AMENDMENT TO LOCAL LAW NO. 2 – 2014

TOWN OF BYRON
DOG CONTROL LAW
SECTION I
TITLE:

The title of this law shall be “Dog Control Law of the Town of Byron.”

SECTION 2
AUTHORITY:

This Local law is enacted pursuant to Article 7 of the Agriculture and Markets Law of the State of New York together with any future modifications thereof. All provisions of said Article 7 are applicable and incorporated herein expect where modified hereby. The relevant portions of the Conservation Law and Public Health Law also apply, and enforcement of this article is intended by application of the Penal Law.

SECTION 3
PURPOSE:

The purpose of this Local Law is to protect the health, safety and well-being of the persons, property, wildlife, and dogs by imposing restrictions on the keeping and running at large of dogs within the town. This article is being enacted because the running at large and other uncontrolled behavior of dogs has caused physical harm to persons, damage to property, and created a nuisance within the town.

SECTION 4
DEFINITION OF TERMS:

All terms defined in §108 of the Agriculture and Markets Law shall have the same meaning as used herein unless specifically modified. For the purpose of this Local Law, the terms as hereinafter used are defined as follows:

Agriculture and Markets Law

The Agriculture and Markets Law of the State of New York in effect during the life of this Local Law.

Animal Hospital

A facility operated by a veterinarian or certified animal care persons for the purpose of treating sick or injured animals.

Confined

A dog is securely confined or restrained when it is kept on the owner’s premises either within a building, kennel or other suitable enclosure or securely fastened on a chain, wire, or other effective tether of such length as so arranged that the animal cannot reach or endanger any person on any adjacent premises or on any public street, way or place, or, if the animal is being transported by the owner, it is securely confined in a crate, on a tether or in another container, or so restrained within an enclosed vehicle in a safe manner consistent with the dog’s good health so that it cannot be expected to escape therefrom (see Agriculture and Markets Law §§353 and 356 – Cruelty to Animals).

Dog

Male and female, licensed or unlicensed, members of the species Canis Familiaris.

Dog Owner

A. A dog owner is the person, persons, firm, association or corporation who or which:

(1) Purchased the license for the dog and is the registered owner;

(2) Professes ownership of the dog;

(3) Has custody or control of the dog;

(4) Harbors or is otherwise responsible for the dog;

(5) Is the parent, guardian or head of household of any minor under 18 years of
age who owns or harbors the dog;

(6) Brings into or permits the dog to come into the town.

B. For proof purposes, any person harboring, possessing or controlling a dog for a period of one week prior to the filing of any complaint charging a violation of this article of the Agriculture and Markets Law shall be held and deemed to be the owner of such dog for the purposes of this article. Parents, guardians or heads of household, as mentioned above, shall be deemed to have custody and control of dogs owned or harbored by minors and shall be responsible for compliance with this article and the Agriculture and Markets Law in the town.

Purebred Breeder

A purebred breeder is a person, firm, association or corporation who raises dogs for show, competition or sale as certified by the Town Clerk.

Recreational Areas

Any real property owned by the town, county or state located in the town which is used for recreational purposes by the public, including but not limited to parks or playgrounds.

Run At Large

To permit dogs freedom to run in a public place or on private lands without the knowledge, consent and approval of the owner of such lands, or running on any public highway.

Town

The “Town” as used herein shall mean any designated area within the boundary lines of the Town of Byron.

SECTION 5
LICENSING:

A. All dogs within the Town shall be identified, licensed and vaccinated in accordance with the requirements of Article 7 of the Agriculture and Markets Law.

B. All dogs in the Town of Byron must be licensed with the Town Clerk by the age of 4 months, and are required to present a current certificate of rabies at the time of licensing or renewal of an existing license.

C. All dog licenses will be for a period of one year, and will expire at the end of the month one year from the date of issue.

SECTION 6
LICENSING FEES:

A. The fee for a spayed or neutered dog shall be set by the Town Board by resolution. It shall include a state assessment pursuant to §110-3 of the New York State Agriculture and Markets Law, and additional funds for remuneration as provided by §110-4(a) of the Agriculture and Markets Law.

