believe that the person has committed a Criminal infraction of this ordinance and that the County Court will hear the charge.

(m)
City means the City of Palm Coast.

(n)
Compost Pile means a mixture of decayed or decaying organic matter used to fertilize soil. Compost is usually made by gathering plant material, such as leaves, grass clippings, and vegetable peels, into a pile or bin and letting it decompose as a result of the action of aerobic bacteria, fungi, and other organisms.

(o)
Control means the regulation or the possession, ownership, care and custody of animals.

(p)
Cruelty means any act of neglect, torture, or torment that causes unjustifiable pain or suffering of an animal.

(q)
Current Rabies Vaccination means a Rabies Vaccination Certificate of the National Association of State Public Health Veterinarians, or an equivalent form approved by the City, that states the animal has been vaccinated against rabies according to the schedule set forth in 828.30 of the Florida State Statutes.

(r)
Dangerous animals means all animals which by reason of their wild nature, training, venomous characteristics, size or other attributes pose a special hazard to humans or other animals and includes, by way of illustration and not limitation, bears, lions, leopards, cheetahs, venomous reptiles, constricting reptiles, piranha, sharks, poisonous insects and spiders, alligators and crocodiles, attack dogs, tigers, eagles, hawks, simians, large primates and elephants. Any rabies-susceptible animal which, because of the non-availability of a licensed vaccine, cannot be vaccinated against rabies shall also be deemed a dangerous animal. This definition shall also include any dangerous dog or other animal which has been designated as dangerous by an animal control officer, or by the Hearing Officer.

(s)
Dangerous/potentially dangerous dog means any dog that, according to animal control department records, other animal control or law enforcement authorities, or as attested to by sworn affidavit:

1. Has aggressively bitten, attacked or endangered or has inflicted severe injury on a human being on public or private property, including the owner's property other than in defense of the owner; or the owner's home, in response to an action of the person injured or attacked;

2. Has severely injured or killed a domestic animal while off the owner’s property;

3. Has been used primarily for the purpose of dog fighting or is a dog trained for dog fighting;

4. Has, when unprovoked, chased or approached a person upon the streets, sidewalks or any public grounds in a menacing fashion or apparent attitude of attack; provided that such actions are attested to in a sworn statement by one (1) or more persons and dutifully investigated by the animal services division.
5. Dogs used by law enforcement officials for law enforcement work are exempted from dangerous dog classification.
(t)
Domestic animal means any equine or bovine animal, goat, sheep, swine, dog, cat, bird, ferret or other domestic animal or livestock.

(u)
Estrous cycle means the correlated phenomena of the endocrine and reproductive systems of a female mammal from the beginning of one period of estrus to the beginning of the next (also referred to as “in season”),
(v)
Exotic animal means any species of animal not indigenous to the State of Florida.

(w)
Feral means an untamed domestic animal that has returned to the wild, or the offspring of such an animal.

(x)
Flea market/outdoor sales means a market, usually held outdoors, where animals of all types are sold, traded, bartered, etc. to the public.

(y)
Fowl shall mean all kinds of birds, whether wild or domesticated.

(z)
Hearing Officer/Special Magistrate shall be the person that determines whether a violation of this Ordinance has occurred.

(aa)
Hobby Breeder means a person or entity that is an active member of a national, state, or local breeder organization and that houses or breeds dogs or cats at or adjoining a private residence for the purpose of: improving the breed; exhibiting dogs or cats at shows operated by a national, state, or local breeder organization; or raising service animals or animals used for law enforcement or other types of work. A hobby breeder may sell two (2) litters of puppies or kittens per year per household, so long as the total number of dogs kept on the premises does not constitute a kennel as defined in this section. A hobby breeder that sells more than two litters per year per household shall be deemed to be a pet dealer.

(bb)
Impounding or holding facility or animal shelter means any one (1) or combinations of a pet shop, kennel, cattery or humane society or any facility the City may so designate.

(cc)
Kennel means a shelter for housing of four or more animals, or an establishment for the breeding or boarding of animals.
1. Commercial Kennel means any facility or business operation where one (1) of more dogs or cats are kept, maintained, cared for or boarded overnight for remuneration.

2. Non-commercial kennel means the keeping of dogs, six (6) months of age or older, on premises used for residential purposes, in excess of four (4) animals.

(dd)
Keeper shall mean any person having temporary (less than thirty (30) calendar days) possession, custody or control of an animal.

(ee)
Law enforcement agency means any Federal, State, County or Municipal agency.

(ff)
Licensed veterinarians means all veterinarians actively engaged in the practice of that profession in the State of Florida, who are duly registered and licensed as such by the State, and who are authorized to vaccinate any warm blooded animals, against rabies, and to execute certificates of vaccination.

(gg)
Livestock means all animals of the equine, bovine or swine class including, but not limited to, goats, sheep, mules, horses, hogs, cattle and other grazing animals; provided, however, that domestic pot-belly pigs shall not be considered to be livestock.

(hh)
Mistreat means every act or omission which causes or unreasonably permits the continuation of unnecessary abuse or unjustifiable pain or suffering.

(ii)
Neglect/Abandonment means failure to provide food, water, adequate ventilation and protection from the elements or other care generally considered to be normal, usual and accepted for an animal’s health and well being consistent with the species, breed and type of animal or abandonment of animal.

(jj) Notice of Violation means an official written warning issued by the City Manager or

designee to an owner or responsible custodian for a violation.

(kk)
Owner means any person possessing, harboring, keeping or having control or custody of an animal or, if the animal is owned by a person under the age of eighteen (18), then that person’s parent or guardian.

(ll)
 Pet dealer means any person, facility, or business which is engaged in the buying, selling, or keeping of animals.

(mm)
Pet groomer means any person, facility or business where dogs and cats and other domestic animals are bathed, clipped or groomed.

(nn)
Person means any individual, firm, association, organization whether social or business, partnership, joint venture, trust company, corporation, receiver, syndicate, business trust or other group or combination acting as a unit, including any government.

(oo)
Pet shop means any person, facility or business operating which sells animals, fish, reptiles or animal supplies.

(pp)
Poultry means all domesticated food birds including, but not limited to, chickens, turkeys, ducks, guineas, geese and pigeons.
(qq)
Proper enclosure of a dangerous/potentially dangerous dog shall mean that while on the owner's property a dangerous dog is securely confined indoors or in a securely enclosed and locked pen or structure suitable to prevent the entry of young children and designed to prevent the animal from escaping. Such pen or structure shall have secure sides, top, and flooring to prevent the dog from escaping over, under or through the structure and shall also provide adequate ventilation and protection from the elements. This area must have secure gates that are to be locked at all times when the animal is present.
(rr)
Provoked shall mean to tease, molest, torment, abuse, assault, or to instigate behavior in a dog or cat that may lead to the animal attacking or biting a person or another animal.

