

ENROLLED SENATE
BILL NO. 401

By: Corn of the Senate

and

Smithson of the House

An Act relating to animal control; amending 4 O.S. 2001, Section 502, which relates to the administration of denatured sodium pentobarbital; authorizing purchase, possession and administration by animal control officers under certain circumstances; deleting certain authority of veterinarian; authorizing Oklahoma Bureau of Narcotics and Dangerous Drugs Control to approve use of specified drugs for animal euthanasia; amending 63 O.S. 2001, Sections 2-101 and 2-301, which relate to the Uniform Controlled Dangerous Substances Act; modifying definition; requiring Commissioner of State Bureau of Narcotics and Dangerous Drugs Control to promulgate specified rules; requiring cooperation in promulgation of rules; and providing an effective date.

BE IT ENACTED BY THE PEOPLE OF THE STATE OF OKLAHOMA:

SECTION 1. AMENDATORY 4 O.S. 2001, Section 502, is amended to read as follows:

Section 502. A. Denatured sodium pentobarbital shall be administered by any one of the following methods:

1. Intravenous or intracardial injection of a lethal dose in dogs and cats. Intracardiac injection is acceptable only when performed on heavily sedated, anesthetized, or comatose animals;
2. Oral ingestion by wild or intractable dogs of powdered denatured sodium pentobarbital in capsules mixed with food, with the dog remaining in its individual cage until dead; or
3. Intraperitoneal or intracardial injection in cats, kittens and puppies when location of and injection into the vein is difficult or impossible. Intracardiac injection is acceptable only when performed on heavily sedated, anesthetized, or comatose animals.

B. Denatured sodium pentobarbital shall be administered under the following conditions:

1. A sharp and undamaged hypodermic needle shall be used for each animal and be of a size suitable for the size and species of animal, and method of injection; and

2. Administration shall be by a licensed veterinarian or by a person trained for this purpose and approved and supervised by a licensed veterinarian, or a person certified as an animal euthanasia technician by the Oklahoma State Board of Veterinary Medical Examiners or an animal control officer registered by the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control as provided in subsection D of this section.

~~C. A licensed veterinarian may certify the purchase of denatured sodium pentobarbital for any bona fide animal shelter.~~

~~D.~~ 1. Any certified animal euthanasia technician that is registered by the Oklahoma Bureau of Narcotics and Dangerous Drugs Control, Drug Enforcement Agency, and who holds a valid certificate issued by the Oklahoma Board of Veterinary Medical Examiners or any animal control officer that is registered by the Oklahoma Bureau of Narcotics and Dangerous Drugs Control is authorized to purchase and possess denatured sodium pentobarbital or other drugs approved by the ~~Oklahoma Board of Veterinary Medical Examiners~~ registering entity for euthanasia of animals provided they are working in conjunction with a law enforcement agency, animal control agency, or animal shelter that is recognized and approved by the Board or the Oklahoma Bureau of Narcotics and Dangerous Drugs Control; and

2. Denatured sodium pentobarbital and other drugs approved by the Board of Veterinary Medical Examiners or the Oklahoma Bureau of Narcotics and Dangerous Drugs Control shall be the only drugs used for the euthanasia of animals in an animal shelter.

SECTION 2. AMENDATORY 63 O.S. 2001, Section 2-101, is amended to read as follows:

Section 2-101. As used in the Uniform Controlled Dangerous Substances Act, Section 2-101 et seq. of this title:

1. "Administer" means the direct application of a controlled dangerous substance, whether by injection, inhalation, ingestion or any other means, to the body of a patient, animal or research subject by:

- a. a practitioner (or, in the presence of the practitioner, by the authorized agent of the practitioner), or
- b. the patient or research subject at the direction and in the presence of the practitioner;

2. "Agent" means a peace officer appointed by and who acts in behalf of the Director of the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control or an authorized person who acts on behalf of or at the direction of a person who manufactures, distributes, dispenses, prescribes, administers or uses for scientific purposes controlled dangerous substances but does not include a common or

contract carrier, public warehouse or employee thereof, or a person required to register under the Uniform Controlled Dangerous Substances Act;

3. "Board" means the Advisory Board to the Director of the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control;

4. "Bureau" means the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control;

5. "Coca leaves" includes cocaine and any compound, manufacture, salt, derivative, mixture or preparation of coca leaves, except derivatives of coca leaves which do not contain cocaine or ecgonine;

6. "Commissioner" or "Director" means the Director of the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control;

7. "Control" means to add, remove or change the placement of a drug, substance or immediate precursor under the Uniform Controlled Dangerous Substances Act;

8. "Controlled dangerous substance" means a drug, substance or immediate precursor in Schedules I through V of the Uniform Controlled Dangerous Substances Act, Section 2-101 et seq. of this title;