B. The fee for an unsprayed or unneutered dog shall be set by the Town Board by resolution. It shall include a state assessment pursuant to §110-3 of the New York State Agriculture and Markets Law, and additional funds for remuneration as provide for by §110-4(a) of the Agriculture and Markets Law.

C. Enumeration Fee: Upon determination of the Town Board for the need of a dog remuneration, the Town Board by resolution may set a fee that shall be assessed to all dogs found unlicensed or renewed at the time the remuneration is conducted.

D. Purebred Licenses: Fees for Purebred Licenses shall be set by the Town Board by resolution.

E. Service Dogs: The Town of Byron requires licenses for all dogs living or harbored within the Town, however, the Town fee for licensing of all types of service dogs listed in §110-2 of the Agriculture and Markets Law, including but not limited to, guide dogs, service dogs, hearing dogs, and detection dogs, is waived.

F. The Town of Byron does not allow the licensing of dogs by a shelter. The shelter must send the adoptive dog owners to the Town Clerk of the Town or City in which the dog will be harbored for licensing.

G. All dog licenses may be purchased by visiting the Town Clerk or by regular mail. If licensing or renewing a license by mail, the appropriate fee must accompany the forms.

H. There will be no refund of fees for dogs that die during the license period.

I. Replacement Tag: A replacement fee will be set by the Town Board by Resolution for the replacement of any lost dog tag.

J. Late Fee: A late fee will be set by the Town Board by Resolution for any license that is 60 days past due.

SECTION 7
CHANGE OF OWNERSHIP OR ADDRESSS; LOST,

STOLEN OR DEAD DOGS:

A. Change of Ownership or Address

In the event of a change in the ownership of any dog which has been assigned an official identification number or the address of the dog owner of record, the dog owner of record shall, within ten (10) days of such change, file with the Town Clerk a written report of such change. Such owner of record shall be liable for any violation of Subdivision 1 of §112 of the Agriculture and Markets Law or this Local Law until such filing is made or until the dog is licensed in the name of the new owner.

B. Lost or Stolen Dog

The owner of any dog which has been assigned an official identification number and has been lost or stolen shall, within ten (10) days of the discovery of such loss or theft, first contact the Genesee County Animal Shelter, and then file with the Town Clerk’s Office a written report of such loss or theft, and shall comply with Subdivision 2 of §112 of the Agriculture and Markets Law. In the case of a loss or theft, the dog owner of record shall not be liable for any violation of this Local Law committed after such report is filed.

C. Dog’s Death

The dog owner of record shall notify the Town Clerk of the Dog’s death either prior to renewal of license or upon the time of such renewal as set forth in Subdivision a of §109 of the Agriculture and Markets Law, and shall otherwise comply with Subdivision 3 of §112 of the Agriculture and Markets Law. Failure to so notify the Town Clerk of the death of a dog as required herein shall constitute a violation of this Local Law and the dog owner of record shall be held liable.

SECTION 8
DOG CONTROL OFFICER:

The Town Board will, by special resolution, maintain the appointment of a Town Dog Control Officer as required by §113 of the Agriculture and Markets Law, setting compensation therein. Such officer shall have authority as set forth in Subdivision 4 of §113 of the Agriculture and Markets Law, and shall be responsible for enforcing the Law and this Local Law. The Town Dog Control Officer is hereby authorized to issue an appearance ticket pursuant to §150.20 of the Criminal Procedure Law, to serve a summons and to serve and execute any other order or process in the execution of the provisions of this article as specified in Subdivision 4 of §113 and Subdivision 2(c) of §124 of the Agriculture and Markets Law. The Dog Control Officer shall maintain all reports required by Article 7 of the Agriculture and Markets Law, specifically Subdivisions 5 and 6 of §113.

SECTION 9
LICENSING ENFORCEMENT:

A. Licensing Renewals

The Town Clerk shall periodically review the records to ascertain dog owners who have failed to renew dog licenses within the prescribed time period, and shall initiate enforcement thereof by posting a ten day notice of delinquency to the dog owner of record, and if the license is then not renewed within the ten day period, initiate prosecution of such act as a violation under the Penal Law in accordance with Subdivision 3 of §113 and Subdivision 2(c) of §124 of the Agriculture and Markets Law and this Local Law.