(ss)
Public nuisance animal means any animal which meets any one (1) or more of the following criteria:

1. An animal that is repeatedly (in excess of two (2) times) found at large.

2. An animal that damages, harms or destroys the property of anyone other than their owner.

3. An animal that has been determined to be a dangerous animal that is not confined as required by this Code.

4. An animal that causes unsanitary conditions of enclosures or surroundings, determined by the animal control officer.

5. An animal that is a diseased animal and dangerous to human health.

6. An animal that repeatedly or excessively (in excess of twenty (20) minutes) barks, cries, howls, screeches, squawks, screams, whines or makes other prolonged or disturbing noises interfering with the peace, comfort, repose or quietude of the neighboring properties, providing the complainant has filed a sworn statement with either a City of Palm Coast animal control officer, a law enforcement officer or a code enforcement officer.

7. An animal that has been determined to be a stray.

8. An animal that is a female animal that is not confined within a building, structure, cage, or not otherwise kept under restraint during her estrous cycle (in heat).

9. An animal that is a rabies-susceptible animal that has not been appropriately inoculated against rabies.

10. An animal that causes offensive odors from or upon the premises on which the animal is maintained, as to prevent a public nuisance which affects the public health, safety or welfare or livability of adjacent or proximate property
11. Chasing vehicles, livestock, domestic animals, humans or running at large.

12. Acting in an aggressive manner.

13. Damaging or destroying public or private property.

14. Causing a serious annoyance so as to interfere with the reasonable use and enjoyment of property.

(tt)
Rabies alert means a public designation of high priority made by the City Manager or designee when both a rabid animal and human exposure to said rabid animal has been confirmed by a Department of Health and Rehabilitative Services laboratory.

(uu)
Rabies watch means a public designation of lower priority made by the City Manager or designee when a rabid animal has been confined by the Department of Health and Rehabilitative Services laboratory, but no human exposure has been involved.

(vv)
Rabies-susceptible animals means all warm-blooded animals which are capable of contracting rabies and which are domestic by nature or domesticated or tamed.

(ww)
Restraining device shall mean a chain, cord, or cable, with a minimum length of ten feet, used to confine an animal on an owner’s property. This device must provide for humane, unrestrained range of movement for the animal to ensure that the animal is not exposed to hazard or injury and shall not prevent the animal from having food, water, shelter, adequate ventilation, protection from the elements or other care. The device shall generally be proportional in size, weigh no more than 1/8 of the dog or puppy’s body weight, and designed for use with the specific breed of animal with an appropriate collar. These devices shall not be used to confine a dog on an owner’s property during times of extreme weather, e.g. hurricanes, or other adverse weather conditions, including but not limited to freezing temperatures. For puppies and dogs, said restraining device shall be limited to use on the premises of the owner.

(x)
Severe injury means any physical injury that results in broken bones, multiple bites, multiple punctures or disfiguring lacerations requiring surgery, sutures or cosmetic or reconstructive surgery.

(yy)
Shelter shall mean a secure weather resistant structure which protects an animal from exposure to the elements including but not limited to, rain, cold, wind and heat, that provides for adequate ventilation, and in size is a minimum of six (6) inches higher than the animal's height at full stand with head erect, one and one-half (1½) times the animal's full body length, and sufficient in width to permit the animal to turn around.

(zz)
Stray animal means any “at large animal” which is unlicensed, without a current tag on its body, unattended, or without the appearance of an owner or custodian.

(aaa)
Tag means a current rabies tag issued by a licensed veterinarian.

(bbb)
Tethered means a rope, chain, or similar restraint for holding an animal in place, allowing a short radius in which the animal can move about and/or does not allow the animal to move outside the bed of an open vehicle.

1. Double tether means using two (2) tethers attached to an animal which do not allow the animal to move around the inside of the bed of an open vehicle.

2. Open vehicle tether system shall mean a system designed to keep a dog securely attached and restrained in an open vehicle safe and free of hazard and away from the sides of the open vehicle.
(ccc)
Under restraint means controlled by chain, tether or leash; confined within a vehicle being driven or parked on the street; confined within the property limits of any parcel of land with the property owner’s consent; or confined within a crate or cage or fenced in accordance with sound animal husbandry practices.
(ddd)
Unprovoked shall mean a victim who has conducted himself/herself peacefully and lawfully, and has been bitten, chased in a menacing fashion, or attacked by a dog.

(eee)
Vaccinated shall mean an animal that has been administered a current one-year or three-year rabies vaccine by a licensed practitioner.

(fff)
Water Fowl means any swan, duck, geese, bract, coots, ganinules, or any other kind commonly classified as waterfowl.

(ggg)
Wholesome exercise shall mean uninhibited movement for a period of time sufficient for the physical well being of an animal, considering the size, age, and breed of that animal.
(hhh)
Wild animal means any animal which is not accustomed to living in or about the habitation of humans and which is regulated under the provisions of Chapter 379, Florida Statutes, or its successor provision(s).

SECTION 4. ANIMAL CONTROL OFFICER; POWERS AND DUTIES; UNLAWFUL INTERFERENCE.

(a)
The City Manager, or designee, shall have supervision of the performance of the duties of the City’s animal control officers, who shall have full and complete authority to pick up, catch or procure animals as provided below. The City Manager and animal control officers may capture, seize or pick up:

1. Any animal at large;
2. Any domestic animal constituting a nuisance;
3. A dangerous or potentially dangerous dog not in compliance with written notification of their classification;
4. Any dog being considered for dangerous or potentially dangerous classification;

5. Any female dog or cat in heat, not properly confined by the owner of keeper;
6. Any neglected, abused, cruelly treated, sick or injured animal or animal at risk of injury or death;
7. Any animal for the purpose of quarantine or rabies testing
8. Any animal deemed to be abandoned;
9. Any animal released to the City by a veterinarian or a law enforcement official;
10. Any animal that appears to be unlicensed when required to be licensed.

(b)
An animal control officer or any law enforcement officer as defined in Section 943.10(1), Florida Statutes, or its successor provision(s), is hereby authorized to issue citations for a violation of this Code, when, based upon personal investigation, the officer has reasonable and probable grounds to believe that a violation of this Code has occurred; provided, however, nothing in this Code shall be construed to prohibit an animal control officer, under appropriate circumstances, to issue a warning notice to the alleged violator. However, failure to provide this notice shall not impose any civil or criminal liability upon the City, its agents or employees.

(c)
Each animal control officer shall have the right to enter upon any public property or may enter private property with the consent of owner or proper warrant, or as otherwise provided by law, for the purposes of examining or capturing any animal. Each animal control officer shall have appropriate official identification with them which identifies them as agents of the City when they enter private property on official duty.

(d)
It is unlawful for any person to interfere with any animal control officer in the legal performance of his or her duties, to take or attempt to take an animal from any animal control officer or from any vehicle used by an animal control officer to transport any animal, or to take or to attempt to take any animal from the control of the City without proper authority.

SECTION 5. PUBLIC NUISANCE; ANIMALS AT LARGE.

(a)
It is unlawful for any owner to allow any animal to be a public nuisance as defined in Section 3(ss).

(b)
It is unlawful for any animal owner to allow, either willfully or through failure to exercise due care and control, his or her animal(s) to run at large.

