COUNTY OF SONOMA

DIVISION OF ANIMAL CARE AND CONTROL

[image: image1.png]

ANIMAL CONTROL OFFICER'S

FIELD MANUAL
Revised April 2008

TABLE OF CONTENTS

Forward
8

Responsibility for Animal Control Officer's Field Manual
9

Animal Control Officer Code of Ethics
10

Media Policy
11

Vacation Planning, Code 7 and Coffee Breaks
12

Sick Leave
13

Information Posted on Bulletin Boards
14

Telephone
15

Answering Phone
15

Dispatching
16

Radio Communication for Local Government
17

Phonetic Alphabet
18

Priority Details
19

Guide for Standby
20

Vehicle Safety and Maintenance
22

County Vehicles
22

Vehicle Safety and Maintenance
23

Citation Program
24

Citation Policy
25

Introduction
25

Issuance of Citation Policy
25

Legal Authority
26

816 PC - Arresting Officer Defined
26

830.9 PC - Search Warrant and Weapons
26

836.5 PC - Arrest by Animal Control Officers and Animal License Inspectors
26

853.5 & 853.6 PC - Citation for Misdemeanors
26

849(a) PC - Person Arrested Without Warrant to be Taken Before Magistrate
26

Definitions
26

Supervisor
26

Officer
27

Citation - Related Forms
27

Violation
27

Personal Service Citation
27

Who May Be Issued a Citation
27

Issuance of Citation - General Policy
27

Animals at Large
27

Restraint of Dogs
28

Dog Licenses - Wearing of Tag
28

Failure or Refusal to Exhibit License/Animal
28

Unlicensed Dog
29

Keeping Wild Animals Without Permit
29

Dog Defecation to be Removed by Owners
30

Maintaining a Kennel, etc. - No Permit
30

Dogs on Beaches
31

Citations - Supervisory Responsibilities
32

Record of Citation Books
32

Receiving Citation Book
32

Completing Citation
33

Date of Violation Entered on Citation
33

Time of Violation Entered on Citation
33

Address of Violator on Citation
33

Personal Identification of Violator
33

Violations Entered on Citation
34

Location of Offense on Citation
34

Description of Involved Animal(s)
34

Signature of Citing Officer on Citation
34

Badge Number on Citation
34

Place of Appearance Indicated on Citation
34

Appearance Date Entered on Citation
34

Information to Violator - Refusal to Sign Citation
35

Violator Refuses to Sign Citation
35

Juvenile Violator
35

Booking Violator Charged With More Than One Offense
35

Disposition of Citation
35

Voiding Citation
36

Correction of Citation
36

Canceling Citation
37

Persons Who May Cancel Citations
37

Citation When Violator Booked
37

Lost Citation Book
37

Returning Completed Citation
38

Citation Checking by Supervisor
38

Error or Omission Noted on citation by Supervisor
39

Forwarding Citation to Municipal Court
39

Physical Arrest of Violator
39

Defensive Tactics Policy
40

Bulletproof Vests
40

Handcuffs
40

Chemical Agents
41

Bitestick/Baton Use Policy
42

Use of Force Policy
43

Purpose
43

Definition
43

Policy
43

Levels of Force
44

Reporting Procedures in the Use of the Baton
45

Physical Arrest Procedure
46

Admonition of Rights
47

Assistance from Sonoma County Sheriff's Department
47

Booking Arrestee
47

Arrest Reports
47

Physical Assault by Violator
48

Responding to Vicious & Dangerous Animals………………………………48

Citation Hearing
49

Contact with the District Attorney’s Office
49

Firearms Use, Control and Training
50

Procedures to Be Followed in the Destruction of Animals by Firearms
51

Equine and Livestock
51

Goats and Sheep
51

Dogs, Cats, Rabbits, Etc.
51

Rabies Suspects
52

Investigations, General
53

Completing Reports
53

Courtesy
53

Priority of Investigations
53

Entry Upon Private Property
53

Physical Searches of Private Premises
54

Warrantless Investigations of Dwellings
54

Investigation Rules - Reasonable Expectation of Privacy
54

Looking Into Windows
54

Listening At Doors
54

Backyard Observations
55

Garage Searches
55

Garbage Can Searches
55

Impounding of Animals for Humane Reasons
56

Procedures
57

Where Very Prompt Action Is Required
57

Where The Need For Immediate Seizure Is Not Required
58

Disposition of Impounded Animals
59

Citations or Criminal Procedures
59

Nuisance Complaints
60

Animals Running At Large on Airport Property
61

Impoundment of Animals
62

Dogs

62

Livestock
62

Impoundment Cards
62

Licensed Dogs
62

Impoundment of Dogs From Private Property
63

Enclosed Private Property
63

Unenclosed Private Property
64

First Rights: Stray Dogs and Cats Only
64

First Rights Procedure - Field Impoundment
64

Traceable Forms of Identification
65

Info Needed for Quarantined Animals
66

Info Needed for Special Hold or Personal Property Animals
66

Animals That Do Not Initially Get Available Dates
66

First Aid to Animals
67

Introduction
67

General Procedure
67

Injuries, Symptoms, Treatment
67

Shock
67

Hemorrhage
67

Fractures
68

Wounds
68

Heatstroke
68

Poisoning
69

Strychnine
69

Arsenic
69

Red Squill
69

Antu
69

Metaldehyde
70

Rabies Virus

71

Questions & Answers
72

Procedures for:

