

ORDINANCE NUMBER ONE – AS AMENDED 7-28-2009

**CONTROL OF DOGS AND CATS AND OTHER ANIMALS
IN THE CITY OF COHASSET**

The City Council of Cohasset does ordain that Minnesota Statute §346.52 does not prohibit or restrict a local governmental unit from imposing an identification or rabies control program with more restrictive provisions or prohibiting dogs or cats from running uncontrolled. Therefore, the City of Cohasset hereby adopts the following ordinance concerning control of animals. Except as set forward in section 10 herein, this ordinance does not apply to the care or treatment of an agricultural or farm animal which is used for food or other products or any other agricultural use,

**DEFINITIONS. TERMS USED IN THIS ORDINANCE HAVE THE FOLLOWING
MEANINGS:**

AT LARGE: “At Large” means off the premises of the owner or householder occupant and not under the command and control of the owner or householder occupant or custodian, either by leash or otherwise kept under control of said owner or householder occupant.

CAT: “Cat” includes both male and female cat.

CONFINEMENT: “Confinement” means keeping of a dog or cat on owner or householder occupant’s property, fence, chain, vehicle, etc.

CUSTODIAN: “Custodian” shall mean any person or business entity, owning, harboring, or keeping a dog or cat either permanently or temporarily.

DOG: “Dog” includes both male and female dog.

HABITUAL BARKING: “Habitual barking” shall be defined as barking for repeated intervals of at least three (3) minutes with less than one (1) minute of interruption. Such barking must also be audible off of the owner or householder occupant's premises.

HOUSEHOLDER OCCUPANT: “Householder Occupant” shall mean any person or business entity who ordinarily exercises dominion or possession over a residence, office, store, building, shop or other premises which is generally deemed to be a single unit of occupancy within the City of Cohasset whether as custodian, owner, landlord, tenant or otherwise.

INTERPRETATION OF TERMS: A dispute as to the meaning of "abuse," "cruelty," or "neglect" shall be resolved by an expert opinion.

Abuse: "Abuse" means intentionally causing unnecessary pain, injury, suffering, or harassment to a pet or companion animal.

Cruelty: "Cruelty" means causing or allowing unnecessary pain, suffering, or unjustifiable injury or death to a pet or companion animal.

Neglect: "Neglect" means failure to provide the minimum care required for the health and well-being of a pet or companion animal.

Expert opinion: "Expert opinion" means the opinion of a trained or certified animal control officer or a licensed Minnesota veterinarian selected by an investigating officer.

OFFICER: "Officer" shall mean any person authorized by the City of Cohasset to enforce the provisions of this ordinance.

OWNER: "Owner" shall mean any person, firm or corporation owning, harboring, keeping a dog or cat or allowing the same to be about his/her premises not intended for commercial use.

REGULATED (EXOTIC) ANIMALS: "Regulated animal" means:

(1) all members of the Felidae family including, but not limited to lynx, lions, tigers, cougars, leopards, cheetahs, ocelots, and servals, but not including domestic cats or cats recognized as a domestic breed, registered as a domestic breed, and shown as a domestic breed by a national or international multibreed cat registry association;

(2) bears; and

(3) all nonhuman primates, including, but not limited to, lemurs, monkeys, chimpanzees, gorillas, orangutans, marmosets, lorises, and tamarins.

Regulated animal includes any hybrid or cross between an animal listed in clause (1), (2), or (3) and a domestic animal and offspring from all subsequent generations of those crosses or hybrids. (Refer to Minnesota Statute §346.155)

PET OR COMPANION ANIMAL: "Pet or companion animal" includes any animal owned, possessed by, cared for, or controlled by a person for the present or future enjoyment of that person or another as a pet or companion, or any stray pet or stray companion animal, with the exception of pot belly pigs and miniature horses.

POTENTIALLY DANGEROUS ANIMALS: A "potentially dangerous animal" is an animal which has:

(a) Bitten a human or a domestic animal on public or private property; or

- (b) When unprovoked, chased or approached a person upon the streets, sidewalks, or any public property in an apparent attitude of attack; or
- (c) Has engaged in unprovoked attacks causing injury or otherwise threatening the safety of humans or domestic animals.

RESIDENCE: “Residence” shall mean any dwelling, abode or apartment wherein a single family customarily resides.

RESIDENTIAL AREA: “Residential area” means any platted portion of the City of Cohasset, or such unplatted property where there are more than six residences per government lot or quarter-quarter as determined by government survey.

SERVICE OR WORKING ANIMAL: A “service or working animal” means an animal trained to assist a person with a disability.