(c)
When any domestic animal is found at large anywhere within the City, whether licensed or otherwise and whether owned or otherwise, said animal may be taken into custody by the animal control officer to be impounded at an animal shelter and disposed of as provided in this Ordinance.

(d) Failure by an owner or keeper to observe any of the following mandatory duties shall constitute a violation of this article:

(1) The owner or keeper of every domestic animal shall be held responsible for every behavior of such domestic animal under the provisions of this article;

(2) The owner or keeper of every animal shall be responsible for the removal of any excreta deposited by an animal on public ways; recreation areas, or private property;

(3) The owner or keeper of an animal shall maintain that animal and the property upon which it is located so as to prevent a public nuisance which affects the public health, safety, or welfare or livability of adjacent or proximate property.

(e)
The City shall not be liable for any injury to the animal that may occur while any animal control officer is attempting to capture, transport, load or unload or otherwise process any animal found at-large in violation of this Code. In the event an animal is injured or property is damaged, the animal control officer shall file a written report of the circumstances with the City Manager, or designee, within one (1) working day of such incident.

(f)
very animal owner who intentionally, willfully, carelessly, or negligently suffers or permits such animal to run at large shall be liable in damages for all injury and property damage to any person, animal or property by reason thereof.

SECTION 6. DUTIES OF ANIMAL OWNERS .

(a)
Each owner of any animal, or anyone having any animal in his or her possession or custody, shall have the duty to exercise reasonable care and to take all necessary steps and precautions to protect other people, property and animals from injuries or damage which might result from his or her animal’s behavior, regardless of whether such behavior is motivated by mischievousness, playfulness, ferocity or any other motivation.

(b)
In the event that the owner or keeper of any animal is a minor, the parent(s) or guardian(s) of the minor shall be responsible to ensure that all provisions of this Code are complied with and said parent(s) or guardian(s) shall have the duties prescribed under the Code.

(c)
Every owner of any animal, or anyone having any animal in his or her possession or custody, shall have the duty to ensure that:

1. The animal is kept under restraint.

2. Reasonable care and precautions are taken to prevent the animal from leaving, while unattended, the real property limits of its owner, possessor or custodian.

(d)
Each owner of any animal or anyone having an animal in his or her possession shall keep the animal under restraint and control at all times while the animal is off the real property limits of the owner, possessor or custodian unless the owner of the animal has the consent of the person on whose property the animal is at large. For the purpose of this Section, an animal is deemed under control when it is:

(1) Securely confined within a vehicle;

(2)
Caged or short or double tethered in the open bed of an open vehicle;

(3)
A performing animal, engaged in a bona fide commercial performance or participating in a parade or similar event; provided, however, that the owner of the animal shall ensure that all reasonable and necessary steps and actions are taken to protect the general public.

(e)
It is prohibited and unlawful for the owner of any female dog or cat in season to fail to confine said animal, either willfully or through failure to exercise due care and control, in such a manner so as to make said animal inaccessible to any male dog or cat except for breeding purposes.

SECTION 7. CRUELTY TO ANIMALS.
(a)
It is prohibited and unlawful for any owner or other person to deprive any animal under his or her control or custody of food, water, shelter, and protection; or to abandon, poison, beat, whip or kill any animal under his, her, another’s or no one’s control or custody or to mutilate, overdrive, overload, overwork, torment, torture or otherwise ill-use any animal. This Section shall not apply to wild animals killed in the hunt by customary and non-brutal methods, nor to wild rats, mice, insects, fish, arthropods or vermin; nor shall this Section apply to medical research organizations duly licensed or otherwise recognized or supported by State or Federal law; nor shall this Section apply to the implementation of control techniques pertaining to Muscovy Ducks, as recognized by the Florida Fish and Wildlife Conservation Commission or other authorized organizations.

(b)
The provisions of this Section shall be construed as being supplemental to the provisions of Section 828.12, Florida Statutes, or its successor provision(s).

(c)
Pursuant to F.S. § 828.122, as may be amended, fighting or baiting animals is a criminal offense. The City shall report incidents involving such action to the appropriate law enforcement agency and support investigations when so requested and refer cases where probable cause exists to the state attorney's office for criminal prosecution.

(d)
The following acts or omissions shall constitute improper fighting or baiting under this article:

(1)
Baiting, breeding, training, transporting, selling, owning, possessing, or using any wild or domestic animal for the purpose of animal fighting or baiting;

(2) Owning, possessing, or selling equipment for use in animal fighting or baiting;

(3) Owning, leasing, managing, operating, or having control of any property kept or used for animal fighting or baiting;

(4) Promoting, staging, advertising, or charging any admission fee to a fight or baiting between two (2) or more animals;

(5) Performing any service or act to facilitate animal fighting or baiting, including, but not limited to, providing security, refereeing, or handling or transporting animals or being a stakeholder of any money wagered on animal fighting or baiting;

(6) Betting or wagering any money or other valuable consideration on the fighting or baiting of animals;

(7) Attending the fighting or baiting of animals.

(e) These provisions shall not apply to any person:

(1) Simulating a fight for the purpose of using the simulated fight as part of a motion picture that will be used on television or in a motion picture.
(2) Using animals to pursue or take wildlife or to participate in any hunting regulated or subject to being regulated by the rules and regulations of the Florida Fish and Wildlife Conservation Commission.

(3) Using animals to work livestock for agricultural purposes.

(4) Simulating bloodless bullfighting.

(5) Using animals to hunt wild hogs or retrieve domestic hogs.

(f)
Nothing in this section shall be construed to prohibit, impede, or otherwise interfere with recognized animal husbandry and training techniques or practices not otherwise specifically prohibited by law.
SECTION 8. NEGLECT/ABANDONMENT OF ANIMNALS.

(a)
It is prohibited and unlawful for any person to impound or confine any animal in any place and fail to supply the animal during such confinement with a sufficient quantity of good and wholesome food and water.

(b)
It is prohibited and unlawful for any person to keep any animal in any enclosure without the animal being provided wholesome exercise, change of air and protection from any adverse weather conditions.
(c)
 It is prohibited and unlawful for any person who is the owner or possessor of an animal or has charge or custody of an animal to abandon an animal.

(d)
It is prohibited and unlawful for any person to keep any animal in any enclosure or unattended parked vehicle for more than (30) minutes.
(e)
The provisions of this Section shall be construed as being supplemental to the provisions of Section 828.13, Florida Statutes, or its successor provision(s).

SECTION 9. SELLING OR OBTAINING DOGS OR CATS FOR PURPOSE OF HUMAN OR ANIMAL CONSUMPTION.

It is prohibited and unlawful for any person to sell, obtain or purchase a live or dead dog or cat for the purpose of human or animal consumption.

SECTION 10. INJURING, CATCHING OR DETAINING WATERFOWL PROHIBITED.