Quarantines Originating from the Office
72

Quarantines Received in the Field
73

10-14 Day Quarantine
74

30 Day - 6 Month Quarantine
75

Quarantine at Premises other than its own
76

DOA Rabies Suspects (FRA)
77

Lab
77

Quarantine Period for Animal Bites to Humans
78

Rabies Determination
78

Guidelines for Rabies Examination
79

Rabies Vaccination Exemption
80

Common Diseases of Dogs and Cats
80

Distemper
80

Hepatitis
80

Leptospirosis
80

Parainfluenza
81

Canine Parvoviral Enteritis (Parvo)
81

Rabies
81

Feline Panleukopenia
81

Feline Pneumonitis
81

Feline Viral Rhinotracheitis
82

Intestinal Parasites of Dogs and Cats
82

Skin Parasites
82

Normal Temperatures of Animals
83

Pulse and Respiration of Dogs
83

Gestation Periods
83

Mating Season
84

Uniforms

85

General Comments
85

Uniforms
85

General Appearance
85

Uniform Guidelines - Field Officers
85

Trousers
85

Shirt
85

Jacket
85

Leather Goods
86

Accouterments
86

Optional Items of Apparel
86

Cap
86

Sunglasses
86

Jumpsuits
86

Undershirts
86

Gloves
87

Vest
87

Court Appearance, Ceremonies and Public Speaking
87

Uniform Guidelines - RVTs
87

Trousers
87

Shirt

87

Jacket …………………………………………………………………...87

Shoes/Boots
87

Belt

88

Accouterments
88

Undershirts
88

Grooming/Appearance Guidelines
88

Hair - Men
88

Hair - Women
89

Make-up
89

Fingernails
89

Jewelry
89

Off-Duty Attire at Division Facilities
90

Officers/RVTs in Transit
90

Maternity Attire
90

APPENDIX
Citation for Dog Running At Large
A

How to Destroy an Animal with a Firearm
B

Notice of Impoundment
C

Use of Force Options Diagram
D

Law Enforcement & Related Agencies Phone Numbers
E

FORWARD

In 1961, due to extensive sheep losses from dog depredation, the Board of Supervisors, working with the ranchers of Sonoma County, formed the Department of Animal Control. The department was made a division of the Agricultural Commissioner’s Office in 1988. The Agricultural Commissioner is responsible for overseeing the division under the Board of Supervisor’s direction. Through the years, the division has grown from three to the present staff level of thirty-one.

Increased workloads and a need for uniform policies had made it necessary for this manual. It is a guide and reference for Animal Control Officers, as well as other staff.

Each officer must bear in mind that this manual is designed for use within the division. It is augmented by other memoranda, meetings and training sessions that add to a well‑rounded program. Distribution of the manual is to help officers analyze situations, but the information provided does not encompass every possible situation. The manual by itself does not eliminate the need to use sound judgment.

Each officer is expected to perform his or her duties in a manner that inspires public confidence, as well as that of other employees and County agencies. It is the duty of every officer to recognize the humane, moral and legal obligations they have to enforce County and State regulations related to animals.

Even though the emphasis of programs handled by this division has changed from livestock problems to those more relative to urbanization and higher density development, basic animal problems remain very similar in nature and require the same if not more commitment to resolve. Changing population and environment requires that the Animal Control Division be progressive and receptive to change. Failing to do so will only detract from the focus of the Division’s programs intended to respond positively to community needs.

RESPONSIBILITY FOR ANIMAL CONTROL OFFICER'S

FIELD MANUAL

The Animal Control Officer's Field Manual will be issued only to the Director, Chief Deputy, Supervisor and Animal Control Officers.

It is the responsibility of each person issued a Field Manual to use it as a reference and maintain it in good condition. The information it contains is classified and is not to be made public, unless authorized by the Director. Each copy of this Field Manual must be kept available for revision and updating.

ANIMAL CONTROL OFFICER CODE OF ETHICS

AS AN ANIMAL CONTROL OFFICER, my fundamental duty is to serve the citizens of Sonoma County, to enforce animal laws and regulations mandated by the State of California and the County of Sonoma, to protect the human population from animals to the extent that health and safety require and to diligently prevent the inhumane and malicious treatment of any living animal.

I WILL be constantly mindful of the welfare of others, maintain calm in the face of scorn or ridicule and develop self-restraint. I will be exemplary in obeying the laws of the land and the regulations of my department. I will keep secret whatever I see or hear of a confidential nature or that is confidential to me in my official capacity except when revelation is necessary in the performance of my duty.

I WILL NOT act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. I will enforce the law courteously and appropriately without fear or favor, malice or ill will, without unnecessary force and never accepting gratuities.

I RECOGNIZE the badge of my office as a symbol of public faith and I accept and wear it as a public trust.

MEDIA POLICY

Any correspondence with the news media concerning this Department will be coordinated with the Director through designated Animal Control personnel. This is to ensure consistency of the information provided and allow for affected departments and the Board of Supervisors to be aware of newsworthy events.

 VACATION PLANNING, CODE 7 AND COFFEE BREAKS
VACATION
Vacations will be authorized on the basis of seniority prior to April 1 of each year. Vacation schedules will be posted on the Bulletin Board. Anything over three consecutive weeks will be reviewed by the Chief Deputy.

Employees who will accumulate the maximum vacation hours (30 days) prior to their scheduled vacation will make arrangements through their supervisor to take time off.

Other vacation or compensation time off requests should be planned and requested (48) hours in advance. Leave requests will be submitted to your supervisor. Early requests are advisable so the supervisor can schedule the time off in a manner that does not interfere with Division operations, thus improving the chances of having leave requests approved. Due to the fact that the weekend shift normally contains only two officers, requests for time off on weekends will be evaluated individually. Officers requesting time off during standby or weekend shifts are expected to trade their shift of standby on weekends with another officer. All requests for time off should be submitted on the provided leave request sheet, in duplicate. There will be only one officer scheduled off at any time, unless approved by the Chief Deputy.

CODE 7
Code 7 will not be taken within the first hour or last hour of an officer’s shift.

Code 7 will be taken in the officer's beat area.

Code 7 and coffee breaks will only be allowed at home when the officer is working the beat area where his home is located. There will be no more than two animal control units at one location except when assisting another officer.