B. Dog Census for Licensing Purposes

The Town Board, by resolution, shall appoint an individual to perform a dog census every three (3) years. Any dog owner discovered to be in violation of the Agriculture and Markets Law, or this Local Law, will be served a ten day notice of delinquency requesting the owner to come into compliance. Thereafter, should the dog owner fail to come into compliance within the ten day period, the Town Clerk shall initiate prosecution of such act as a violation under the Penal Law in accordance with the Agriculture and Markets Law and this Local Law.

SECTION 10
NIGHT QUARANTINE OF DOGS:

The town adopts the same night quarantine of dogs invoked by the Genesee County Legislature on April 9, 1980, in resolution #89, which resolution requires that all dogs within the County shall be securely confined by dog owners (see §10, Subdivision B for exception) between sunset and one (1) hour after sunrise. Violations of this quarantine shall be punishable in accordance with Agriculture and Markets Law and this Local Law and this article, and dogs may be seized or destroyed as authorized by Agriculture and Markets Law §123 . (See attached copy of Genesee County Legislature Resolution #89 of 1980).

SECTION 11
RESTRICTIONS:

It shall be unlawful for any dog owner in the Town to permit or allow a dog to:

A. Violate the county Night Quarantine noted in Section 10 above;

B. Run at large unless the dog is restrained by an adequate leash or unless it is accompanied by its owner or a responsible person able to control it by command, or on its owner’s property. For the purpose of this Local Law, a dog or dogs hunting in the company of a hunter or hunters shall be considered as accompanied by its owner;

C. Engage in habitual loud howling, barking, crying, whining, or conduct itself in such a manner so as to unreasonable or habitually disturb the comfort or repose of any persons other than the owner of such dog;

D. Cause damage or destruction to property, or commit a nuisance by defecating or urinating upon the premises of a person, other than the owner of such dog;

E. Destroy, kill or damage any poultry, livestock or domestic pets not belonging to the owner or protected wildlife;

F. Chase, jump upon or at, or otherwise harass any person in such a manner as to reasonable cause intimidation or fear, or to put such person in reasonable apprehension of bodily harm or injury except when such person may be on the owner’s private property without said owner’s consent;

G. Habitually chase, run alongside or bark at motor vehicles, cyclists and/or pedestrians while on a public street or highway, or upon public or private property other than property of the said owner;

H. Allow a female dog to be off the owner’s premises when in heat, except when transporting such dog to a veterinarian’s office or when involved in a formalized, controlled breeding program;

I. Run at large on any school premises or recreational areas, or the sidewalks adjacent thereto.

Establishment of the fact or facts that a dog has committed any of the acts prohibited by this Local law shall be presumptive evidence against the dog owner that he/she has failed to properly confine, leash or control his/her dog.

SECTION 12
SEIZURE OF DOGS:

A. Town, County and State Dog Control Officers and/or police officers may seize any dog found:

(1) Not to be identified, and not on the owner’s property; or not to be licensed, whether on the owner’s property or not. (See Agriculture and Markets Law §118).

(2) Any dog found running at large in violation of the above quarantine or restrictions.

B. To effect seizure, officers may only use such degree of force as shall be necessary to gain control over the dog without intentionally injuring or harming the dog, and such dog shall be impounded and disposed of pursuant to §118 of the Agriculture and Markets Law. Officers are not authorized, hereby, to enter a building in order to seize a dog without permission of the building owner. When permission is not given and probable cause exists to believe that a dog is in the building and is in violation of the Agriculture and Markets Law and this Local Law, then an officer can proceed before a court of law to obtain a warrant to enter the building to seize the dog by application of the Criminal Procedure Law Article 690. The Town Dog Control Officer will maintain records of sized, impounded, forfeited and adopted dogs as required by §118 of the Agriculture and Markets Law and by the Genesee County Animal Shelter.

C. The seizure of any dog shall not relieve any owner form any violation provided for by the Agriculture and Markets Law and this Local Law.