It is prohibited and unlawful for any person, unless authorized by the City, to catch, kill, maim, wound, detain, shoot at or molest any swans, ducks, geese, bract, coots, gallinules or any other kind of waterfowl within the City limits; provided, however, that this provision does not apply to Muscovy Ducks which may be controlled in accordance with control techniques recognized by the Florida Fish and Wildlife Conservation Commission.

SECTION 11. CERTAIN ANIMALS PROHIBITED IN PALM COAST PUBLIC LAKES.

Except for the recreational use of horses and the grazing of horses and cattle on one’s own property, it is prohibited and unlawful for any person to allow his or her animals to enter any water body in the City Limits.

SECTION 12. REMOVAL OF ANIMAL WASTE; PROHIBITIONS.

(a)
 The owner of every animal shall be responsible for the removal of any excreta deposited by his/her animal(s) on public walks, recreation areas, public right-of-ways or private property, other than the owner’s property.
(b)
It is prohibited and unlawful for any person to leave manure or waste materials accumulating from an animal(s) above ground upon any premises for longer than four (4) days unless said accumulation of manure or waste material is part of a bona fide compost pile that is managed in accordance with sound management techniques, which include the prevention of diseases being spread by any means and the prevention of odor as prohibited by this Code.

SECTION 13. INVESTIGATION.

(a)
An animal control officer may request the owners of any animal to produce the animal and, if applicable, any requested records of such animal.

(b)
It shall be the duty of the animal control officer to keep the following records:

(1)
Accurate and detailed records of the licensing, impoundment and disposition of all animals coming into the City’s custody.

(2)
Accurate and detailed records of all reported bite cases and investigations for a period of no less than three (3) years or as required by State law.

(3)
Accurate and detailed records on all money collected and expended.

(4)
Accurate records of all rabies certificates that have been provided for City review.

SECTION 14. ANIMALS FOR SALE OR GIFT WITHIN THE CITY.

(a)
This Section applies to all animals transported into, or native to the City, for sale or gift.

(b)
Each animal transported into the City for sale and each animal offered in the City for sale or gift shall be subject to the provisions of Section 828.29, Florida Statutes, or its successor provision(s), which are hereby adopted and incorporated herein by reference.

(c)
The sale, transfer or display of all live animals at flea markets or similar outdoor markets are subject to the following restrictions and/or limitations:

(1)
All displays of animals in crates shall meet current minimum United States Department of Agriculture requirements regarding crating of live animals.

(2)
Crates shall allow for a free flow of air. Crates shall be displayed in such a manner that access to the animals is controlled by the vendor.

(3)
A source of heat and mechanical ventilation shall be available at the site for use as necessary.

(4)
Animals shall be kept in a clean and sanitary environment.

(5)
Animals shall be located in a shaded area.

(6)
Animals must be provided with adequate water and food available to them at all times.

(8)
The owner or manager of a flea market or related outdoor market shall inspect the site of all animal vendors on a daily basis and shall report any violations that he or she is, or should be, aware of to the appropriate agencies.

(d)
With regard to the sale of animals at pet shops or other non-outdoor markets, the following requirements shall apply:

(1)
Animals shall only be displayed in animal crates that meet current minimum United States Department of Agriculture requirements regarding crating of live animals. Animals must be able to stand up and turn around.

(2)
It is prohibited and unlawful to house more than two (2) animals per crate.

(3)
Crates shall allow for a free flow of air. Crates shall be displayed in such a manner that access to the animals is controlled by employees.

(4)
Animals shall be kept in a clean and sanitary environment.

(5)
Animals shall be provided with adequate water and food which shall be available at all times.

(6)
Cages shall be cleaned and disinfected at least once per day with a disinfectant which is normally used in the kennel industry.

(e)
It is prohibited and unlawful for any person to fail to comply with the provisions of this Section.

SECTION 15. PET GROOMERS.

(a)
All animals located at pet groomer establishments shall be kept in animal crates that meet current minimum United States Department of Agriculture requirements regarding crating of live animals.

(b)
 It is prohibited and unlawful for a pet groomer to board or maintain an animal overnight unless all other permits relating to the boarding of animals have been obtained.

SECTION 16. CLASSIFICATION OF ANIMALS AS DANGEROUS.

(a)
The City of Palm Coast shall investigate incidents involving any animal that may be dangerous or potentially dangerous and shall, if possible, interview the owner and require a sworn affidavit from any person, including any animal control officer or enforcement officer, desiring to have an animal classified as dangerous or potentially dangerous. An animal that is subject to a dangerous or potentially dangerous animal investigation will be impounded pending the outcome of the investigation and resolution of any hearings related to the dangerous or potentially dangerous animal classification. No animal that is the subject of a dangerous animal investigation may be relocated or ownership transferred pending the outcome of an investigation or any hearings related to the determination of a dangerous animal or potentially dangerous classification.

(b)
The City of Palm Coast shall make an initial determination as to whether there is sufficient cause to classify the animal as dangerous or potentially dangerous. The City shall classify any animal as a dangerous or potentially dangerous animal in the event he/she determines that the animal meets the requirements for dangerous or potentially dangerous animal as defined in Section 3(s), of this Ordinance. An animal shall not be classified as dangerous or potentially dangerous if the threat, injury, or damage was sustained by a person who, at the time, was unlawfully on the property; or while lawfully on the property, tormented, abused or assaulted the animal or its owner or a family member or a guest of the owner. No animal may be classified as dangerous or potentially dangerous if the animal was protecting or defending a human being within the immediate vicinity of the animal from an unjustified attack or assault. The animal control officer shall provide written notice to the owner or keeper of such animal by registered mail, certified hand delivery, or service in conformance with the provisions of F.S. Ch. 48, relating to service of process. The written notice shall include the basis for declaring the animal dangerous or potentially dangerous, a description of the animal, and the responsibility of the owner or keeper for maintenance of the animal. If the owner decides to appeal the initial determination of dangerous or potentially dangerous, they may request a hearing before the Hearing Officer to show cause why such animal should not be declared dangerous or potentially dangerous.

SECTION 17. CONFINEMENT OF DANGEROUS ANIMALS/ATTACK DOGS.

(a)
It is prohibited and unlawful for an owner of any dangerous animal to fail to confine said animal within a building, cage or other secure enclosure.
(b)
It is prohibited and unlawful for the owner of any dangerous animal to take the animal from the building, cage or secure enclosure in which the animal is required to be confined unless said animal is securely leashed, tethered, chained, muzzled, anesthetized and/or otherwise restrained so as to protect persons and other animals; provided, however, that this section shall not apply to law enforcement or rescue animals actually engaged in law enforcement or rescue operations.

(c)
Animals of a wild or exotic nature, classified by the appropriate governmental agencies as requiring a specific pen or enclosure, shall be caged in accordance with all applicable regulations and possess proper State licensing and/or permits.

(d)
Any outside enclosure housing an attack dog must be completely surrounded by an approved fence or other wall six feet (6’) in height and have an anti-climbing device. All gates and entrances thereto must be kept closed and locked by means of a secure padlock, and all fences or walls must be maintained escape proof.

(e)
It is prohibited and unlawful for an owner of an attack dog to fail to adhere to the requirements of this Section.