SHELTER; CONFINEMENT AREA: "Shelter" or "confinement area" means an enclosure provided to protect or confine a pet or companion animal when it is not in transit.

SECTION 1. Running at large prohibited.

No animal shall be permitted to run at large within Cohasset’s residential areas. This restriction does not prohibit the appearance of any animal upon streets or public property when the animal is on a leash or is kept under the command and control of the person charged with its care.

SECTION 2. Licenses.

Subdivision A. License Required. All dogs and cats kept, harbored, or maintained by their owner or householder occupants in the City of Cohasset shall be licensed and registered if over six (6) months of age. Dog and cat licenses shall be issued by the City Clerk upon payment of a license tax for each dog or cat regardless of sex. The license period will run from May 1 to April 30 of each year. The owner or householder occupant shall state at the time application is made for such license and upon printed forms provided for such purpose his/her name and address, the name, breed, color and sex of each dog or cat owned or kept by him or her. This section does not apply to dogs or cats whose owner or householder occupants are non residents temporarily within the City, nor to dogs or cats brought into the City for the purpose of participating in any dog or cat show, nor to service or working animals.

Subdivision B. License fee: expiration. The license fee shall be determined annually by the Cohasset City Council. The license period will run from May 1-April 30 of each year. Owner or householder occupant may purchase a one (1) or three (3) year license provided

that the expiration date of the rabies vaccination is after the expiration of the applicable license period.

Subdivision C. Affixing tag. The owner or householder occupant shall permanently affix the tag to the collar of the dog or cat so licensed in such a manner that the tag may be easily seen. The owner or householder occupant shall see that the tag is constantly worn by the dog or cat. The tag/license is not transferrable.

Subdivision D. Rabies vaccination. Every application for the license shall be accompanied by a certificate from a licensed veterinarian showing that the dog or cat has been vaccinated for rabies and is current in its rabies vaccination and that the expiration date of the rabies vaccination is after the expiration of the applicable license period.

SECTION 3. Nuisances.

Subdivision A. In residential areas no more than four (4) dogs or cats, of which only one (1) can be an unsprayed female, may be kept at any one residence.

Subdivision B. The owner or householder occupant of any dog or cat shall prevent such animals from committing within the City of Cohasset any act which constitutes a nuisance. It shall be unlawful for any person to keep or harbor a dog which engages in habitual barking or crying.

It is a nuisance for any dog or cat to run at large, for a dog or cat to habitually or frequently bark, cry or howl, to frequent school grounds, parks, cemeteries or public places, to chase vehicles, to molest or annoy any person away from the property of its owner or householder occupant. No person having custody or control of a dog or cat shall permit the animal to damage any lawn, garden or other property, public or private, or to urinate or defecate on private or public property without the consent of the owner or householder occupant or possessor of the property.

Subdivision C. It shall be the duty of each person having the custody or control of a dog or cat to remove any feces left by such animal on any sidewalk, gutter, street, park land or other public or private property, and to dispose of such feces in a sanitary manner. Failure of the owner or householder occupant of a dog or cat to prevent the dog or cat from committing such nuisance is a violation of this ordinance.

Subdivision D. The keeping of a cage or pen constructed and used for the purpose of restraining animals within fifteen (15) feet of the outer limits of the lot upon which the cage or pen is situated; provided, however, this setback requirement shall not be applicable where the placing of the cage or pen within the 15-foot area does not result in locating the cage or pen within fifty (50) feet of the nearest household occupied by persons other than the owner or householder occupant of the cage or pen. This subsection shall not apply to the fencing of all or a major portion of a lot.

SECTION 4. Confinement of certain dogs or cats.

Every female dog or cat in estrus (in 'heat') shall be confined in a building or other secure enclosure in such a manner that it cannot come into contact with another dog or cat, except for planned breeding.

SECTION 5. Quarantine of certain animals.

Any animal that bites a person shall be quarantined. During quarantine, the animal shall be securely confined and kept from contact with any other animal. At the discretion of the pound master/mistress, the quarantine may be on the premises of the owner; however, if the pound master/ mistress requires other confinement, the owner or householder occupant shall surrender the animal for the quarantine period to an animal shelter or shall, at this owner or householder occupant's expense, be placed in the veterinary hospital. The animal shall be examined immediately after it has bitten anyone and again at the end of the quarantine period. If at the end of the quarantine period a veterinarian is convinced that the animal is then free from rabies the animal shall be released from quarantine or from the pound, as the case may be. If the animal dies in the meanwhile, its head shall be sent to the State Department of Health for examination for rabies and all costs will be borne by the owner or householder occupant of said animal.