While on duty, animal control personnel will not consume any alcoholic beverages (on duty includes breaks).

COMP TIME
See MOU provisions.

SICK LEAVE
Employees who are unable to come to work due to illness must phone their supervisor, not another employee, at the beginning of their shift and advise him or her of their condition.

A sick leave request will be completed and submitted to their supervisor at the beginning of their next work shift. Employees may be required to provide proof of incapacity to work for sick leave requests.

If the employee is off 48 hours or more, they must submit a doctor's note for their time off, and a doctor's release stating their limitations, if any, before returning to work.

Absences of more than five (5) working days may require a fitness for duty examination by the county doctor before the employee will be allowed to return to work.

Requests for sick leave for medical appointments or elective medical treatment will be evaluated and may be granted or denied.

Requests for extended medical leave due to illness or injury will be referred to the Agricultural Commissioner and/or Chief Deputy. Requests for extended leave without pay requests must be approved by the Agricultural Commissioner/Director and will be reviewed with the County’s Personnel Office.

Employees should also be familiar with the MOU provisions for their union related to sick leave.

6/7/06 S:\CLERICAL\Policy\SICK LEAVE POLICY.doc
INFORMATION POSTED ON BULLETIN BOARDS
As stated at the beginning of the manual, this handbook does not include all data related to Animal Control. Periodic notices and other informative write‑ups will continue to be posted in the office on the Bulletin Board or the “Read and Sign” clipboard. The following will be considered routine for all posted information:

1.
Only material authorized by the Animal Control Supervisor or Chief Deputy will be posted.

2.
Employees are expected to familiarize themselves with all read and sign memos and are to place their initials on each memo.

3.
Questions on the Bulletin Board information should be directed to the employee's supervisor.

4.
Requests that posted information be included in this manual will also be directed to the employee's supervisor and must approved by the Chief Deputy before inclusion in this manual.

TELEPHONE
1.
No long distance personal calls are permitted. No personal calls should be made using the cellular phone.

2.
Log all out of county calls on the proper form. Do not accept collect calls from the public.

3.
County Centrex Telephone Directory gives all county office numbers.

4.
See Centrex Information Booklet available in the office for information on Centrex and outside calls.

5.
All county credit card calls are to be logged on the individual officer’s Daily Activity Sheet.

ANSWERING PHONE
1.
Always receive incoming calls in a pleasant voice stating, “Good __________, Animal Control, This is _________, how may I help you?”.

2.
In taking a message, make certain to obtain their name, address and telephone number of the party calling in.

3.
If the message is unclear, ask questions. If this Division does not handle a call, contact the correct agency or ask the caller if they would contact the proper Division. If a call is requested for service, dispatch as soon as possible. If both lines are ringing, and one has to be put on hold, ask them first if it is possible for them to hold.

4.
Do not make definite appointments. If an appointment is necessary, explain to caller that the officer could be interrupted by an emergency or other high priority calls. Make the appointment with the understanding that the caller will be notified if officer cannot keep the appointment.

5.
Always try to be courteous on the phone. If the call is from someone who is irate and using profane language, explain that you do not intend to listen to his or her outburst and ask the caller to call back when they are calm. If there are any questions as to how to handle a call refer it to the supervisor or the Chief Deputy.

DISPATCHING

Dispatching, or communication, is the supplying of clear and concise orders and information to the points where they are needed in a timely manner.

1.
The Dispatcher should:

a.
Have reasonably sufficient knowledge of the beat areas.

b.
Know the location of each unit.

c.
Speak clearly and at the appropriate rate of speed (61 words per minute).

d.
Dispatch only pertinent or necessary information and/or directions for the field officer to satisfactorily complete the call.

Incoming calls to the Animal Control Office should be dispatched to the field units as soon as possible or practical after being received in order to:

a.
Allow prompt completion of the assignment.

b.
Improve public relations.

Every Animal Control Officer in the field should be available to acknowledge contacts by dispatch and accept calls from the dispatcher. Officers will go 10‑7 and 10-8 with exact locations. At locations where addresses are not apparent, officers will give the nearest cross street.

RADIO COMMUNICATION FOR LOCAL GOVERNMENT
Radios furnished to employees of Sonoma County are licensed to be used for official county communication. The radio is a tool to save time in passing information but it is not a telephone and provides no privacy. Any word spoken into the microphone may be heard by many county employees and monitoring stations of the Federal Government. Think before you speak. Radio use is limited to one person speaking at any time so long discussions should be handled by telephone, leaving the radio open for others to use.

There will be no swearing, arguing or abusive language used on the radio.

When calling the base station from your unit, wait for the base station to acknowledge you before transmitting your message. If the dispatcher does not acknowledge you, give the information anyway and wait for a response.

The base station should acknowledge your call number. Example: "518 go ahead."

Each time you enter your unit go 10‑8, even when leaving the office. When you return to the office, go 10‑7 before leaving your unit.

Any time you are not in service (10‑7) insure you go off the air properly and give your location in a manner that advises the dispatcher how you can be reached.

Transmissions will be ended with KE3009 (KMK888 Base Station) to indicate that the person transmitting is through.

No station should transmit unless the other stations indicate that they are through, because when two stations are transmitting at the same time, no one can understand the message. The calling station that starts a contact will end the contact. If an answer to a question must be delayed, code 10‑23 will be used to acknowledge and advise them to stand by.

PHONETIC ALPHABET
A ‑ Adam

N ‑ Nora

B ‑ Boy

O ‑ Ocean

C ‑ Charles

P ‑ Paul

D ‑ David

Q ‑ Queen

E ‑ Edward

R ‑ Robert

F ‑ Frank

S ‑ Sam

G ‑ George

T ‑ Tom

H ‑ Henry

U ‑ Union

I ‑ Ida

V ‑ Victor

J ‑ John

W ‑ William

K ‑ King

X ‑ X‑ray

L ‑ Lincoln

Y ‑ Yellow

M ‑ Mary

Z ‑ Zebra

PRIORITY DETAILS
1.
Loose bite cases, or dogs attempting to bite. Bites that just happened.