9. "Counterfeit substance" means a controlled substance which, or the container or labeling of which without authorization, bears the trademark, trade name or other identifying marks, imprint, number or device or any likeness thereof of a manufacturer, distributor or dispenser other than the person who in fact manufactured, distributed or dispensed the substance;

10. "Deliver" or "delivery" means the actual, constructive or attempted transfer from one person to another of a controlled dangerous substance, whether or not there is an agency relationship;

11. "Dispense" means to deliver a controlled dangerous substance to an ultimate user or human research subject by or pursuant to the lawful order of a practitioner, including the prescribing, administering, packaging, labeling or compounding necessary to prepare the substance for such distribution. "Dispenser" is a practitioner who delivers a controlled dangerous substance to an ultimate user or human research subject;

12. "Distribute" means to deliver other than by administering or dispensing a controlled dangerous substance;

13. "Distributor" means a commercial entity engaged in the distribution or reverse distribution of narcotics and dangerous drugs and who complies with all regulations promulgated by the federal Drug Enforcement Administration and the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control;

14. "Drug" means articles:

- a. recognized in the official United States Pharmacopoeia, official Homeopathic Pharmacopoeia of the United States, or official National Formulary, or any supplement to any of them,
- b. intended for use in the diagnosis, cure, mitigation, treatment or prevention of disease in man or other animals,
- c. other than food, intended to affect the structure or any function of the body of man or other animals, and
- d. intended for use as a component of any article specified in this paragraph;

provided, however, the term "drug" does not include devices or their components, parts or accessories;

15. "Drug-dependent person" means a person who is using a controlled dangerous substance and who is in a state of psychic or physical dependence, or both, arising from administration of that controlled dangerous substance on a continuous basis. Drug dependence is characterized by behavioral and other responses which include a strong compulsion to take the substance on a continuous basis in order to experience its psychic effects, or to avoid the discomfort of its absence;

16. "Home care agency" means any sole proprietorship, partnership, association, corporation, or other organization which administers, offers, or provides home care services, for a fee or pursuant to a contract for such services, to clients in their place of residence;

17. "Home care services" means skilled or personal care services provided to clients in their place of residence for a fee;

18. "Hospice" means a centrally administered, nonprofit or profit, medically directed, nurse-coordinated program which provides a continuum of home and inpatient care for the terminally ill patient and the patient's family. Such term shall also include a centrally administered, nonprofit or profit, medically directed, nurse-coordinated program if such program is licensed pursuant to the provisions of this act. A hospice program offers palliative and supportive care to meet the special needs arising out of the physical, emotional and spiritual stresses which are experienced during the final stages of illness and during dying and bereavement. This care is available twenty-four (24) hours a day, seven (7) days a week, and is provided on the basis of need, regardless of ability to pay. "Class A" Hospice refers to Medicare certified hospices. "Class B" refers to all other providers of hospice services;

19. "Imitation controlled substance" means a substance that is not a controlled dangerous substance, which by dosage unit appearance, color, shape, size, markings or by representations made, would lead a reasonable person to believe that the substance is a controlled dangerous substance. In the event the appearance of the dosage unit is not reasonably sufficient to establish that the

substance is an "imitation controlled substance", the court or authority concerned should consider, in addition to all other factors, the following factors as related to "representations made" in determining whether the substance is an "imitation controlled substance":

- a. statements made by an owner or by any other person in control of the substance concerning the nature of the substance, or its use or effect,
- b. statements made to the recipient that the substance may be resold for inordinate profit,
- c. whether the substance is packaged in a manner normally used for illicit controlled substances,
- d. evasive tactics or actions utilized by the owner or person in control of the substance to avoid detection by law enforcement authorities,
- e. prior convictions, if any, of an owner, or any other person in control of the object, under state or federal law related to controlled substances or fraud, and
- f. the proximity of the substances to controlled dangerous substances;

20. "Immediate precursor" means a substance which the Director has found to be and by regulation designates as being the principal compound commonly used or produced primarily for use, and which is an immediate chemical intermediary used, or likely to be used, in the manufacture of a controlled dangerous substance, the control of which is necessary to prevent, curtail or limit such manufacture;

21. "Laboratory" means a laboratory approved by the Director as proper to be entrusted with the custody of controlled dangerous substances and the use of controlled dangerous substances for scientific and medical purposes and for purposes of instruction;

22. "Manufacture" means the production, preparation, propagation, compounding or processing of a controlled dangerous substance, either directly or indirectly by extraction from substances of natural or synthetic origin, or independently by means of chemical synthesis or by a combination of extraction and chemical synthesis. "Manufacturer" includes any person who packages, repackages or labels any container of any controlled dangerous substance, except practitioners who dispense or compound prescription orders for delivery to the ultimate consumer;

