SENATE

KENTUCKY GENERAL ASSEMBLY AMENDMENT FORM

2002 REGULAR SESSION

Amend printed copy of HB 470/SCS

On page 1, between the enacting clause and line 1, by inserting the following:

"SECTION 1. A NEW SECTION OF KRS CHAPTER 150 IS CREATED TO READ AS FOLLOWS:

(1)
The Department of Agriculture in cooperation with the Department of Fish and Wildlife shall promulgate administrative regulations pertaining to health requirements, eradication of diseases, and identification of privately owned and farm raised cervids maintained for the production of meat and other products. The Department of Fish and Wildlife in cooperation with the Department of Agriculture shall promulgate administrative regulations pertaining to the importation and holding of cervids.

(2)
If any person imports a diseased animal into the Commonwealth in violation of the statutes and administrative regulations, then that person shall be responsible to the Department of Agriculture and the Department of Fish and Wildlife for all costs incurred in the investigation, response, and eradication of that disease.
SECTION 2. A NEW SECTION OF KRS CHAPTER 246 IS CREATED TO READ AS FOLLOWS:

(1)
The Department of Agriculture in cooperation with the Department of Fish and Wildlife shall promulgate administrative regulations pertaining to health requirements, eradication of diseases, and identification of privately owned and farm raised cervids maintained for the production of meat and other products. The Department of Fish and Wildlife in cooperation with the Department of Agriculture shall promulgate administrative regulations pertaining to the importation and holding of cervids.

(2)
If any person imports a diseased animal into the Commonwealth in violation of the statutes and administrative regulations, then that person shall be responsible to the Department of Agriculture and the Department of Fish and Wildlife for all costs incurred in the investigation, response, and eradication of that disease."

and by renumbering all subsequent sections accordingly; and

On page 2, line 3, after "species" by deleting ", as well"; and

On page 2, by deleting line 4 in its entirety; and

On page 2, line 5, by deleting "stock, food, fiber, and other products" and inserting in lieu thereof "deer and elk, whose regulatory requirements are under KRS Chapters 150 and 246, that are privately owned and raised in a confined area for breeding stock, food, fiber, and other products"; and

On page 7, between lines 13 and 14 by inserting the following:

"Section 11. KRS 257.010 is amended to read as follows:

As used in this chapter, unless the context requires otherwise:

(1)
"Board" means the Board of Agriculture;

(2)
"Commissioner" means the Commissioner of Agriculture;

(3)
"Communicable disease" includes hog cholera, brucellosis, leptospirosis, anthrax, black leg, catarrhal influenza of cattle, contagious pleuro-pneumonia, foot and mouth disease or aphthous fever, glanders, hemorrhagic septicemia, maladie du coit or dourine, mange of cattle, necrobacillosis and foot rot in sheep, hydrophobia, rinderpest, scabies in cattle, Texas tick or southern cattle fever, tuberculosis, equine viral arteritis, or any other disease proclaimed by the board to be of a transmissible character;

(4)
"Compost" means the humus-like product of the process of composting domestic livestock, poultry, or fish, which may be used as a soil conditioner or enhancer;

(5)
"Composting" means the biological decomposition of organic matter which inhibits pathogens;

(6)
"Experiment station" means the agricultural experiment station;

(7)
"Fish" means the bodies and parts of bodies of all animal aquatic life being raised, or kept for sale to a wholesaler or retailer, or for direct sale to the public;

(8)
"Livestock" means cattle, sheep, swine, deer and elk, whose regulatory requirements are under KRS Chapters 150 and 246, that are privately owned and raised in a confined area for breeding stock, food, fiber, and other products, goats, horses, or any other animals of the bovine, ovine, porcine, caprine, or equine species;

(9)
"Owner" means any person owning or leasing from another, or having in charge any domestic animal;

(10)
"Poultry" means all chickens, ducks, turkeys, or other domestic fowl being raised or kept on any premises in the Commonwealth for profit; and

(11)
"Premises" means any portion of land, or any structure erected on land, and any vehicle or vessel used in the transportation of passengers, goods or animals." and

by renumbering all subsequent sections accordingly; and

On page 8, after line 1, by inserting the following:

"Section 13. Whereas the incidence of chronic wasting disease (CWD) is increasing and eight (8) states currently have cervid populations affected by the disease; and whereas agencies in the Commonwealth charged with the duty of protecting the health of the livestock and wildlife in the Commonwealth must coordinate with each other and with agencies from other states for the importation of cervids, an emergency is declared to exist and this Act takes effect upon its passage and approval by the Governor or upon its otherwise becoming law.".

Amendment No.

Sen.
Sen. McGaha

Committee Amendment

Signed:

Floor Amendment

LRC Drafter:
 T. Monsanto

Adopted:

Date:

Rejected:

Doc. ID:
XXXXX

Page 1 of 3