2.
Injured Animals

a.
Dogs

b.
Cats

3.
Assist law enforcement agencies

4.
Dogs in Livestock in progress

5.
Quarantines more than 4 days old

6.
597 Complaints

a.
Animals caught in traps

b.
Humane Complaints

7.
Rest of quarantines

8.
Dogs in Livestock - Follow-up (post attack)

9.
Leash Law Complaints

a.
At large

b.
Confined

10.
Barking complaints

11.
Other complaints - illegal kennels, etc.

Questions about priorities should be directed to the Field Supervisor.

GUIDE FOR STANDBY
Officers assigned to standby duties will work standby for one 5-day week, Monday through Friday. The following week’s schedule will be: Monday 8:00 AM to 4:30 PM, then four (4) ten hour shifts, Thursday through Sunday.

The assigned work shifts for standby are as follows:

Monday through Friday

County: Start shift at 8:00 AM (8 hour shift) *

Standby begins at 4:30 PM *

Standby ends at 7:00 AM

SR City: Start shift at 8:00 AM (8 hour shift) *

Standby begins at 4:30 PM *

Standby ends at 7:00 AM

* All 10-hour shifts begin 1 hours earlier than above times

Saturday & Sunday

County & SR City: Start shift at 7:00 AM (10 hour shift)

Standby begins at 5:00 PM

Standby ends Sunday/Monday at 7:00 AM

The standby officer will respond to the following calls:

When a citizen requests immediate personal contact (personal means in person, or by phone) in regards to a bite animal if the calling party knows the whereabouts of the animal or its owner.

Emergency calls (public safety involved):

a)
Livestock in the roadway

b)
Injured dogs and cats

c)
Vicious animals; danger of attacking humans

d)
Dogs attacking livestock or domestic fowl. The attack is in progress and the animal owner is requesting assistance.

Transporting animals for a law enforcement agency.

Request by law enforcement agency for assistance.

If a call is received from the Sheriff's Office and is not related to one of the above and the standby officer feels a need to respond, then respond. Officers should remember that it is impossible to cover all situations that may arise, so good judgement is necessary.

Unless you are on call, your shift ends at the Animal Control Office.

While on standby and you receive a call from the Sheriff's Office a blue card must be completed and entered into the computer. All applicable information must be completed. All credit card phone calls made by the standby officer will be listed on their standby sheet.

Equipment used by Standby officer:

Sheriff's portable

Cellular telephone

Bulletproof vest (see Defensive tactics policy)

Pager

Officers on standby must be able to respond in a reasonable period of time to emergency situations.
VEHICLE SAFETY & MAINTENANCE

COUNTY VEHICLES
The following operating standards must be followed by all authorized employees while driving county vehicles.

Citizens are not allowed to ride in equipment except those individuals actually assisting Animal Control Personnel on official duties. Approval of a parent or guardian must be received prior to allowing a minor to ride in any vehicle and will be done only where identification of a stray biting dog is required. The Field Supervisor must authorize ride-alongs after the ride-along signs the Release and Waiver of Liability and Indemnity Agreement. The Field Supervisor or Chief Deputy must give approval of a ride along.
Officers and passengers when operating or riding in county vehicles will use seat belts.

Flashing amber lights: Vehicle Code 25272 ‑ Emergency lights will be used to alert motorists of traffic hazards. Yellow lights are authorized by law for use only when stopped, or moving at speeds that are slower than the normal flow of traffic.

Operators of vehicles will report any malfunctions of equipment or damage to County equipment including the loss of mirrors, hubcaps and other items to the Field Supervisor.

Traffic Accidents ‑ The operator will advise his or her supervisor and C.H.P. or city police of any accident. C.H.P. or the city police must take an accident report and an incident report made by the operating officer.

The county vehicles are not to be used for personal business.

Officers will insure that adequate supplies of forms and other equipment necessary for completion of their work are available in their assigned vehicle.

Officers will check the oil, check tires for proper air pressure, fill his or her vehicle with gas daily and see that routine maintenance schedules are followed. The Field Supervisor will coordinate and schedule maintenance with the garage.

VEHICLE SAFETY AND MAINTENANCE

1.
It is the officer's responsibility to see that the vehicle is free from visible defects.

2.
Vehicles should not be operated with inadequate brakes, faulty steering, horn or lights, except to proceed to a place for repairs after approval of Fleet Operations.

3.
At the time the vehicle is refueled, the operator will check the water, the oil and the automatic transmission fluid.

4.
Tires must be inflated and maintained at the correct pressure.

5.
Vehicles will not be operated in a manner that may endanger persons or property. Safe operating speeds will not be exceeded.

6.
Vehicles will not be left running when unattended. Unattended vehicles will be locked.

7.
Vehicles parked on a downgrade will have the front wheels turned into the curb and the emergency brake on; on an upgrade, the front wheels turned away from the curb.

8.
If any accident occurs, the officer will notify his or her immediate supervisor and the C.H.P. or Police Department.

CITATION PROGRAM

The purpose of the Citation Program is to cite the offender of Sonoma County Ordinance, Chapter 5. This ordinance is designed to provide enforcement of licensing, animal control and allow impounding animals in Sonoma County when necessary. Citations may be used by the officers to resolve or address violations of the County Ordinance.

The following policy will apply:

A license citation should be issued under the following circumstances:

1.
Unlicensed dogs over the age of 5 months.

2.
Any person having custody of an unlicensed dog more than 30 days.

3.
Any person residing in Sonoma County more than 30 days and the dog is not licensed.

On all citations we must insure that:

1.
A documented record has been compiled by the Animal Control Officer. This is not intended to take away the right of a field officer to issue a citation on a first offense. In most case it will be up to the officer's discretion. If the officer feels the violation is serious enough for a citation, then they may issue a citation.