Biting Animals. Any animal that has not been inoculated by an approved vaccine per the Compendium of Animal Rabies and Control from the National Association of State Public Health Veterinarians, Inc. (NASPHV) and which has bitten any person, wherein the skin has been punctured or the services of a doctor are required, shall be confined in the City Pound for a period of not less than ten days, at the expense of the owner or householder occupant. The animal may be released at the end of such time if healthy and free from symptoms of rabies, and by the payment of all costs by the owner or householder occupant. However, if the owner or householder occupant of the animal shall elect immediately upon receipt of notice of need for such confinement by the officer to voluntarily and immediately confine the animal for the required period of time in a veterinary hospital of the owner or householder occupant's choosing, not outside of the County in which this city is located, and provide immediate proof of such confinement in such manner as may be required, the owner or householder occupant may do so. If, however, the animal has been inoculated with a live modified rabies vaccine and the owner or householder occupant has proof of the vaccination by a certificate from a licensed veterinarian, the owner or householder occupant may confine the animal to the owner or householder occupant's property at the discretion of the animal control officer.

SECTION 6. Dangerous and Potentially Dangerous Animals:

Subdivision A. Designation as potentially dangerous animal. The animal control officer shall designate any animal as a potentially dangerous animal upon receiving evidence that such potentially dangerous animal has bitten, attacked, or threatened the safety of a person or a domestic animal as defined herein. When an animal is declared potentially dangerous, the animal control officer shall cause one (1) owner or householder occupant of the

potentially dangerous animal to be notified in writing that such animal is potentially dangerous.

Subdivision B. Dangerous Dogs: Refer to Minnesota Statutes Chapter 347. The provisions of said statutes as amended from time to time are hereby incorporated by reference.

SECTION 7. Impounding.

Subdivision A. Sheriff or Pound Master/Mistress to Impound. Any animal found unlicensed or running at large contrary to the provisions of this ordinance may be impounded by the pound master/mistress or any police officer, who shall give notice of the impounding to the owner or householder occupant of such animal if known. If the owner or householder occupant is unknown, the officer shall post notice of the pound at the Cohasset Post Office, that if the animal is not claimed within ten(10) days of the posting of the notice it will be disposed of. All animals impounded will be kept at the pound in the City of Grand Rapids.

Subdivision B. Redemption. Any animal may be redeemed from the Grand Rapids Pound during normal working hours of the Grand Rapids Pound master/mistress by payment to the Cohasset City Clerk or Treasurer of the following:

- a. License fee for the current year, if unpaid; and
- b. Fine and impoundment fee for the first day plus the daily charge thereafter.
- c. If permitted by law, the amount of any fines may be waived or changed from time to time by action of the City Council.

Subdivision C. Disposition of unclaimed or infected animals. Any animal which is not claimed by the owner or householder occupant or sold shall be humanely euthanized via AVMA standards and buried by the pound master/mistress. Any infected animal which appears to be suffering from rabies, hydrophobia, parvo, mange or other infectious or dangerous disease shall not be released but may be forthwith destroyed.

Subdivision D. Pound master/mistress. The City Council will designate the pound master/mistress. S/he shall perform the duties imposed on her/him by this ordinance.

OTHER ANIMALS

SECTION 8. General Prohibition.

Only domestic animals shall be kept but not raised or boarded for profit in the City of Cohasset, except as otherwise provided by the City of Cohasset Zoning Ordinances. The keeping of regulated animals and any other wild and exotic animals shall not be permitted in the City of Cohasset.

SECTION 9. Animals at Large.

No person shall permit any horse, mule, donkey, pony, cattle, sheep, goat, swine, rabbit, chicken, geese, duck or turkey or other farm animal of which s/he is the owner or householder occupant, to be at large within the City. Any such animal is deemed to be at large when it is off the premises owned or rented by the owner or householder occupant or his/her agent and not under his/her individual restraint.

SECTION 10. Diseased animals.

Any animal with a contagious or zoonotic disease shall be so confined that it cannot come within fifty (50) feet of any public roadway or any place where animals belonging to or harbored by another person are kept.

SECTION 11. Manner of keeping.

No person shall keep any animal in the City in an unsanitary place or condition or in a manner resulting in objectionable activities or odors, or in a manner conducive to the development of disease or insect infestation, or in such a way as to constitute a nuisance or disturbance by reasons of barking, howling, fighting, or other noise or in such a way as to permit the animal to annoy, injure or endanger any person or property.

SECTION 12. Treatment.

No person shall treat any animal in a cruel or inhumane manner. According to the breed, proper shelter as well as ample food and water must be provided.

Cruel Training or Handling.