D. No liability in damages or otherwise shall be incurred on account of the seizure, euthanization or adoption of any dog seized pursuant to this Local Law on the part of the Town, County, State Dog Control Officers or police officers. (See Agriculture and Markets Law §118).

SECTION 13
HOLDING PERIODS AND IMPOUNDMENT FEES:

Following seizure of a dog pursuant to this Local Law, it shall be impounded pursuant to §118 of the Agriculture and Markets Law, and the holding period and fee will be as set forth in §118 of the Agriculture and Markets Law. Impoundment fees shall be paid to the Town Clerk prior to release of the impounded dog from the County Animal Shelter.

SECTION 14
DOG FORFEITURE, ADOPTION AND EUTHANIZATION:

All dogs seized pursuant to this Local Law will be subject to forfeiture, adoption and euthanization as set forth in §118 of the Agriculture and Markets Law and the County Animal Shelter Rules and Regulations. The Town hereby encourages that all dogs adopted following seizure pursuant to this Local Law be spayed or neutered before or after release from impoundment as the County Animal Shelter might require. (See §118 of the Agriculture and Markets Law).

SECTION 15 KENNELS:

A. Definitions
Animal - every non-human species of animal, both domestic and wild.

Animal Control Officer - a person employed by or under contract with the County of Genesee or the Town of Byron who is responsible for animal control and/or law enforcement.

 Dog - any animal in whole or in part of the species canis familiarus.

 Kennel, Commercial – Any place where as a business, domestic animals other than farm animals are kept, housed, harbored, boarded, bred, trained or offered for sale.

Kennel, Private – Any place where five (5) or more dogs over four months of age are owned or kept for private enjoyment and none of which are sold or offered for sale.

 Kennel Run – enclosed area, indoor or outdoor to allow animals to exercise.

 Person - one (1) or more natural persons; a partnership, including a limited partnership; a corporation; a trust; or any other business organization, association or entity.

 Unreasonably disturb the peace and quiet - includes, but is not limited to, the creation of any noise by any animal which can be heard by any person, including the Animal Control Authority, Environmental Health Officers or licensed peace officers, from a location outside of the building or premises where the animal is being kept and which animal noise occurs either: (1) repeatedly over at least a seven-minute period of time with one minute or less lapse of time between each animal noise during the seven-minute period, or (2) repeatedly over at least a fourteen-minute period of time, at an average of at least twelve animal noises per minute.

 Unsterilized Female Dog – non-spayed female dog over four (4) months of age.

B. Requirements
(1) Private and Commercial Kennels may operate in the Agricultural, Agricultural and Residential, Commercial, and Industrial zoning districts as provided in the Town of Byron Zoning Ordinance upon the issuance of the Town of Byron Private and/or Commercial Kennel License, and meeting any other requirements imposed by law. All commercial kennels are prohibited in all Residential zoning districts (R-1).

(2) The licensee shall at all times remain compliant with all applicable local, state and/or federal laws, rules and / or regulations. A conviction for any violation of any applicable local, state and / or federal laws, rules and or regulations, shall result in the immediate revocation of the license.

(3) No more than four (4) dogs over four (4) months of age may be kept or harbored on any property within any area zoned Residential (R-1).

(4) No more than ten (10) dogs over four (4) months of age may be kept, boarded, harbored, kenneled or housed on property defined as a Commercial Kennel by Section 2.02 of the Town of Byron Zoning Law, except any person holding a valid Purebred License issued pursuant to the New York State Agriculture and Markets Law, Section 109(2) shall be permitted to harbor more then ten (10) dogs over six (6) months of age but shall not be permitted to harbor more then fifty (50) dogs. Commercial Kennels shall comply strictly with Town of Byron Zoning Law Section 11.06.

(5) Location and Kennel Structure

a. Commercial Kennels must be located on a minimum of five (5) acres.

b. Commercial Kennels and dog runs may not be located within 200’ of a pre-existing residence except that of the kennel owner and 100’ from any lot line.

c. All Kennels may require a building permit if over 120 sq ft in size, and must comply with area regulations within the applicable zoning district.

d.
All dogs must be confined or under direct control of the owner, kennel operator or staff at all times.

e. Outdoor Commercial Kennel areas shall be fenced. Fencing shall consist of durable materials, with a minimum height of six (6) feet, and shall deter dogs from escaping over, under, or through the fence.

f. All-weather kennels or shelters and dog runs or enclosed exercise areas shall be provided for all dogs and shall be adequately sized for the particular breed as determined by the Animal Control Officer.

g. The owner and/or operator of the Private or Commercial Kennel shall operate the kennel so as to not unreasonably disturb the peace and quiet of any person.