CITATION POLICY

INTRODUCTION

The Citation Policy outlines the procedures and specific Sonoma County Ordinances and State Laws relative to the issuance of citations. Its purpose is to insure uniform practices and procedures are used by Division employees.

Employees must realize their responsibilities and duties concerning the issuance and processing of citations and familiarize themselves with the contents of this policy. Failure to follow the procedures outlined in the policy will violate Division policy.

ISSUANCE OF CITATION POLICY

Citation Policy is confidential and is the property of the Division of Animal Control. Only those employees who are authorized to issue citations will be issued a Citation Policy. No other persons will be issued a Citation Policy except under the authorization of the Director.

The Division will maintain a current file of the name, date and signature of each employee issued a Citation Policy. The employees receiving the policy will be responsible for its care and must immediately report its loss to his or her supervisor.

Upon terminating service from this Division, the employee will return the policy.

LEGAL AUTHORITY (SUMMARIZED)

816 P.C.
ARRESTING OFFICER DEFINED

Authorizes officers employed by governmental animal control departments to arrest with a warrant pursuant to their duties.

830.9 P.C.
SEARCH WARRANT AND WEAPONS

Requires training (832) prior to use of weapons or issuing citations.

836.5 P.C.
ARREST BY ANIMAL CONTROL OFFICERS AND ANIMAL LICENSE INSPECTORS

Provides Animal Control Officers and Animal License Inspectors the authority to arrest a person without a warrant when:

a.
He observes a person commit a misdemeanor offense in his presence.

853.5

853.6 P.C.
CITATIONS FOR MISDEMEANORS

Provides for the issuance of citations by public officers in lieu of physical arrest unless person demands to see a magistrate.

849(a) P.C.
PERSON ARRESTED WITHOUT WARRANT TO BE TAKEN BEFORE MAGISTRATE

Requires the taking of arrested persons before a magistrate without unnecessary delay.

DEFINITIONS

For the purpose of the citation system, the following will be used:

a.
SUPERVISOR

A supervisor will be any employee who is responsible for reviewing the individual citations and follow‑through procedures.

b.
OFFICER

An Officer will be any Animal Control Officer, Supervising Animal Control Officer or Animal Health Technician when authorized by ordinance to issue citations.

c.
CITATION ‑ RELATED FORMS

The citation form will be used in the discharge of the Citation System.

d.
VIOLATION

A violation will be any act committed contrary to any provision of the Sonoma County Ordinance or State law regulating the care, custody, control and prevention of cruelty to all animals within Sonoma County.

e.
PERSONAL SERVICE CITATION

A personal service citation is a citation in which the citing officer:

a.
Witnesses a violation of the Sonoma County Ordinance or State Laws.

b.
Issues a citation to the violator in lieu of making a physical arrest.

f.
WHO MAY BE ISSUED A CITATION

A citation may be issued to any person over the age of 18 who also meets the requirements as set forth in Section 26 P.C.

ISSUANCE OF CITATION ‑ GENERAL POLICY

Each citing officer will follow the Department Policy for the issuance of citations for violations of state laws and County Ordinance as established herein:

ANIMALS AT LARGE

Refer to Ordinance sections 5-115 (Dogs at large prohibited), 5-116 (Cats at large prohibited unless spayed or neutered), 5-117 (Livestock at large prohibited) and

5-118 (Exotic animals at large prohibited).

RESTRAINT OF DOGS

A citation may be issued to any person having charge, care, custody or control of any dog(s) when the officer observes the dog(s):

1.
At large and not on the owner's property.

2.
When off the owner's property and not controlled by a substantial (adequate) leash.

3.
When off the owner's property on a leash, but not under the control of a competent person.

4.
Trespassing.

Violation of this section is an infraction.

See Appendix page A for examples.

Sample composition:

1.
Observed a male Toy Poodle dog, white in color, at large on public property. Chased dog to above address. Subject claimed ownership of said dog.

2.
Observed a female Boxer dog, brindle in color, at large on a public street, causing a traffic hazard. Subject claimed ownership of said dog.

DOG LICENSES ‑ WEARING OF TAG

A citation may be issued to any person owning or having custody or control of any dog when the officer observes the dog not wearing a current Sonoma County license tag (See Ordinance, Section 5-41 for exceptions).

FAILURE OR REFUSAL TO EXHIBIT LICENSE/ANIMAL

A citation may be issued to any person who fails or refuses to exhibit a current license receipt and/or a vaccination certificate when:

1.
The officer observes said person owning, keeping or harboring a dog or dogs four months of age or older.

Sample composition:

Observed and adult male, black and tan German Shepherd dog on subject's property. Subject claimed ownership of dog. Subject refused to provide proof of rabies.

UNLICENSED DOG

A citation may be issued to any person when:

1.
The officer observes any person harboring or keeping any unlicensed dog over the age of four months.

See Ordinance, Section 5-41.

Sample composition:

Observed an adult female mixed breed Beagle dog, brown and white in color, on premises without a current Sonoma County License.

KEEPING WILD ANIMALS WITHOUT PERMIT

A citation may be issued to any person who has, keeps, or maintains any wild, exotic, dangerous or non‑domestic animal when the officer observes and establishes:

1.
A person has in their custody a wild, exotic, dangerous or non‑domestic animal as defined in the Fish and Game Code.

2.
The person keeping or maintaining the animal does not have a wild animal permit.

3.
The person has failed to apply for renewal of their state permit within 30 days of permit expiration.

Exceptions:

1.
If the violator immediately applies for a wild animal permit as required and the keeping of the animal does not constitute a menace to public safety or violate any law of the County, a citation will not be issued.