SECTION 18. DISPOSITION OF DANGEROUS ANIMALS FOUND AT LARGE.
(a)
Where a dangerous animal bears no indicia of ownership, it shall be confined by the animal control officer for ten (10) business days from the date it was taken into custody. At the expiration of said (10) ten business days, if the animal control officer finds that said animal is a dangerous animal, and if no owner has appeared to claim said animal, said animal shall be deemed abandoned and destroyed in a humane fashion or otherwise disposed of as determined by the animal control officer.

(b)
Where a dangerous animal bears an indicia of ownership, the animal control officer shall make a good faith effort to notify the owner by means of telephonic communication and notify the owner of said animal of the animal’s impoundment by service in conformance with F.S. Ch. 48, relating to service of process. Said animal shall be confined by the animal control officer for ten (10) business days. If the animal control officer determines that said animal is a dangerous animal and if no owner has appeared to claim said animal, said animal shall be deemed abandoned and destroyed in a humane fashion or otherwise disposed of as determined by the animal control officer.

(c)
Where a dangerous animal is claimed in writing by its owner, said animal shall remain confined by the animal control officer at the owner’s expense, subject to the control of the animal control officer, pending a hearing before the Hearings Officer to determine whether said animal is a dangerous animal as provided in Section 20 of this Code.

SECTION 19. DISPOSITION OF DANGEROUS ANIMALS NOT FOUND AT LARGE.
(a)
Upon the written, sworn statement of any person averring that an animal has actually bitten, mauled, attacked, or otherwise injured any person or any animal, the animal control officer may take the animal into custody or may require that the owner confine the animal in a securely fenced or enclosed area. The City may also apply to a court of competent jurisdiction for an order permitting the pickup and impoundment of said animal. The City shall request that, in entering its order, the Court make a preliminary finding that probable cause exists to believe the animal to be dangerous under this Code and a threat to the public safety. If an animal has been taken into custody and quarantined, said animal shall remain in the custody of the City until a determination has been made with regard to whether the animal is classified as a dangerous animal as defined in Section 3(s). All costs of impounding the animal arising from any procedure or proceedings shall be paid by the owner prior to release of the animal.

(b)
Once said animal is impounded pursuant to court order or after being quarantined, a determination of whether the animal is classified as a dangerous animal as defined in Section 3(s) shall be made in accordance with the applicable procedures set forth in this Code.

(c)
Nothing in this Section shall be deemed to affect any criminal proceeding against the owner of said impounded animal, nor shall any determination or deliberation by the Hearing Officer be admissible in evidence in any criminal proceeding against the owner of said impounded animal.

SECTION 20. PROCEDURE FOR DANGEROUS ANIMAL HEARING.
(a)
If an animal owner appeals the decision of the animal control officer, the Hearing Officer shall hold a hearing to decide if the animal should be declared dangerous. The hearing shall be held not sooner than five (5) days nor later than twenty-one (21) days from the date upon which the owner of said animal claims the animal in writing. At the hearing, the animal owner or his or her representative and any other interested persons may present any evidence relevant to a determination of whether said animal is dangerous.

(b)
The Hearing Officer shall hear and consider the evidence presented at said hearing and make a determination as to whether or not the animal is dangerous. In making a determination, the Hearing Officer shall make a finding as to whether or not the animal has inflicted a “severe injury,” as defined in 3(x). The standard of proof shall be the preponderance of the evidence.

(c)
If an animal is found by the Hearing Officer to have aggressively attacked and caused severe injury or death to any human or domesticated animal, the animal shall be found to be dangerous and shall be held for ten (10) business days after the owner is given written notification, and thereafter destroyed in an expeditious and humane manner unless the Notice of Appeal of the Hearing Officer’s Final Order is filed by the owner within ten (10) days of the filing of the Hearing Officer’s order with the Circuit Court of Flagler County.

(d)
If the Hearing Officer finds that an animal is dangerous, but has never previously been declared dangerous and has not inflicted a severe injury, the Hearing Officer shall enter an order that the animal be destroyed in an expeditious and humane manner or be released upon conditions. If the Hearing Officer determines that the animal shall be destroyed, the animal shall be held for ten (10) business days after the owner is given written notification and thereafter shall be destroyed in an expeditious and humane manner unless a Notice of Appeal of the Hearing Officer’s Final Order is filed by the owner within ten (10) days of the filing of the Order with the Circuit Court of Flagler County. If the Hearing Officer determines that said animal is dangerous and allows the animal to be released, the owner shall obtain a valid certificate of registration for dangerous animal prior to the animal being released. The certificate of registration shall be renewed annually. Any order, providing for an animal’s release to its owner or otherwise, shall be subject to such conditions as the Hearing Officer shall impose. Violation of any of the conditions imposed shall constitute a violation of this Code and be punishable as such. Violation of any conditions shall also be sufficient grounds for the animal control officer to obtain an additional pick up order from a court of competent jurisdiction. The Hearing Officer shall thereupon hold an additional hearing to determine further disposition of the animal. The standard of proof shall be the preponderance of the evidence.

(e)
Any order which provides for the destruction of an animal shall include a date before which the destruction of the animal shall not take place. All decisions of the Hearing Officer shall be final. The destruction of the animal may be stayed pending court review only by court order or by the Hearing Officer, and only after payment by the owner of all impoundment and other fees incurred to the date specified. In the event the animal is being confined at the animal shelter, advanced payment of such fees as would accrue in the succeeding six (6) month period, is also required. If court review exceeds six (6) months, the owner shall pay, at the expiration of the initial six (6) month period, and every month thereafter, one (1) month’s fees in advance. At the time the animal is released from impoundment by Court order or destroyed, any excess fees shall be refunded to the owner within thirty (30) days. The owner shall be responsible for all impoundment and other fees incurred regardless of the final determination of the Hearing Officer or the court. All costs of impounding the animal shall be paid by the owner prior to the release of the animal.
SECTION 21. CONFINEMENT OF DOGS DECLARED DANGEROUS BY THE ANIMAL CONTROL OFFICER OR HEARING OFFICER.

(a)
A dog which has been declared dangerous by the animal control officer or the Hearing Officer shall be kept securely confined in one (1) of the following ways:

(1)
The dog shall be securely confined inside the owner’s residence.

(2)
The dog shall be securely confined inside a pen constructed on the owner’s property according to the following specifications:

(A)
The floor shall consist of a concrete pad, no less than four feet wide (4') by eight feet long (8').

(B)
The sides shall consist of chain link six feet (6') in height.

(C)
The top shall be enclosed and provide adequate shade and protection from the elements.

(D)
The structure shall have secure sides and a secure top to prevent the dog from escaping over, under or through the structure.

(E)
The gate shall be lockable and remain locked when the dog is penned, shall be suitable to prevent the entry of children, and be designed to prevent the dog from escaping; provided, however, that before the release of said dog from the animal control officer’s custody, the pen must be completed, inspected and approved by the animal control officer. The owner shall have the sole responsibility to contact the animal control officer to arrange for the inspection.