(6) Law, Inspection and Enforcement

a. Complete applications shall be reviewed and approved or denied within 30 days of the date of submittal. An annual license is valid from the time it is issued until December 31st of the year after its issuance. The annual license fee will be set by the Town Board.

b. Private and Commercial Kennel licenses shall be issued by the Town of Byron Planning Board.

c. The application and Operational Plan must be complete in order for the Planning Board to accept and review the application. Prior to administrative approval, the Sheriff’s Department may conduct a criminal background check of the applicant and property owner at the request of the Planning Board.

d. The Dog Control Officer, Deputy Sheriff and/or Health Department employee may inspect Commercial Kennels on an unannounced annual basis. The Dog control Officer shall conduct such inspection at least once every twelve (12) months.

e. All complaints concerning dogs within the Town shall be addressed to the Sheriff’s Department and the Dog Control Officer.

f. Complaints shall be investigated by the Dog Control Officer and/or the Health Department and/or Environmental Conservation Officer.

g. Any person who violates any provision of this Local Law shall be deemed guilty of a misdemeanor for which the punishment shall not exceed:

(i) First offense – a fine of One Hundred Dollars ($100.00)

(ii) Second Offense – a fine of Two Hundred Fifty Dollars ($250.00), fifteen (15) days in jail or both.

(iii) Third Offense and all subsequent violations – a fine of One Thousand Dollars ($1,000.00), six (6) months in jail or both.

Each day that a violation continues shall constitute a separate offense. The Town may also initiate any applicable civil action, such as the seizure of animals and/or revocation of a Private and/or Commercial Kennel License and/or injunctive relief.

h. Any person who is denied a license pursuant to this Law or who presently maintains a kennel or harbors dogs in excess of those allowed hereby may appeal to the Town Board for an exception to the requirements hereof. Such appeal shall be heard at a public hearing held pursuant to Town Law Section 267-a(7) and any exception to such conditions and restrictions as may be determined by the Town Board. Notice shall also be sent to all property owners within five hundred feet (500’) of the premises on which the kennel is or is to be located at the applicant’s expense.

Note: Time and costs associated with inspections shall be included within the annual license fee.

(7) Operational Plan

An Operational Plan shall be submitted to include the following:

a. Name of Kennel Operator(s), address, phone number, signature, and date of signature.

b.
Name of property owner(s), address, phone number, signature, and date of signature.

c. Address of property to be used for kennel (if different than above).

d. Name of business.

e. Site Plan, to include:

(i) Property acreage, location and approximate acreage or dimensions of kennel area and runs.

(ii) Distance between kennel, exercise area and property line.

(iii) Customer parking area, if applicable.

(iv) Waste Disposal area (i.e. waste bin, spreading area, etc).

(v) Location of all structures on property and distance to kennel area.

(vi) Location of well and septic system.

f. Total number and breed(s) of dogs over six months of age to be permanently housed on property.

g. Number of dogs over six months of age to be temporarily (boarded) on property.

h. Number of Unsterilized Female Dogs to be housed on property for the purposes of breeding.

i. Number of kennel employees, full and part time (including owner/operator), and the approximate months, days and time periods per week employees will be overseeing kennel operations.

h. Ratio of dogs to employees (full-time equivalent).

j. Waste disposal plan, to include a copy of a contact with the waste hauler who will be “specifically” removing animal waste.

k. Proposed signage and location (maximum of one [1] non-illuminated sign not to exceed 12 sq ft located on the premises).

A copy of the complete application and license shall be provided to the Town Clerk by the Planning and Zoning office for her records.

SECTION 16
ENFORCEMENT:

This Local Law may be enforced by the Town Dog Control Officer, County or State Dog Control Officers, and/or police officers.