A person may not inflict cruelty on a pet or companion animal by the use of a cruel training or handling device or method. A person shall not abuse, neglect or otherwise be cruel to a pet or companion animal.

Health Care.

Adequate health care, including parasite and pest control, must be provided to each pet or companion animal

Food.

Dogs and cats must be provided with food of sufficient quantity and quality to allow for normal growth or the maintenance of body weight. Feed standards shall be those recommended by the National Research Council from time to time.

Water.

Dogs and cats must be provided with clean, potable water in sufficient quantity to satisfy the animals' needs or supplied by free choice. Snow or ice is not an adequate water source.

Dog Houses (refer to Minnesota Statute §343.40)

In general:

A person in charge or control of any dog which is kept outdoors or in an unheated enclosure shall provide the dog with shelter and bedding as prescribed in this section as a minimum.

Building specifications.

The shelter shall include a moisture proof and windproof structure of suitable size to accommodate the dog and allow retention of body heat. It shall be made of durable material with a solid, moisture proof floor or a floor raised at least two inches from the ground. Between November 1 and March 31 the structure must have a windbreak at the entrance. The structure shall be provided with a sufficient quantity of suitable bedding material consisting of hay, straw, cedar shavings, blankets, or the equivalent, to provide insulation and protection against cold and dampness and promote retention of body heat.

Temperature.

Confinement areas must be maintained at a temperature suitable for the animal involved.

Shelter size.

A minimum confinement area must provide sufficient space to allow each animal to turn about freely and to easily stand, sit, and lie in a normal position. Each confined animal must be provided a minimum square footage of floor space as measured from the tip of its nose to the base of its tail, plus 25 percent, expressed in square feet. The formula for computing minimum square footage is: (length of animal plus 25 percent) times (length of animal plus 25 percent), divided by 144. A shaded area must be provided sufficient to protect the animal from the direct rays of the sun at all times during the months of May to October.

Shade.

Shade from the direct rays of the sun during the months of May to October shall be provided.

Farm dogs.

In lieu of the requirements of shelter listed above, a dog or cat kept on a farm may be provided with access to a barn with a sufficient quantity of loose hay or bedding to protect against cold and dampness.

Exercise.

All dogs and cats must be provided the opportunity for periodic exercise, either through free choice or through a forced work program, unless exercise is restricted by a licensed veterinarian.

Tethering.

It shall be unlawful to tether a dog or cat unless the tether is no less than fifteen (15) feet in length, and cannot become tangled or prevent the animal from moving freely or having access to food, water or shelter.

Abandonment.

It shall be unlawful for any person to abandon any animal.

Accidental injury.

Any person injuring or killing a domesticated animal by striking it with an automobile or other vehicle shall make reasonable and immediate efforts to notify the owner or householder occupant of said animal. If the owner or householder occupant cannot be contacted and the animal is still alive, reasonable measures must be taken to notify animal control.

SECTION 13. Animals and City Parks/Cemetery.

Animals are strictly prohibited at Portage Park or Tioga Beach. No owner or householder occupant shall take his/her animal upon Tioga Beach or Portage Park, whether leashed, licensed, and tagged or not. At all other City locations, animals will be permitted so long as the animal is leashed, licensed and tagged in conformity with other sections of this ordinance. This section does not apply to service or working animals properly trained to assist blind persons when such animals are actually being used by blind persons for the purpose of aiding them in going from place to place, nor to police canine dogs properly trained and certified by USPCA and being used by law enforcement for official police duty; animals are allowed in the Wildwood Cohasset Cemetery on pavement only and must be leashed.

SECTION 14. INTERFERENCE WITH OFFICERS.

No person shall in any manner molest, hinder, or interfere with any person authorized by the City Council to capture dogs, cats or other animals and convey them to the pound while engaged in such operation. Nor shall any unauthorized person break open the pound, or attempt to do so, or take or attempt to take from any agent any animal taken up by him or her in compliance with this ordinance, or in any other manner to interfere with or hinder such officer in the discharge of his or her duties under this ordinance.

SECTION 15. PENALTY

Violation of any part of this ordinance shall be a Petty Misdemeanor. A minimum fine of Fifty Dollars (\$50.00) for the first offense of any part of this Ordinance will be assessed.

A minimum fine for dogs or cats running at large shall be fifty dollars (\$50.00). If permitted by law, the amount of any fines may be waived or changed from time to time by action of the Cohasset City Council.

Dated: August 25, 2009.

CITY OF COHASSET

BY:

RON HARDY, MAYOR

This ordinance will take effect once published and posted.

Published: August **, 2009

Posted: August 26th, 2009

ATTEST:

Susan M. Harper, City Administrator