(F)
A perimeter fence shall be installed around the animal’s pen by the owner to prevent direct contact with dog.

(b)
The dog shall be kept in a locked pen or inside the owner’s residence when the owner is not present on the property. If the animal is kept inside the owner’s residence, all windows and doors shall be closed and maintained to ensure that the animal remains inside the residence.

(c)
The dog shall not be let outside the residence or pen unless the dog is muzzled and restrained by a substantial chain or leash and under the control of a competent person. The muzzle shall be made in a manner that will not cause injury to the dog or interfere with its vision or respiration, but shall prevent it from biting any person or animal. The owner may exercise the dog in a securely fenced or enclosed area without a muzzle or leash if the dog remains within sight of the owner and only adult members of the owner’s immediate household or persons eighteen (18) years of age or older are allowed in the enclosure when the dog is present.

(d)
The premises at which the dog is located shall be posted by the owner with a clearly visible warning sign at all entry points and all sides of the fence that informs both children and adults of the presence of a dangerous dog on the property.

(e)
Prior to release to the owner, the owner shall prove to the animal control officer by clear and convincing evidence that the dog meets the following requirements:

(1)
Has a current rabies vaccination.

(2)
Is appropriately licensed.

(3)
Has permanent identification, such as a tattoo on the inside thigh or electronic implantation.

(4)
If the owner leases the residence, the landlord must acknowledge in writing that a dangerous or potentially dangerous dog will be housed on property owned by landlord.

(f)
The owner shall immediately notify the animal control officer if the dog:

(1)
Is loose or unconfined.

(2)
Has bitten a human being or attacked another animal.

(3)
Is sold, given away or dies.

(4)
Is moved to another address.

(g)
Prior to the dog being sold or given away, the owner shall provide the name, address and telephone number of the proposed new owner to the animal control officer. The new owner must comply with all of the requirements of this article and F.S. §§ 767.10 through 767.15, even if the dog is moved from one local jurisdiction to another within the state. An animal control authority must be notified by the owner of a dog classified as dangerous or potentially dangerous that the dog is in its jurisdiction.

(h)
When being transported, the owner shall ensure that the dog is safely and securely restrained within a motor vehicle or in the bed of an open vehicle.

(i)
The provisions of Section 767.11, Florida Statutes, or its successor provision(s), shall apply to dangerous dogs.

(j)
The victim of any dog bite or attack may appeal the decision of the animal control officer or the Hearing Officer if the dog is not declared dangerous.

(k)
The animal control officer may issue notice of propensity letters to owners of dogs, subsequent to an initial bite or documented aggressive behavior toward a person or domestic animal.

SECTION 22. REPORTING ANIMAL BITES - VETERINARIANS.
It shall be the duty of every attending practitioner licensed to practice medicine, osteopathic medicine, or veterinary medicine or any other person knowing of or in attendance on a case to promptly report to the Flagler County Health Department every instance in which a person is bitten by an animal within the City of Palm Coast.

SECTION 23. CAPTURE, IMPOUNDMENT, ETC. OF ANIMALS WHICH BITE PEOPLE.
(a)
Any rabies susceptible animal which is reported to have bitten a person shall be captured alive, if possible, and taken into custody pursuant to this Code. If the animal is subject to the jurisdiction of the State, it shall be placed under the surveillance of the Flagler County Health Department or its authorized representative, and shall be handled pursuant to State law and State rules and regulations. If not subject to State jurisdiction, such animal shall be impounded and quarantined by the animal control officer while the applicable procedures are followed to determine whether the animal is a dangerous animal.

(b)
In the event the animal is destroyed, a report of the conditions and reasons for killing the same shall be filed by the animal control officer with the Flagler County Health Department or other appropriate entity in accordance with the requirements of State law.

(c)
If the animal is deemed abandoned, it shall either be quarantined for a period of time necessary to determine if it has rabies, or be immediately destroyed in a humane fashion, and its head detached without mutilation. The head shall immediately be submitted to the nearest appropriate State laboratory.

(d)
If the animal is claimed by its owner, the animal shall not be released until it has been quarantined for a period of ten (10) days, or such longer period as the animal control officer determines is reasonably necessary to determine the presence of rabies. In the event there is no licensed vaccine available for the species of animal being held and the necessary incubation period would, in the opinion of the animal control officer, unnecessarily jeopardize the health or life of the bite victim, then the animal shall be immediately destroyed and the head shall immediately be submitted to the nearest appropriate State laboratory. If, at any time during the period the animal is impounded, it is determined by the animal control officer that the animal has rabies, the animal shall immediately be destroyed. The owner shall be notified of the provisions of this Section at the time the animal is claimed. Failure to provide this notice shall not impose any civil or criminal liability upon the City, its agents or employees. Animals shall be released to owners only upon presentation of proof of ownership and after proper inoculation, licensing, and payment of all impounding fees, fines for any violation of this Ordinance, and such other fees as the City Council shall establish from time-to-time by resolution.

(e)
Refusal to surrender any animal believed to have inflicted a bite on a person upon lawful demand shall be in violation of this Code.

SECTION 24. DISPOSITION OF DEAD ANIMALS; REQUIRED PROCEDURE.
(a)
When any animal dies on public or private property, it shall be the duty of the owner of said animal or the owner of said private property to remove and dispose of said animal immediately. Should the owner not be aware of the animal’s presence, the following procedures shall be followed:

(1)
When any dead animal is found upon public property, the owner of the animal shall remove and dispose of said animal upon notification by the animal control officer, code enforcement officer, or any law enforcement officer to ensure that a public nuisance is not created. If the owner fails to do so within a reasonable time, the City shall remove and dispose of the animal and charge the cost of said removal and disposal and of all fines resulting from any violation of the Code to the owner of the animal if known.

(2)
When any dead animal is found upon private property, the owner of the animal and the property owner shall have the joint and several duty to remove and dispose of the animal, upon notification by the animal control officer, code enforcement officer, or any law enforcement officer, to ensure that a public nuisance does not result. If the owner or the property owner fails to do so within a reasonable time, the City shall remove and dispose of said animal and charge the cost of said removal and disposal to the owner of said animal if known, and if not known, then to the property owner.

(3)
Any person who knows that he or she has struck an animal with a vehicle shall immediately notify either the owner of the animal, a law enforcement officer, code enforcement officer, or an animal control officer.

SECTION 25. IMPOUNDING, DISPOSING OF, AND REDEEMING ANIMALS.
(a)
When any rabies-susceptible animal is found without a current tag, or when any animal is found in violation of any provision of this Code, said animal may be taken into custody by the animal control officer and disposed of as follows:

(1)
Where such animal bears no indicia of ownership, said animal shall be confined by the animal control officer at an impounding or holding facility or animal shelter for five (5) days, excluding the date said animal is taken into custody. At the expiration of said five (5) days, if no owner has appeared to claim said animal, said animal shall be deemed abandoned and may be destroyed in a humane fashion or otherwise disposed of alive.

