ORDINANCE NUMBER 173
AN ORDINANCE AMENDING THE CITY OF JORDAN VALLEY

DOG CONTROL ORDINANCE #87,
AMENDING SECTION NUMBERS 1 THROUGH SECTION 13
ADDING SECTION 14 AND SECTION 15
 ADDING THE FOLLOWING:
RELATING TO THE KEEPING OF RESTRICTED BREEDS OF DOGS

WHEREAS, the City of Jordan Valley finds that certain breeds of dogs tend to be stronger than other dogs, often give no warning signals before attacking, and are less willing than other dogs to retreat from an attack; and

WHEREAS, the City of Jordan Valley finds these breeds attack, more often than other types of dogs, result in multiple bites and attacks of greater severity; and

WHEREAS, the City of Jordan Valley held a public hearing on April 11, 2007 to consider whether these dog regulations would promote the health, safety and welfare of the citizens; and

WHEREAS, the City of Jordan Valley finds and declares that it is necessary to codify and ordain guidelines for the ownership, possession and keeping of certain restricted breeds of dogs to protect the health, safety and welfare of the City of Jordan Valley residents.

NOW, THEREFORE, BE IT ORDAINED BY THE CITY OF JORDAN VALLEY, OREGON:

That the City of Jordan Valley Ordinance#87 is hereby amended by adding to Section #1, the following Dog Control – Definitions.

Keeper. A person who keeps, owns, possesses, controls, harbors, exercises or otherwise has charge of a Restricted Breed of Dog.

Muzzle. A restraining device made of metal, plastic, leather or cloth or a combination of these materials, that, when fitted and fastened over a snout/mouth/head, prevents a dog from biting but allows room for the dog to breath and pant. The muzzle must be made in a manner that will not cause injury to the dog or interfere with its vision or respiration, but must prevent the dog from biting any person or animal.

Restricted Breed of Dog. American Pit Bull Terrier, American Staffordshire Terrier, Staffordshire Bull Terrier, American Bulldog (Old Country Bulldog), Dogo Argentino, Canary Dog (Canary Island Dog, Presa Canario, Perro De Presa Canario), Presa Mallorquin (Pero De Presa Malloraquin, Ca De Bou), Tosa (Tosa Inu, Tosa Fighting Dog, Japanese Fighting Dog, Japanese Mastiff), Cane Corso (Cane Di Macellaio, Scilian Branchiero), Fila Brasilairo (Brazilian Mastiff) or any dog displaying the majority of physical traits or any one (1) or more of the above breeds, or any dog exhibiting those distinguishing characteristics which substantially conform to the standards established by the American Kennel Club or United Kennel Club for any of the above breeds. Any uncertainty about the breed of a dog is to be determined by a duly licensed and qualified veterinarian at the expense of the keeper.

Secure Pen, Kennel or Enclosure. A five-sided structure designed to prevent entry of a child or escape of a Restricted Breed of Dog. The pen, kennel or enclosure must have secure sides and a secure top. If the pen, kennel or enclosure does not have a bottom secured to the sides, the sides must be embedded in the ground no less than two feet (2’). All structures erected to house a Restricted Breed of Dog must comply with all zoning and building regulations and ordinances of the County, be of adequate size and kept sanitary. The gate of the pen, kennel or enclosure shall be secured with a combination or key lock. (Note: If the pen is larger than 200 square feet or has sides greater than 6’, the County may require a structural permit. Inquiries are to be made at Inspections Inc. at (541) 889-7422).

Section #3. The City of Jordan Valley Ordinance #87 is hereby amended by changing Section #3, deleting the word Nuisances to read as following
Section #3. Keeping of Restricted Breeds of Dogs

(A)
PROHIBITED: It shall be unlawful for any person to have, own, possess, keep, exercise, control over, maintain, harbor or otherwise have charge of any Restricted Breed of Dog within the City of Jordan Valley, unless the following guidelines are complied with at the sole expense of the keeper. Failure to comply and remain in compliance with all of the following guidelines shall subject the Restricted Breed of Dog to impoundment and the keeper to fines and other costs as established by the City of Jordan Valley, in accordance with subsections C and D below.

1. At all times, a Restricted Breed of Dog must be confined in accordance with this ordinance. When outside, a Restricted Breed of Dog must be in a secure pen, kennel or enclosure. No Restricted Breed of Dog may be kept on a porch, patio, or in any part of house or structure that would allow the dog to exit on its own volition. Restricted Breeds of Dogs shall not be leashed, chained or otherwise attached to an inanimate object such as a tree, pole, building or vehicle.

2. Restricted Breeds of Dogs that are being walked or exercised off the premises of the owner must be muzzled and securely leashed with a leash no longer than four (4) feet in length held by someone who is physically capable of effectively controlling the dog.