2.
If the keeping of the animal constitutes a menace to the public safety and/or violates a law of this County, a notice will be issued directing the animal owner or custodian to remove the animal from the County or relocate the animal to a permitted establishment approved by the Department until such time as a wild animal permit is applied for and obtained.

Sample Composition:

Observed a male Capuchin Monkey on the subject's premises. Subject has not applied for and does not have a permit to keep said wild animal. Subject claimed ownership of said monkey.

NOTE: While a violation of this section is citable, present Department policy mandates a filing (request for complaint or hearing) in lieu of a citation.

DOG DEFECATION TO BE REMOVED BY OWNERS

A citation may be issued to any person having custody of any dog when the officer observes:

1.
The dog defecates off the owner's property and,

2.
The owner or custodian fails to immediately remove and dispose of the feces in a sanitary manner.

Exception:

This section will not apply to blind persons accompanied by guide dogs.

Sample Composition:

Observed a male mixed breed Dachshund dog, brown in color, defecate on public property. Dog was on leash and subject claimed ownership of said dog. Owner failed to remove feces.

Violation of this section is an infraction.

MAINTAINING A KENNEL, ETC. ‑ NO PERMIT

A citation may be issued to any person operating or maintaining an animal establishment when the officer observes:

1.
An establishment requiring a permit, and

2.
No permit or application for permit is on record for the establishment and,

3.
The person has failed to apply for the renewal of his or her permit within 30 days of expiration of previous permit.

Sample Composition:

Observed subject operating a pet shop without a permit. Subject failed to comply with County Ordinance.

Observed subject maintaining five dogs at above stated address. Subject issued prior written notice October 25, 1980. Subject failed to comply.

Note - Violations of this section will be reviewed with the SARO prior to issuing citation.

DOGS ON BEACHES

A citation may be issued to any person owning or having charge, care or control of any dog when the officer observes:

1.
The dog upon any public beach, running loose off leash ‑ see Leash Law section.

Exception:

A citation will not be issued to any blind person using a guide dog on the beach.

Violation of this section is an infraction.

Sample Composition:

Observed a male Viszla dog, rusty‑gold in color, unrestrained on a public beach. Subject claimed ownership of said dog.

Observed a female Collie dog, sable and white in color, on Venice Beach, approximately 50 yards south of lifeguard station number 410. Subject claimed ownership of said dog.

CITATIONS ‑ SUPERVISORY RESPONSIBILITIES

Supervisors assigned the responsibility for issuance of citation books will maintain control over the issuance and the return of citation books and will check issued citations for completeness.

RECORD OF CITATION BOOKS

The Field Supervisor will maintain an adequate supply of citation books for use by field officers. Each citation book will be numbered and the Field Supervisor will maintain a record of books assigned to the Division.

The records will consist of a card file maintained for absolute control of all citation books issued to individual officers. Each "Citation Book Record" will contain the following information:

1.
Citation book number

2.
Name of receiving officer, printed or typed

3.
Signature of receiving officer

4.
Date book issued

5.
Date book returned

6.
Signature of issuing supervisor

7.
Signature of receiving supervisor

8.
Remarks ‑ if any

The file cards will be maintained in a specific file entitled, "Citation Book File". The file will be maintained by the office supervisor and will not be accessible for general inspection either by Division personnel or the general public except by explicit direction of the Chief Deputy or a supervisor.

RECEIVING CITATION BOOK

Upon receiving a citation book, the field officers will print in ink, their name and badge number on the front cover of the book. No notation of any kind is to be made on any citation prior to issuance.

COMPLETING CITATION

When completing a citation, the officer shall:

1.
Use a ballpoint pen.

2.
The original copy of the citation will contain no information that does not appear on the violator's copy (yellow) and the book copy of the citation.

DATE OF VIOLATION ENTERED ON CITATION

The month written in full, or the accepted abbreviation of the month, day and the year. Examples:

Jan. 1, 1997 or 1/1/97

TIME OF VIOLATION ENTERED ON CITATION

The time will be noted on all citations. It will indicate the time the citation was issued. Officer will use the accepted method such as 0900 or 2100.

ADDRESS OF VIOLATOR ON CITATION

The following information will be printed on the citation:

 1. The full name and home address of violator.

 2. The business and mailing address of the violator.

 3. The city in which the violator lives and works.

PERSONAL IDENTIFICATION OF VIOLATOR

The following descriptive information will be printed on each citation:

1.
Sex

2.
Color of hair

3.
Color of eyes

4.
Height

5.
Weight

6.
Birth date

7.
Driver's license number, class and state, if available.

8.
Phone number of the violator

VIOLATIONS ENTERED ON CITATION

Code section numbers only will be used on a citation. When several violations are entered on the citation, the most serious violation will be entered first. The officer will print clearly the correct section number(s) on the designated line. The officer will draw a straight line through unused spaces. Citations may be issued for violations of the County Ordinance and State laws that are witnessed by the officer, i.e., violations of the California Penal Code, Health and Safety code or other codes related to the care, control, humane treatment of animals. See Appendix, page A.

LOCATION OF OFFENSE ON CITATION

The location of the witnessed violation will be printed on the citation. The exact location of the violation will be printed with additional pertinent information printed under "Description of Violation(s)". Each citation will contain all facts necessary to establish a prima facie case for each of the sections cited.

DESCRIPTION OF INVOLVED ANIMAL(S)

Each officer will provide an accurate description of the involved animal(s) on each citation.

SIGNATURE OF CITING OFFICER ON CITATION

The citing officer will sign a citation in the same manner as his or her name appears on the division payroll. When two or more officers are involved with a single citation, it is only necessary for one officer to sign the citation.

BADGE NUMBER ON CITATION

The officer signing the citation will print, in numerals, his or her badge number on the citation.

PLACE OF APPEARANCE INDICATED ON CITATION

The place of appearance on a citation will be indicated on the citation.