(2)
Where such animal bears an indicia of ownership, the animal control officer shall make a good faith effort to notify the owner of the animal’s impoundment. Said animal shall be confined by the animal control officer for five (5) days. At the expiration of said five (5) days, if no owner has appeared to claim said animal, said animal shall be deemed abandoned and may be destroyed in a humane fashion or otherwise disposed of alive.

(b)
Live animals shall not be disposed of by any City employee by providing the animals to any medical school, college, university, person, firm, association or corporation, for experimentation or vivisection purposes, or to any person providing, selling or supplying dogs and cats and other animals to any medical school, college, university, person, firm, association or corporation for experimentation or vivisection purposes.

(c)
Live animals that are found by the animal control officer or a licensed veterinarian to be ill or injured so seriously that medical treatment would needlessly prolong the animal’s life, may be euthanized, providing that the animal bears no indicia of ownership.

(d)
Animals shall be released to owners only upon presentation of proof of ownership and after proper inoculation, licensing, and payment of all impounding fees, fines for any violation of this Ordinance, and such other fees as the City Council shall establish from time-to-time by resolution.

(e)
At the discretion of the animal control officer, animals may be disposed of by adoption.

SECTION 26. ANIMALS EXEMPT FROM ORDINANCE.

(a)
 The licensing provision of this Code shall not apply to greyhounds kept, maintained or brought into City for the purpose of racing at licensed greyhound tracks; animals used as part of entertainment acts when properly controlled; nor shall said provisions apply to animals remaining in the City for a period of less than thirty (30) days; or to livestock, or to purebreds kept, maintained or brought into the City for the purpose of training; provided, however, that nothing in this Section shall prohibit the demand for proof of vaccination done in another state, and failure to provide said proof upon demand shall require said animal to be vaccinated under the provisions of this Code upon order of the animal control officer.

(b)
During legally declared hunting seasons, as the same shall be designated from year-to-year in accordance with State law, hunting dogs shall not be deemed to be at large when engaged in a hunt or at-large as a result of a hunt. Dogs declared to be dangerous as defined in Section 3(s) shall not be used as hunting dogs.

SECTION 27. LICENSE TAG REQUIRED/OTHER PETS.
(a)
Every person owning, keeping, harboring or controlling any rabies-susceptible animal within the City, or bringing any rabies-susceptible animal, except livestock, into the City, shall within thirty (30) days of bringing such animal into the City, register said rabies-susceptible animal, except livestock, with the City and obtain a license tag number.

(b)
The required license tag shall be worn by the rabies-susceptible animal at all times unless a licensed veterinarian or the animal control officer shall certify that the wearing of a tag is impossible, impractical or dangerous to the particular type of animal involved.

(c)
The City Council may assess fees for the purpose of administering the provisions of this Code by adopting a resolution establishing said fees.

SECTION 28. IMPOUNDMENT, QUARANTINE, ETC. WHEN SUSPECTED OF HAVING RABIES.
(a)
Any rabies-susceptible animal suspected of having rabies shall be impounded at the owner’s expense at a place designated by the animal control officer.

(b)
Any rabies-susceptible animal bitten by a known rabid animal shall be placed under the surveillance of an animal control officer or the Flagler County Health Department, as appropriate, and shall be processed pursuant to State Law.

(c)
It is prohibited and unlawful for any person to fail to surrender any animal that is not vaccinated for rabies for quarantine as required herein when demand is made thereof by the Flagler County Health Department or an animal control officer of the City of Palm Coast.

SECTION 29. BUSINESS TAX RECEIPT REQUIRED.

It is prohibited and unlawful for any person owning or operating a commercial kennel within the City to fail to register said kennel with the animal control officer and obtain a Business Tax Receipt license with the City of Palm Coast.

SECTION 30. NONCOMMERCIAL KENNELS EXEMPT.
Noncommercial kennels shall be exempt from the Business Tax Receipt requirements of this Code; provided, however, that it is prohibited and unlawful for the owner or operator of any noncommercial kennel to allow said kennel to become a public nuisance A hobby breeder shall be deemed a noncommercial kennel for the purposes of this Code, however, said breeder is subject to the City licensing requirements.

SECTION 31. HOUSING FOR BUSINESS ENTITIES.

(a)
Housing facilities for animals shall be structurally sound and shall be maintained in good repair, to protect the animals from injury, and to contain and restrict the entrance of other animals.

(b)
Any bedding utilized shall be clean and dry. All animal rooms, cages, kennels, shipping containers, and runs shall be of sufficient size to provide adequate and proper accommodations and protection from the weather for the animals kept within.

(c)
All cages shall be constructed of a non-absorbent porous material. All cages, except bird cages, shall have floors of either solid construction or woven or wire mesh construction or any combination thereof. Cages having woven or wire mesh floors may be used to confine animals provided that the spaces between the wire mesh or weave are smaller than the pads of the feet of the animals confined therein. Cages having wire construction shall be constructed of wire which is of sufficient thickness so as to preclude injury to the animals confined therein. Cages shall be of sufficient height to permit every animal confined therein to stand, turn and to lie down flat. It is prohibited and unlawful to entirely enclose cages with solid walls. Stacked cages shall have solid floors.

(d)
Animals of different species, except fish, may not be confined or displayed in the same cage. All animals which are natural enemies, temperamentally unsuited, or otherwise incompatible shall not be quartered together or so near each other as to cause injury, fear or torment. If it is determined by clear and convincing evidence that two (2) or more animals are so trained or inclined by nature that they can be placed together and do not attack each other or perform or attempt any hostile act to the others, such animals shall be deemed not to be natural enemies and shall not be required to be kept in separate runs or accommodations or otherwise segregated.

(e)
All areas in which animals are confined shall be connected to an outside ventilating system or some other appropriate means of ventilation and air filtration shall be provided. The area shall be illuminated during the daylight hours but not directly into cages.

(f)
Whenever an animal is left unattended at a commercial animal facility, the name and telephone number of the responsible person shall be posted in a conspicuous place at the front of the property, visible from outside the facility.

SECTION 32. STANDARDS FOR CARE FOR COMMERCIAL ENTITIES.
(a)
Every facility in possession of a Business Tax Receipt shall keep a permanent record of the deaths of any warm-blooded animals, excluding rodents, under its control. Such record shall state the species of the deceased animal and the date and the cause of death, if known. These records shall be open to inspection by the City of Palm Coast Animal Control Officers.

(b)
Any animal which exhibits symptoms of disease or illness shall be separated to the greatest extent possible from other healthy animals. It is prohibited and unlawful to expose or offer for sale to the public any animal which is known to have, or may reasonably be suspected of having, a disease contagious or communicable to humans or other animals.

(c)
Fresh water shall be continuously available to all animals and replaced whenever necessary during each and every day.

(d)
All animals requiring the daily intake of food shall be fed at least once each and every twenty-four-hour period. The type of food provided shall be appropriate for each particular species and shall be of sufficient nutritive content for the health and well-being of the species.

(e)
 All areas of confinement, display and sales and storage areas shall be maintained in a healthful and sanitary condition. These areas shall be cleaned and disinfected regularly as conditions warrant. Feed and water dishes shall be emptied and cleaned at least once each and every day.