SECTION 17
VIOLATIONS:

It shall be a violation, punishable as provided in §119 of the Agriculture and Markets Law for:

A. Any dog owner to fail to license any dog that is 4 (four) months of age or older;

B. Any dog owner to fail to have any dog identified as required by Agriculture and Markets Law §112;

C. Any dog owner to violate the night quarantine noted above;

D. Any dog owner to knowingly affix any false or improper identification tag;

E. Any dog owner to violate any of the restrictions listed in this Local Law.

Upon a violation of this Local Law, the Town Dog Control Officer, County and State Dog Control Officers, and/or police officers may proceed in accordance with §119 of the Agriculture and Markets Law.

Fines and penalties for any violation of this Local Law will be in amounts set forth in §119 of the Agriculture and Markets Law.

Violations of this Local Law shall be prosecuted pursuant to the Penal Law. (See §119 of the Agriculture and Markets Law).

The Town Dog Control Officer may serve appearance tickets personally upon violating dog owners as required by law.

SECTION 18
 PUBLIC NUISANCE

No person owning, operating, having charge of, or occupying any building or premises shall keep or allow to be kept any dog which shall, by any noise, unreasonably disturb the peace and quiet as defined herein.

SECTION 19
DANGEROUS DOGS:

Dogs believed to be dangerous to human beings, domesticated or protected animals will be proceeded against pursuant to §121 of the Agriculture and Markets Law.

SECTION 20
DISPOSITION OF FINES, PENALTIES AND/OR BAIL

FORFEITURES:

All money collected by the Town Court as a fine, penalty and/or bail forfeiture pursuant to this Local Law or Article 7 of the Agriculture and Markets Law shall become the property of the Town.

SECTION 21
COMPLAINTS:

A. Any person who observed a dog in violation of this Local Law may file a complaint with either the Town Dog Control Officer, County or State Dog Control Officers, and/or police officers, specifying the nature of the violation, the date thereof, a description of the dog and the name and address, if known, of the owner of the dog.

B. Upon receipt by the Town Dog Control Officer, County or State Dog Control Officers, and/or police officers of any such complaint, he/she may investigate said complaint or he/she may summon the alleged owner to appear in person before the Town Justice for a hearing, at which time the complainant and owner shall have an opportunity to be represented by counsel and to present evidence. If, after such hearing, the Town Justice decides that further action is warranted, he/she may order:

(1) The dog to be declared a vicious or dangerous dog to be restrained by collar and leash at all time whether on or off the owner’s property, and/or;

(2) Such other remedy as may be warranted by the circumstances in such case (including euthanasia).

C. A violation of any order issued by a Town Justice under the provisions of this Section 19 shall be an offense punishable, upon conviction thereof, as provided in Section 16 of this Local Law.

SECTION 22
SEPARABILITY:

Each separate provision of this Local law shall be deemed independent of all other provisions herein, and if any provision hereof shall be deemed or declared invalid, all other provisions hereof shall remain valid and enforceable.

SECTION 22
 EFFECT

A. All pre-existing Private and/or Commercial Kennels as defined in this law shall be permitted to continue to exist as they now exist provided that within sixty (60) days of the Effective Date of this law the owner or operator shall register with the Town Clerk as such Private and/or Commercial Kennel, shall license all dogs then on the premises where the Kennel is located, and file with the Town Clerk a sketch plan showing the location of any buildings or other structures on the premises used in the operation of the Kennel other than the residence. In no event shall the owner or operator of any such pre-existing Kennel add any additional buildings or structures to the premises or increase the number of dogs housed, harbored or existing on the premises as registered with the Town Clerk.

B. The above provision shall not excuse any Kennel operator from the licensing requirements of this law.

C. The provisions of Section 18 “Public Nuisance” shall apply to all Kennels including pre-existing Kennels.

SECTION 23
REPEALER:

This Local Law shall supersede all prior local laws, ordinances, rules and regulations relative to the control of dogs within the Town of Byron and they shall be, upon the effective date of this Local law, null and void.

SECTION 24 EFFECTIVE DATE

This Law shall take effect upon filing with the Secretary of State pursuant to Section 10 of the Local Government Law.

PAGE
11

