
By MadlaS.B. No. 336

A BILL TO BE ENTITLED

AN ACT

relating to the authority of a local rabies control authority to administer a rabies vaccine to certain animals.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 826.021, Health and Safety Code, is amended to read as follows:

Sec. 826.021. VACCINATIONS IN GENERAL; VACCINATION OF DOGS AND CATS REQUIRED. (a) Except as otherwise provided by board rule, the owner of a dog or cat shall have the animal vaccinated against rabies by the time the animal is four months of age and at regular intervals thereafter as prescribed by board rule.

(b) A veterinarian, the local rabies control authority, or a person designated by the authority who vaccinates an animal [a dog or cat] against rabies shall issue to the animal's owner a vaccination certificate in a form that meets the minimum standards approved by the board.

(c) A county or municipality may not register or license an animal that has not been vaccinated in accordance with this section.

SECTION 2. Section 826.023, Health and Safety Code, is amended to read as follows:

Sec. 826.023. USE AND SALE OF RABIES VACCINE. (a) Rabies vaccine for animals may be administered only:

(1) by or under the direct supervision of a veterinarian;

(2) by a local rabies control authority who has successfully completed a training course on administering rabies vaccines; or

(3) by a person who is designated by the local rabies control authority and who has successfully completed a training course on administering rabies vaccines.

(b) A veterinarian may not administer or directly supervise the administration of rabies vaccine in this state unless the person is:

(1) licensed by the State Board of Veterinary Medical Examiners to practice veterinary medicine; or

(2) practicing veterinary medicine on an installation of the armed forces or National Guard.

(c) A local rabies control authority or a person designated by the authority to whom Subsection (b) does not apply may not administer a rabies vaccine in this state unless the animal to which the vaccine is being administered is detained or impounded by or is released to an authorized agency of a municipality or county.

(d) A person may not sell or distribute rabies vaccine for animals to any person except:

(1) a licensed veterinarian;

(2) [or to] a person working in a veterinary clinic who accepts the vaccine on behalf of the veterinarian;

(3) a local rabies control authority authorized by this section to administer the vaccine who has successfully completed a training course on administering rabies vaccines; or

(4) a person designated by the local rabies control authority who:

(A) is authorized by this section to administer the vaccine; and

(B) accepts the vaccine on behalf of the local rabies control authority.

(e) [(d)] This section does not prohibit a pharmacy licensed by the Texas State Board of Pharmacy from supplying rabies vaccine for animals to a person described by Subsection (d) [a licensed veterinarian].

(f) [(e)] This section does not prohibit a veterinarian licensed by the State Board of Veterinary Medical Examiners from selling or dispensing rabies vaccine to:

(1) an individual with whom the veterinarian has a veterinarian‑client‑patient relationship as described by Chapter 801, Occupations Code, [The Veterinary Licensing Act (Article 8890, Revised Statutes)] for the sole purpose of allowing that individual to administer the rabies vaccine to that individual's own livestock; or

(2) a local rabies control authority or a person designated by the authority for a purpose authorized under Subsection (c).

SECTION 3. Section 826.024(a), Health and Safety Code, is amended to read as follows:

(a) A person commits an offense if the person:

(1) administers or attempts to administer rabies vaccine in a manner not authorized by Section 826.023;

(2) dispenses or attempts to dispense rabies vaccine in a manner not authorized by Section 826.023; or

(3) sells or distributes rabies vaccine for animals in violation of Section 826.023(d)[826.023(c)].

SECTION 4. Subchapter C, Chapter 826, Health and Safety Code, is amended by adding Section 826.026 to read as follows:

Sec. 826.026. REPORTING OF RABIES VACCINATIONS. A veterinarian, a local rabies control authority, or a person designated by the authority who vaccinates an animal shall report the vaccination to the department within the period required by the board. A report under this section must be made in a statistical form that meets the minimum standards approved by the board.

SECTION 5. Section 826.033, Health and Safety Code, is amended to read as follows:

Sec. 826.033. RESTRAINT, IMPOUNDMENT, AND DISPOSITION OF ANIMALS [DOGS AND CATS]. (a) The governing body of a municipality and the commissioners court of a county may adopt ordinances or rules under Section 826.014 or 826.015 to require that:

(1) each dog or cat be restrained by its owner;

(2) each stray dog or cat be declared a public nuisance;

(3) each unrestrained animal [dog or cat] be detained or impounded by the local rabies control authority or that officer's designee;

(4) each stray animal [dog or cat] be impounded for a period set by ordinance or rule; [and]

(5) a humane disposition be made of each unclaimed stray animal [dog or cat] on the expiration of the required impoundment period; and

(6) each stray dog, cat, or ferret detained or impounded shall receive a rabies vaccine at the owner's expense if the owner does not present an unexpired rabies vaccination certificate for the animal at the time the owner claims the animal.

(b) A jurisdiction may not be subject to dual restraint ordinances or rules.

(c) The enforcing agency may adopt an ordinance setting a fee for:

(1) the impoundment and board of any detained or impounded animal [a dog or cat] during the impoundment period; and

(2) the administration of rabies vaccine by the local rabies control authority during the detention or impoundment period.

(d) The animal's owner must pay the fees described by Subsection (c) [fee] before the animal may be released.

(e) [(d)] The enforcing agency shall deposit the fees collected in the treasury of the enforcing agency. The fees may be used only to help defray the cost of administering this chapter or the ordinances or rules of the enforcing agency within its jurisdiction.

SECTION 6. Sections 826.043(a) and (b), Health and Safety Code, are amended to read as follows:

(a) If a veterinarian or a local rabies control authority determines that a quarantined animal does not show the clinical signs of rabies, the veterinarian or local rabies control authority shall release the animal to its owner when the quarantine period ends if:

(1) the owner has an unexpired rabies vaccination certificate for the animal; or

(2) at the owner's expense, the animal is vaccinated against rabies by:

(A) a licensed veterinarian; or

(B) a local rabies control authority or a person designated by the authority [at the owner's expense].

(b) If a veterinarian or a local rabies control authority determines that a quarantined animal shows the clinical signs of rabies, the veterinarian or local rabies control authority shall humanely destroy the animal. If an animal dies or is destroyed while in quarantine, the veterinarian or local rabies control authority shall remove the head or brain of the animal and submit it to the nearest department laboratory for testing.

SECTION 7. Section 826.047, Health and Safety Code, is amended to read as follows:

Sec. 826.047. LIMITATION ON LIABILITY. A veterinarian, a local rabies control authority, or a person designated by the authority performing duties under this chapter may not be held [is not] liable to the owner of an animal for the death of or injury to the animal except in a case of wilful misconduct or gross negligence.

SECTION 8. This Act takes effect immediately if it receives a vote of two‑thirds of all the members elected to each house, as provided by Section 39, Article III, Texas Constitution. If this Act does not receive the vote necessary for immediate effect, this Act takes effect September 1, 2001.