3. Restricted Breeds of Dogs may not ride or be transported in an open area of a truck or vehicle without a secure temporary enclosure. The temporary, transporting enclosure must have six sides with a top and bottom that are permanently attached to the sides except for the door for removal of the dog. The enclosure must be of such material so that the dog cannot exit the enclosure on its own.

4. The owner shall, at the owner’s expense, have the Restricted Breed of Dog vaccinated for rabies as well as spayed and neutered and be able to present proof that these procedures have been performed.

(B)
EXCEPTIONS. The prohibition and guidelines in subsection (A) shall not apply in the following circumstances.

1. A humane society or other non-profit animal shelter.

2. A licensed business primarily intended to obtain a profit from the kenneling of dogs.

3. A facility impounding dogs on behalf of Malheur County or a city within Malheur County.

4. Law enforcement, animal control or human society officials for the purpose of carrying out this ordinance or other dog control official business.

5. Any veterinarian while treating, grooming or housing a dog until claimed by the owner.

6. Showing a Restricted Breed of Dog in an exhibition, show or contest sponsored by a dog club association or similar organization. However, the sponsor of the exhibition, contest or show must receive authorization from the Malheur County Sheriff’s Office, must obtain applicable planning and zoning approval and provide protective measures adequate to prevent Restricted Breeds of Dogs from escaping or injuring the public.

(C)
IMPOUNDMENT.

1.
If a Restricted Breed of Dog has been impounded for violating Section #3, the dog shall not be released from impoundment except on the order of the Justice of Peace, but not less than three (3) days, excluding the weekends and holidays, subsequent to the owner being notified or reasonable efforts have been made to notify the owner of the impoundment. Possession of the dog may be recovered by the dog’s owner if the Judge finds that the Restricted Breed of Dog was not in violation of Malheur County Code 3-6-2, or upon payment of all assessments, expenses, fees or costs as set forth in D. below and upon proof of compliance with the guidelines set forth in A. above. If possession of the dog is not recovered in the time frame ordered by the Justice of Peace or an owner cannot reasonably be located the dog shall be deemed an unclaimed dog and may be disposed of by adoption or death in a humane manner. In case of any other dog, other than a Restricted Breed, refer to Section #8, Impounding Regulations
(D)
INFRACTION. Violations of this Section 3 are a class B infraction under the Malheur County Code and subject to a monetary assessment of no more than five hundred dollars. Monetary assessments shall be two hundred fifty dollars ($250) for the first offense and five hundred dollars ($500) for each subsequent offense plus the expense of boarding, reclamation fees, food and necessary veterinary expenses. This assessment may be imposed in addition to impoundment and court-ordered disposition of the dog as set forth in subsection C above.

The City of Jordan Valley Ordinance #87 is hereby amended by amending the following Sections, changing the Section numbers relating to their titles: Section #3, Nuisances amended to read as Section #4, Nuisances;
Section #4, License required Exceptions and Exemptions amended to read as Section #5; License required Exceptions and Exemptions;
Section #5, License Fees Penalty for Delinquent Licenses amended to read as Section #6; License Fees Penalty for Delinquent Licenses;
Section #6, Tag to be Attached to Dog’s Collar amended to read as Section #7, Tag to be Attached to Dog’s Collar;
Section #7, Impounding to read as Section #8; Impounding;
Section #8, Impounding Regulations to read as Section #9; Impounding Regulations;
Section #9, Right of appeal to read as Section #10; Right of Appeal;
Section #10, Fees for Impounding and Keeping Dogs to read as Section #11, Fees for Impounding and Keeping Dogs;
Section #11, Destruction of Dog if Sale Cannot be Effected to read as Section #12, Destruction of Dog if Sale Cannot be Effected
Section #12, Any violation of the provisions of Sections 5 through 11 is punishable by a fine not to exceed $100.00 to read as
 Section #13, Any violation of the provisions of Sections 6 through 12 is punishable by a fine not to exceed $100.00.

Section #14: Section #14 added to read: This ordinance is in addition to any and all other dog control ordinances of the City of Jordan Valley

Section #15: Section #15 added to read: If any part of this Ordinance is held invalid by a court of competent jurisdiction, the remainder of this Ordinance shall remain in effect.

EMERGENCY CLAUSE. This Ordinance being necessary for the public peace, health and safety, an emergency is declared to exist and this Ordinance shall take effect immediately upon passage by the Council and approval by the Mayor.

Passed by the following vote this 11th day of April, 2007

AYES: ___

NAYS: ___

ABSENT: ___

Approved this 11th day of April, 2007

ATTEST:

____________________________ ________________________________

City Recorder

Mayor

