END OF 78TH LEGISLATIVE SESSION

UPDATE

Best Session to Date for Animals in Texas !

Although this legislative session has been the most difficult (filled with dozens of non-animal friendly bills), most time consuming, and most expensive session to date for the Network, we are thrilled to report its results should prove to be the most successful session for animal protection laws in Texas! Never in the history of this organization have we seen such coming together of people and organizations from all over Texas and the rest of the nation to work to promote animal protection! Please see the results of our combined efforts below:

Bills Successfully Passed

SB 572 (Companion bill HB 1115)– This bill limits the acceptable methods of euthanizing dogs and cats in animal shelters to one of two universally recognized humane methods – sodium pentobarbital injection and commercially compressed carbon monoxide. It also provides that all other animals be euthanized only by methods approved and recommended by the American Veterinary Medical Association. In addition, it mandates that all shelter staff performing euthanasia be trained. Authored by Sen. Chris Harris of Fort Worth and Rep. Will Hartnett of Dallas.

HB1119 (Companion bill SB 1528) - This bill makes the seizure of cruelly treated animals much easier and less expensive for animal welfare/control agencies by 1) expanding the government officials who can apply for a seizure warrant to include all peace officers; 2) allowing magistrates to issue a seizure warrant; 3) requiring an owner found to have cruelly treated his animals to pay all costs associated with the case (court, investigation, witnesses, and housing and care of the animals); and 4) limiting the number of appeals. Authored by Rep. Toby Goodman of Arlington and Sen. Kim Brimer of Fort Worth.

(When this bill went over to the Senate, an unfriendly amendment was placed on the bill that would have repealed the “Loco Law”, a law passed two years ago that made aggravated acts of animal cruelty felony offenses versus class A misdemeanors. If we had not defeated the amendment, all aggravated acts of animal cruelty would have been reduced back to class A misdemeanors.)
Bills Successfully Defeated

SB 1086 (Companion bill HB 937) - If either of these bills had passed, animal impoundment facilities in 210 of 254 counties in Texas would have been exempt from the minimum humane standards for animal care and housing established by the Texas Department of Health. With defeat of this bill, ALL municipal and county impoundment facilities in Texas must comply with the TDH standards, giving shelter animals a decent place to go and be cared for prior to adoption or euthanasia. This bill would have negatively affected hundreds of thousands of animals each year! Authored by Rep. David Farabee of Wichita Falls and Sen. Todd Staples of Palestine

HB 1324 and the Horse Slaughter Amendment to SB 1413 – This House bill and the House Amendment to SB 1413 would have decriminalized horse slaughter for human consumption in Texas. (Please see “What’s Next in the War Against Horse Slaughter”) Authored by Rep. Betty Brown of Kaufman – the House Amendment was put on by Rick Hardcastle of Vernon.
HB 433 – Known as the “Animal Rights –Ecological Terrorism Bill,” this bill would have made a mockery of the constitutional rights to freedom of speech, association and assembly. If passed, this bill would have criminalized legitimate political and social protests, demonstrations, civil disobedience and debate by animal or environmental advocates. Authored by Rep. Ray Allen of Grand Prairie.

HB 1516 - An additional bill designed to defeat animal and environmental protection activists by increasing the punishment for any crime committed by a defendant who selected his victim because the defendant objected to the victim’s participation in an activity involving animals or natural resources. Authored by Rep. Ray Allen of Grand Prairie.

HB 2510 - This bill would have created a special crime for anyone interfering with an “animal activity” or an “animal facility.” Authored by Rick Hardcastle of Vernon.
Passage of HB 433, HB 1516, or HB 2510 would have set dangerous precedents for singling out any political or ideological group for special and enhanced punishment. Bills similar to these are being introduced in state legislatures throughout the country.

Bills Successfully Weakened

HB 151 - This bill which passed the House without our knowledge would have allowed anyone witnessing or having knowledge of a dog attacking livestock to kill the dog. In addition, it would require the owner of a dog “suspected” of killing livestock to kill the dog and if the owner failed to do so allow the Sheriff or Constable to enter the owner’s property and kill the dog. The bill would also allow anyone finding a dog “suspected” of killing livestock to capture the dog and hold the dog hostage until the owner paid all damage allegedly done by the dog. The bill would also allow anyone having livestock “subject to the ravages” of a dog to place poison on his property without any license or permit. We were able to remove all aspects of this bill except the part about killing a dog attacking livestock. This is already an exception to prosecution in the animal cruelty statute, so little, if anything, was accomplished by the passage of this bill. Authored by Rep. David Farabee of Wichita Falls and handled in the Senate by Senator Craig Estes of Wichita Falls where favorable concessions were made to us.

We will post our entire Legislative Chart, displaying the disposition of all the animal bills that the Network tracked during the legislative session within the week. Please watch for it.