(f)
All animals exhibiting symptoms of illness or disease shall be treated by a licensed veterinarian. If required, diseased animals shall be humanely destroyed under the supervision of a licensed veterinarian or animal control officer.

(g)
It is prohibited and unlawful to transport any animal by private or public means in an open vehicle, unless short or double tethered or housed in a container designed for that purpose, including provisions for adequate ventilation and food and water. If a container is used, the container shall have an open grill at one end, have a solid top and bottom, and a minimum of fifteen percent (15%) of the total accumulated side and end area shall incorporate an open grill for air circulation.

(h)
Every facility in possession of a Business Tax Receipt shall keep on record a medical statement from or notation of consultation with a licensed veterinarian, if for any reason an animal in its care would need to be exempted from any requirement of this Section.

(i)
Dogs which have been weaned shall be taken from cages and allowed to exercise at least three (3) times per day, including Sunday and holidays.

(j)
Dogs and cats under six (6) months of age shall be fed at least twice each twenty-four (24) hours, including Sundays and holidays.

(k)
Cats, if crated, shall have a minimum area of floor space of five hundred and seventy-six (576”) square inches, and a height of twenty-four inches (24"), and the crate shall contain a litter pan. Replacement crates and new crates shall have six hundred seventy two square inches (672") of floor area.

(l)
All cages in which simians are confined shall be at least twice the height of the tallest simian confined therein.

(m)
Each bird cage shall contain at least two (2) horizontal perches and provide sufficient perch space for every bird confined therein. Perches shall not be aligned vertically.

(n)
In addition to birdseed and water, each bird cage shall contain an amount of fresh gravel needed for digestion sufficient for the number of birds confined therein.

(o)
Parrots and other large birds shall not be confined in a cage with smaller birds, or in a cage smaller than their wing span.

SECTION 33. METHODS OF ENFORCEMENT; PROCEDURES; INVESTIGATIONS.

(a)
An animal control officer who has probable cause to believe that a person has committed an act in violation of this Code shall accomplish one (1) or more of the following:

(1)
Complainants must execute an affidavit when making a complaint.

(2)
Issue a Courtesy Notice ; and/or

(3)
Issue a Notice of Violation (Warning Notice); and/or

(4)
Impound the animal involved. Such animal may be redeemed as provided for in this Code; and/or

(5)
Issue a civil citation to the person who is in violation of this Ordinance. The civil penalty shall not exceed Five Hundred Dollars ($500.00). Such citation may be contested to the City’s Hearing Officer.

The citation shall contain:

i. The date and time of issuance.

ii. The name and address of the person.

 c) The date and time the civil infraction was committed.

d) The facts constituting probable cause.

e) The ordinance violated.

f) The name and authority of the officer.

g) The procedure for the person to follow in order to pay the civil penalty or to contest the citation or to appear before the Hearing Officer.

h) The applicable civil penalty if the person elects to contest the citation.

i) The applicable civil penalty if the person elects not to contest the citation.

j) A conspicuous statement that if the person fails to pay the civil penalty within the time allowed, or fails to appear before the Hearing Officer to contest the citation, he/she shall be deemed to have waived his right to contest the citation and that, in such case, judgment may be entered against the person for an amount up to the maximum civil penalty.
k) A conspicuous statement that a person required to appear before the Hearing Officer as ordered does not have the option of paying a fine in lieu of appearing before the Hearing Officer.

(b)
Nothing in this section shall be construed as prohibiting the county or state from pursuing alternate legal remedies, including seeking to enjoin an existing or ongoing violation of this article, referring the matter to the Palm Coast City Code Enforcement Board in an appropriate case, or pursuing criminal prosecution pursuant to F.S. § 125.69(1).

(c)
Failure to provide a Notice of Violation shall not impose any civil or criminal liability upon the City, its agents or employees.

(d)
Aggravated violations of this Code which result in the unprovoked biting, attacking or wounding of a domestic animal; violations resulting in the destruction or loss of personal property; second or subsequent violations of local animal cruelty laws; or violations resulting in the issuance of a third or subsequent citation to a person will require a mandatory court appearance. The citation must clearly inform the person of the mandatory court appearance.

SECTION 34. OPTIONS OF PERSONS CITED/CITATION PROCEDURES.

(a)
Any person cited for an infraction under this Ordinance may:

(1)
Sign and accept a citation indicating a promise to appear; or

(2)
Post a bond in an amount equal to the applicable civil penalty hereinafter provided for.

(b)
Any person who willfully refuses to post a bond or accept and sign the citation shall be in violation of this Code and shall be punished in accordance with Chapter 166, Florida Statutes, and Section 775.083, Florida Statutes, or their successor provision(s).

(c)
Any person cited with a violation of this Ordinance may:

(1)
Pay the civil penalty established herein within ten (10) days of the date of receiving the citation; or

(2)
If he or she has posted bond, forfeit bond by not appearing at the designated time and location.

(3)
If the person cited follows either of the above procedures, he or she shall be deemed to have admitted the infraction and to have waived his or her right to a hearing on the issue of commission of the infraction.

(d)
Any person electing to appear or who is required to so appear and does not appear shall be deemed to have waived his or her right to contest the civil penalty being assessed and shall be subject to the penalties allowed by Chapter 166, Florida Statutes (except for incarceration), and Section 775.083, Florida Statutes, or their successor provision(s).

SECTION 34. REPEAL

 Sections 8-26 though 8-74 of the Code of Ordinances of the City of Palm Coast are hereby repealed.

SECTION 35. SEVERABILITY.

If any provision of this Ordinance or the application thereof to any person or circumstances is held invalid, the invalidity shall not affect other provisions or applications of this Ordinance which can be given effect without the invalid provision or application and to this end the provisions of this Ordinance are declared severable.

SECTION 36. CODIFICATION.

It is the intent of the City Council that this Ordinance be codified into the Code of Ordinances of the City of Palm Coast.
SECTION 37. EFFECTIVE DATE.

This Ordinance shall become effective immediately upon its enactment.

Approved on the FIRST READING this 6th day of July 2010 .

Adopted on the Second Reading after due public notice and hearing this 20th day of July 2010.

	
	CITY OF PALM COAST, FLORIDA

	
	

	ATTEST:
	Jon Netts, Mayor

	
	

	
	

	Clare M. Hoeni, City Clerk
	

� Chapter 767, Florida Statutes, relates to damage by dogs and Chapter 828, Florida Statutes, pertains to animal cruelty, sales and protection.

� The statute provides that “[t]he Legislature finds that dangerous dogs are an increasingly serious and widespread threat to the safety and welfare of the people of this state because of unprovoked attacks which cause injury to persons and domestic animals; that such attacks are in part attributable to the failure of owners to confine and properly train and control their dogs; that existing laws inadequately address this growing problem; and that it is appropriate and necessary to impose uniform requirements for the owners of dangerous dogs.”

Ordinance 2010-_____

Page 1 of 31