APPEARANCE DATE ENTERED ON CITATION

The appearance date on a citation will be written proper space provided on the citation.

INFORMATION TO VIOLATOR ‑ REFUSAL TO SIGN CITATION

When a violator refuses to sign a citation, the citing officer will refer the violator to the printed information on the face of the citation, directly above the space provided for their signature. The violator will be informed that the signing of the citation does not constitute an admission of guilt, but that it is merely a signed promise to appear in answer to the charge.

VIOLATOR REFUSES TO SIGN CITATION

If a violator refuses to sign a citation and the procedure outlined has been followed, the officer will not under any circumstances, become involved in an argument with the citizen. In the event the officer has obtained sufficient identification from the violator prior to the refusal to sign, the officer will complete a "Case Report". All pertinent information will be noted in detail. The report will be submitted to the field supervisor. In the event the officer cannot obtain sufficient identification from the violator prior to their refusal to sign, the violator can be arrested and booked. Assistance from the Sonoma County Sheriff's Department must be requested to transport the violator to jail.

NOTE: If a person cited to court requests more time in which to appear, the violator will be told that their request must be made to the court.

JUVENILE VIOLATOR

Juvenile violators will not be cited. When a juvenile is found to be in violation of an ordinance, an "Investigation Report" or "Case Report" will be completed. All pertinent information will be noted in detail. The report will be submitted to and reviewed by the field supervisor. If the matter, in the opinion of the supervisor, requires further action, the supervisor will refer the matter to either the Juvenile Division of the Sonoma County Sheriff's Department or the District Attorney.

BOOKING VIOLATOR CHARGED WITH MORE THAN ONE OFFENSE

When a person who refuses to sign a citation is charged with more than one offense, he will be charged on the more serious offense. The elements of all other offenses charged will be included in the arrest report.

DISPOSITION OF CITATION

The disposition of the three copies of each citation will be as follows:

 1. Original (white) copy will be submitted to the supervisor.

 2. Duplicate (yellow) copy will be given to the violator.

 3. Third (pink) copy will be maintained in a divisional file.

VOIDING CITATION

When the citing officer notes an error or omission on the citation at the time of issuance, the citation will be voided and another will be issued.

The citation will be voided in the following manner:

1.
The word "Void" will be written across all three copies and they will remain in the citation book.

2.
A record of voided citations will be made.

No erasures or changes are permitted on citations.
CORRECTION OF CITATION

When the citing officer notes an error or omission on the citation after he or she has given the violator the duplicate copy and the officer has left the scene of the violation, the officer will advise their supervisor and the violator will be sent a notice of correction.

CANCELING CITATION

A request for cancellation of a citation will be made only when it is absolutely necessary. Examples:

1.
Imperfect Citation Book ‑ a defect in printing, binding or handling which affects the legibility, legality or processing of the citation.

2.
Lost Citation ‑ if a citation is lost or otherwise not available, the officer will advise their supervisor.

3.
Error in Judgment or Identity by the Citing Officer ‑ an error in judgment or identity by the citing officer results in the belief that the citation was not justified.

4.
Division Rules Violated ‑ the citing officer's supervisor determines that the citation was issued in violation of Division Rules.

5.
Legal Immunity ‑ the law provides that the violator is legally immune.

PERSONS WHO MAY CANCEL CITATIONS:

The only person who may request a cancellation of a citation will be the Field SARO after speaking with the citing officer.

CITATION WHEN VIOLATOR BOOKED

When a violator refuses to sign a citation and is arrested and booked as a result of his or her refusal to sign, the citation will be attached to the arrest report.

LOST CITATION BOOK

When a citation book is lost, a "Citation Cancellation Request" will be made canceling the unused citations. The request will include the numbers of the first and last citation in the book and will specify numbers of the citations that were not used. When a lost citation book is found after a "Citation Cancellation Request" has been completed, it will be stored and not used by the Division.

RETURNING COMPLETED CITATION

Citing officers will submit the original copy of all completed citations to the supervisor then on duty:

1.
At the end of each work shift, or

2.
No later than the beginning of his or her work shift, the following day, or

3.
By other arrangements with their supervisor if the employee will be absent the following day and it is impractical to return to the main office at the end of the shift.

CITATION CHECKING BY SUPERVISOR

Each officer issuing a citation will submit the original copy of the citation to the Field Supervisor. The supervisor or an officer designated by the supervisor or Chief Deputy will check the following items on the citation:

1.
Completeness ‑ each blank space on a citation will be filled in. If the item is not applicable to the violation charged, a dash will be placed in the space.

2.
Legibility ‑ Citations must be legible. All information should be printed in block letters except the signatures of the officer and the citation recipient. Each citation will be completed in ink. No pencils are to be used.

3.
Tampering ‑ there will be no erasures or changes on the citation.

4.
Errors ‑ since an error or omission in certain items may invalidate the citation, a positive check will be made of the:

a.
Date of offense

b.
Correct section cited

c.
Correct location of offense

d.
Coherent description of violations(s)

e.
Signatures of violator and officer

f.
Valid court appearance date, bail or juvenile check

g.
Correct Municipal Court address

ERROR OR OMISSION NOTED ON CITATION BY RESPONSIBLE SUPERVISOR

If the supervisor observes an error or omission on a citation, they will withhold the citation and complete a "Citation Correction Request" form, forward it to the Municipal Court Clerk, Sonoma County Judicial District and have a copy mailed to the violator.

FORWARDING CITATION TO MUNICIPAL COURT

After checking and initialing citations, the Field Supervisor will forward the original copy of the citations; by having the officer assigned the beat area deliver citations to the court.

PHYSICAL ARREST OF VIOLATOR

If a violator refuses to sign a citation and is physically arrested, the arresting officer must follow these procedures:

a.
Inform the violator of your intention to arrest him.

b.
The cause of your arrest.

c.
Your authority to make the arrest.