23. "Marihuana" means all parts of the plant *Cannabis sativa* L., whether growing or not; the seeds thereof; the resin extracted from any part of such plant; and every compound, manufacture, salt, derivative, mixture or preparation of such plant, its seeds or resin, but shall not include the mature stalks of such plant, fiber produced from such stalks, oil or cake made from the seeds of such plant, any other compound, manufacture, salt, derivative, mixture or

preparation of such mature stalks (except the resin extracted therefrom), fiber, oil or cake, or the sterilized seed of such plant which is incapable of germination;

24. "Medical purpose" means an intention to utilize a controlled dangerous substance for physical or mental treatment, for diagnosis, or for the prevention of a disease condition not in violation of any state or federal law and not for the purpose of satisfying physiological or psychological dependence or other abuse;

25. "Mid-level practitioner" means an advanced practice nurse as defined and within parameters specified in Section 567.3a of Title 59 of the Oklahoma Statutes, or a certified animal euthanasia technician as defined in Section 698.2 of Title 59 of the Oklahoma Statutes, or an animal control officer registered by the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control under subsection B of Section 3 of this act within the parameters of such officer's duty under Sections 501 through 508 of Title 4 of the Oklahoma Statutes;

26. "Narcotic drug" means any of the following, whether produced directly or indirectly by extraction from substances of vegetable origin, or independently by means of chemical synthesis, or by a combination of extraction and chemical synthesis:

- a. opium, coca leaves and opiates,
- b. a compound, manufacture, salt, derivative or preparation of opium, coca leaves or opiates,
- c. cocaine, its salts, optical and geometric isomers, and salts of isomers,
- d. ecgonine, its derivatives, their salts, isomers and salts of isomers, and
- e. a substance, and any compound, manufacture, salt, derivative or preparation thereof, which is chemically identical with any of the substances referred to in subparagraphs a through d of this paragraph, except that the words "narcotic drug" as used in Section 2-101 et seq. of this title shall not include decocainized coca leaves or extracts of coca leaves, which extracts do not contain cocaine or ecgonine;

27. "Opiate" means any substance having an addiction-forming or addiction-sustaining liability similar to morphine or being capable of conversion into a drug having such addiction-forming or addiction-sustaining liability. It does not include, unless specifically designated as controlled under the Uniform Controlled Dangerous Substances Act, the dextrorotatory isomer of 3-methoxy-n-methyl-morphinan and its salts (dextromethorphan). It does include its racemic and levorotatory forms;

28. "Opium poppy" means the plant of the species *Papaver somniferum* L., except the seeds thereof;

29. "Peace officer" means a police officer, sheriff, deputy sheriff, district attorney's investigator, investigator from the Office of the Attorney General, or any other person elected or appointed by law to enforce any of the criminal laws of this state or of the United States;

30. "Person" means an individual, corporation, government or governmental subdivision or agency, business trust, estate, trust, partnership or association, or any other legal entity;

31. "Poppy straw" means all parts, except the seeds, of the opium poppy, after mowing;

32. "Practitioner" means:

- a. (1) a medical doctor or osteopathic physician,
- (2) a dentist,
- (3) a podiatrist,
- (4) an optometrist,
- (5) a veterinarian,
- (6) a physician assistant under the supervision of a licensed medical doctor or osteopathic physician,
- (7) a scientific investigator, or
- (8) any other person,

licensed, registered or otherwise permitted to prescribe, distribute, dispense, conduct research with respect to, use for scientific purposes or administer a controlled dangerous substance in the course of professional practice or research in this state, or

- b. a pharmacy, hospital, laboratory or other institution licensed, registered or otherwise permitted to distribute, dispense, conduct research with respect to, use for scientific purposes or administer a controlled dangerous substance in the course of professional practice or research in this state;

33. "Production" includes the manufacture, planting, cultivation, growing or harvesting of a controlled dangerous substance;

34. "State" means the State of Oklahoma or any other state of the United States;

35. "Ultimate user" means a person who lawfully possesses a controlled dangerous substance for the person's own use or for the use of a member of the person's household or for administration to an animal owned by the person or by a member of the person's household;

36. "Drug paraphernalia" means all equipment, products and materials of any kind which are used or intended for use in planting, propagating, cultivating, growing, harvesting, manufacturing, compounding, converting, producing, processing, preparing, testing, analyzing, packaging, repackaging, storing, containing, concealing, injecting, ingesting, inhaling or otherwise introducing into the human body, a controlled dangerous substance in violation of the Uniform Controlled Dangerous Substances Act including, but not limited to:

