Ordinance 2016 –01

AN ORDINANCE AMENDING ORDINANCE 7.10 OF THE
ANIMAL CONTROL ORDINANCE

WHEREAS, Hyde Park City allows for the keeping, care and control of animals within Hyde Park City; and

WHEREAS, in order to protect the health, safety and welfare of its residents, Hyde Park City desires to have regulations in place regarding the keeping, care and control of animals; and

NOW, THEREFORE, BE IT HEREBY ORDAINED AND ENACTED by the Hyde Park City Council as follows

7 Animal Control

7.10 General Provisions

[bookmark: s878744]7.10.070 Number Of Animals Allowed Per Lot:

This ordinance does not regulate household pets (those kept within a residence).

Animals may only be kept within residential zone when permitted by this title and in accordance with the provisions herein.

A. Minimum lot size for large and medium animals is 20,000 square feet.
B. Number and Density Allowed: The number of allowable animals kept shall be determined based on the animal equivalent unit (AEU) for each animal and the size of the lot. Animal species can be mixed provided the allowable density is not exceeded.

C. AEU units allowed per Acre per zone:
a. 3.0 AEU for R1, and RE-20 zones.
b. 4.0 AEU for A1 and undeveloped - residential and commercial lots.

D. Formula:

Lot acreage x allowed AEU/zone (3 or 4) = # Animals allowed (AEU)

Example #1: On a .5 acre lot × an AEU of 3 (R1 or RE-20 zones) equals 1.5 AEUs allowed; which translates to 1 large animal and 1 medium animal, OR 2 horses OR 3 medium animals, OR 15 small animal, OR 30 fowl/smaller animals.

Example #2: 0.75 (acre) x 3 (units per zone) = 2.25 AEU (ie. 3 cows, OR 45 chickens)

E. Animal Equivalent Units: Each classification of animal shall be represented by an animal equivalent unit (AEU)as follows:
	Animal Classification
	Adult Animal Equivalent Unit
(AEU) Per Animal

	Large animal
	0.75

	Medium animal
	0 .50

	Small animal
	0 .10

	Fowl and Smaller animal
	0 .05

F. Classification: Each animal species shall be assigned one of the following classifications based on their approximate weight as follows:

1. Large animals (larger than 500 lb.) ie. cattle, horse, donkey, mule, etc.
2. Medium animals (between 250 – 500 lb.) ie. emu, llama, pigs, etc.
3. Small animals (between 30 - 250 lb.) ie. sheep, goats, etc.
4. Fowl and smaller animals (less than 30 lb.) ie. fowl (turkeys, pigeons, chickens, ducks, geese), rabbits, etc.

G. Animals not listed above and which are not considered household pets, or animals which are not otherwise restricted, may be kept in accordance with this section in numbers consistent with their approximate size.

[bookmark: s878745]7.10.080 Special Use:

[bookmark: _GoBack]A large or medium animal kept for family food production on lots less than 20,000 square feet shall be permitted only with a Special Use Permit as provided by Chapter 8 of this Ordinance and the notification of adjacent neighbors. This will be a one-time application fee as long as the applicant remains in good standing in accordance with the conditions of the Special Use Permit.

7.10.090 Juvenile Animal Allowance / 4H Animals:

Animals which are not mature (reached the age of natural reproduction) are not subject to this regulation until they reach maturity. Twice the animal units are allowed for animals kept on a temporary basis for youth livestock projects.
[bookmark: s878746]
7.10.100 Combining Land:

A lot may be combined with another lot for the purpose of creating an area of sufficient size to meet the minimum requirements for the establishment of animal rights as outlined in this chapter subject to the following conditions:

A. An agreement between the applicant and the other lot owner assuring the use of the lot owner's land by the applicant for the purpose of harboring animals must be filed with the city staff.
B. If either property owner should sell all or a portion of the pledged property, the animal rights permit will be revoked unless a new agreement is submitted to the city staff.
C. Lot area pledged to another cannot be subdivided without the loss of animal rights.
D. Land pledged to another cannot encroach into required setbacks.
[bookmark: s878747]7.10.110 Regulations Regarding Housing Animals:

A. Any structure built to house animals is governed according to the Accessory Building Ordinance.
B. Corrals, stables, sheds, barns, and other areas where animals are housed must be cleaned of all animal waste (manure) and soiled bedding material on a regular basis so as not to be an odor, insect or rodent nuisance. All waste must be disposed of properly. Composting is allowed but is subject to regulation by the nuisance ordinance.
C. Using a common fence (decorative fence, any fence not specifically built to contain livestock) between adjoining lots for the purpose of pasturing, corralling, or otherwise containing large or medium animals shall be prohibited unless the adjoining property owner gives consent. If consent is not given, the owner of the animals must provide a secondary fence or other acceptable means to restrict animals from the joint fence.

[bookmark: s878748]7.10.120 Trespass By Fowl or Animals:

It is unlawful for the owner or any person in charge of any animal or fowl to allow such animal or fowl to trespass upon the premises of another.

[bookmark: s878749]7.10.130 Prohibited Animals:

Some animals are prohibited by State Law. See the Utah State Code.

7.10.140 Unauthorized Feeding of Deer, Elk or Moose:

The attracting and feeding of deer, elk or moose within City limits results in the deposit of refuse, debris, fecal matter and other offensive substances and in the attraction of predatory wildlife. It also creates traffic hazards, property damage, and nuisance and annoyance of other persons. Unless otherwise expressly permitted by law, no person shall deposit, place, distribute or leave any fruit, grain, hay, vegetable, salt, or other food, of any kind or nature, with the intent to attract or feed deer on public or private lands.
A. A property owner shall immediately remove any materials placed on their property by others in violation of this section.
B. There shall be a presumption that the placement of fruit, grain, hay, vegetable, minerals, salt, or other food in aggregate volume of more than one-half gallon at a height of less than six feet (6') off the ground, or in any drop feeder, automatic feed, or similar device regardless of height, is for the purpose of feeding deer in violation of this section. Naturally growing plants, gardens, residue maintained as a mulch pile, and bird feeders designed or placed to limit access to deer, are not prohibited under this section.
C. The provisions of this Ordinance shall not apply to any resident or agent of the City authorized to implement a wildlife management program and who possesses the necessary permits from the State of Utah, nor shall it apply to any public officer or public employee in the performance of his duties. The provisions of this Ordinance shall not apply to the feeding of domestic animals.
D. The Chief of Police or the Animal Control Officer may authorize temporary feeding for the purposes of counting the deer population, baiting deer traps, or other public purposes.
E. City officials shall issue a written warning for the first offense under this section. Thereafter, offences shall be subject to standard procedures for ordinance violators. The violation of this ordinance shall be an Infraction.