- a. kits used or intended for use in planting, propagating, cultivating, growing or harvesting of any species of plant which is a controlled dangerous substance or from which a controlled dangerous substance can be derived,
- b. kits used or intended for use in manufacturing, compounding, converting, producing, processing or preparing controlled dangerous substances,
- c. isomerization devices used or intended for use in increasing the potency of any species of plant which is a controlled dangerous substance,
- d. testing equipment used or intended for use in identifying, or in analyzing the strength, effectiveness or purity of controlled dangerous substances,
- e. scales and balances used or intended for use in weighing or measuring controlled dangerous substances,
- f. diluents and adulterants, such as quinine hydrochloride, mannitol, mannite, dextrose and lactose, used or intended for use in cutting controlled dangerous substances,
- g. separation gins and sifters used or intended for use in removing twigs and seeds from, or in otherwise cleaning or refining, marihuana,
- h. blenders, bowls, containers, spoons and mixing devices used or intended for use in compounding controlled dangerous substances,
- i. capsules, balloons, envelopes and other containers used or intended for use in packaging small quantities of controlled dangerous substances,
- j. containers and other objects used or intended for use in parenterally injecting controlled dangerous substances into the human body,
- k. hypodermic syringes, needles and other objects used or intended for use in parenterally injecting controlled dangerous substances into the human body, and

1. objects used or intended for use in ingesting, inhaling or otherwise introducing marihuana, cocaine, hashish or hashish oil into the human body, such as:
 - (1) metal, wooden, acrylic, glass, stone, plastic or ceramic pipes with or without screens, permanent screens, hashish heads or punctured metal bowls,
 - (2) water pipes,
 - (3) carburetion tubes and devices,
 - (4) smoking and carburetion masks,
 - (5) roach clips, meaning objects used to hold burning material, such as a marihuana cigarette, that has become too small or too short to be held in the hand,
 - (6) miniature cocaine spoons and cocaine vials,
 - (7) chamber pipes,
 - (8) carburetor pipes,
 - (9) electric pipes,
 - (10) air-driven pipes,
 - (11) chillums,
 - (12) bongs, or
 - (13) ice pipes or chillers;

provided, however, the term "drug paraphernalia" shall not include separation gins intended for use in preparing tea or spice, clamps used for constructing electrical equipment, water pipes designed for ornamentation or pipes designed for smoking tobacco;

37. "Synthetic controlled substance" means a substance that is not a controlled dangerous substance, but is a substance that produces a like or similar physiological or psychological effect on the human central nervous system that currently has no accepted medical use in treatment in the United States and has a potential for abuse. The court or authority concerned with establishing that the substance is a synthetic controlled substance should consider, in addition to all other factors, the following factors as related to "representations made" in determining whether the substance is a synthetic controlled substance:

- a. statements made by an owner or by any other person in control of the substance concerning the nature of the substance, its use or effect,

- b. statements made to the recipient that the substance may be resold for an inordinate profit,
- c. prior convictions, if any, of an owner or any person in control of the substance, under state or federal law related to controlled dangerous substances, and
- d. the proximity of the substance to any controlled dangerous substance;

38. "Tetrahydrocannabinols" means all substances that have been chemically synthesized to emulate the tetrahydrocannabinols of marihuana;

39. "Isomer" means the optical isomer, except as used in subsection C of Section 2-204 of this title and paragraph 4 of subsection A of Section 2-206 of this title. As used in subsection C of Section 2-204 of this title, "isomer" means the optical, positional or geometric isomer. As used in paragraph 4 of subsection A of Section 2-206 of this title, the term "isomer" means the optical or geometric isomer;

40. "Hazardous materials" means materials, whether solid, liquid or gas, which are toxic to human, animal, aquatic or plant life, and the disposal of which materials is controlled by state or federal guidelines; and

41. "Anhydrous ammonia" means any substance that exhibits cryogenic evaporative behavior and tests positive for ammonia.

SECTION 3. AMENDATORY 63 O.S. 2001, Section 2-301, is amended to read as follows:

Section 2-301. A. The Commissioner is authorized to promulgate rules and regulations relating to the registration and control of the manufacture, distribution, dispensing, prescribing, administering or use for scientific purposes of controlled dangerous substances within this state. All proceedings before the office of Commissioner shall be governed by the Administrative Procedures Act.

B. The Commissioner shall promulgate rules relating to the training, certification and registration of animal control officers for the purpose of authorizing such individuals to purchase, possess and administer controlled dangerous substances for animal control within this state and operating under the parameters of Sections 501 through 508 of Title 4 of the Oklahoma Statutes. In promulgating such rules, the Commissioner shall cooperate with any federal, state or local entity with jurisdiction over the euthanasia of animals.

SECTION 4. This act shall become effective November 1, 2003.

Passed the Senate the 21st day of May, 2003.

Presiding Officer of the Senate

Passed the House of Representatives the 23rd day of May, 2003.

Presiding Officer of the House
of Representatives