PROPOSED DEFENSIVE TACTICS POLICY

This policy is intended to provide staff with assistance and clear direction on what methods are acceptable to deal with confrontational situations or individuals, thus protecting themselves and others from injury. The Division's policy on defensive tactics is one that emphasizes minimal use of force. All staff will receive training in verbal judo and other methods for defusing confrontational situations. Skills learned will be utilized. Staff, also are expected to use available alternative resources such as police assistance to resolve potentially aggressive situations. Staff will request assistance from the Sheriff's Office or police agency for the particular jurisdiction to resolve problems with aggressive people, or when a potentially dangerous individual may be encountered or potentially violent situation exists. Extreme caution will be used by staff whenever in contact with excited (aggressive) individuals. Staff is expected to use only the amount of force necessary to control the situation. Defensive tactics will be applied using common sense and diplomacy. This policy specifies that handcuffs, chemical agents, bitestick/batons and bulletproof vests are defensive aids that are to be used only to prevent injury and for personal safety as outlined in the "Use of Force Policy."

The Division's policy on use of force is that personnel shall use only that amount of force that is reasonable to effectively bring any incident or situation under control while protecting themselves and others.
USE OF FORCE POLICY REGARDING USE OF BULLET PROOF VESTS, HANDCUFFS, BITESTICK/BATONS AND CHEMICAL AGENTS

BULLETPROOF VESTS
All officers that request a vest be provided by the Department will be required to wear the vest at all times while on duty. Any officer wearing the bulletproof vest will follow the manufacturer’s guidelines for its use.

HANDCUFFS

Handcuffs are part of the uniform issue and will be carried when on duty. The use of handcuffs is limited to restraining individuals that have been placed under arrest for a serious misdemeanor where aggressive behavior is demonstrated, and there is a threat to the safety of themselves or other individuals. Persons sprayed with OC will be handcuffed. Anyone arrested will be handcuffed with their hands behind their back unless medical reasons require it to be done differently. The arresting officer is expected to use good judgement according to the facts and circumstances of the arrest. The Sheriff's Office or police agency for the area the arrest is made will be contacted immediately to transport the in-custody person to the appropriate police agency's holding facility.

CHEMICAL AGENTS

Animal Control staff that have received and been certified to use Oleoresin Capsicum (OC Spray) may employ it in order to minimize the possibility of injury in a manner consistent with training and regulations. After a subject is exposed to OC Spray, individuals exposed to the spray will be handcuffed and provided with basic first aid. This first aid requires flushing the exposed areas with water and air.

a.
Each officer that carries the OC Spray as a defensive agent will insure that a one (1) gallon container of fresh water is available to provide first aid (saline water will not be used to flush the OC Spray). The officer will provide additional assistance as needed and have the exposed suspect transported to the area's police agency's holding facility.

b.
As required by the California Department of Justice, all applications of OC Spray will be reported. Whenever OC Spray is used, it will be reported immediately to the officer's supervisor or Director. The officer will complete the DOJ report and submit it to the Director before the officer ends their shift. The Director will review and process the report.

BITESTICK/BATON USE POLICY

Officers may chose to carry a bite stick (baton) for protection against dangerous animals. The Division’s Baton Instructor must qualify each Officer choosing to carry a bite stick. Under no circumstances shall an untrained Officer or unqualified employee wear a bite stick that has not fulfilled these requirements.

Safety is the first and foremost consideration any time that a bite stick/baton is being carried.

Any Officer that uses a bite stick/baton in an unsafe manner or is negligent with the bite stick/baton may lose the privilege and disciplinary action may also be taken. Disciplinary action can lead up to and include termination of employment.

Mode of Carry:

-
In the vehicle: The bite stick/baton shall be secured. It shall never be left unattended in an unlocked vehicle or elsewhere.

-
On the Officer: The bite stick/baton shall be holstered in a manner that prevents accidental dropping or loss.

When not on duty, the bite stick/baton shall be locked up in a safe and secure manner.

USE OF FORCE POLICY

PURPOSE

To establish guidelines for Animal Control Officers required to use force to accomplish the law enforcement mission, while maintaining the highest regard for the safety, dignity and rights of all involved. Our primary goal is to gain control and maintain it with the minimum amount of force necessary while providing safety to the public, suspects and ACOs.

DEFINITION

Force shall be defined as the use of any weapon, instrument, device, physical power or strength to control or restrain any person or dog, or overcome resistance.

POLICY

-
All use of force shall be documented to include the type of force used, i.e., control hold, impact force, deadly force, the reason for that level of force, the target area affected and any noted or suspected injury. All force will be followed up with appropriate medical aid and documentation.

-
An instructor approved by the department shall certify all ACOs annually in the use of the bite stick. Certification shall be “hands on” type training, and a working level of proficiency must be demonstrated and documented by each employee prior to certification.

-
All ACOs required to use physical force in the line of duty shall have a working knowledge of appropriate levels of force. This knowledge will be referenced to a ladder of escalating force as outlined below.

-
Influencing factors:

-
ACOs age, strength, size relative to that of suspect/dog.

-
Apparent or known skill levels of suspect.

-
Strength and pain tolerance of suspect/dog.

-
Multiple suspects/dogs.

-
Weapons/hostile animals reported or present.

-
Environmental conditions.

-
Prior existing injuries of the ACO.

NOTE: It is not the intent of this policy to tell ACO’s that they must try each level before escalating or descending to the next. Any number of the influencing factors can determine which level will be used, and the action of the suspect may warrant the bypassing of several levels in either direction.

LEVELS OF FORCE

1.
Physical/Command Presence

Most reasonable citizens relinquish control to the presence of a uniformed Animal Control Officer performing official duties. Many contacts are handled at this level and compliance is gained, in large, out of respect for the law and authority.

2.
Verbal Commands

When compliance and control are not gained by physical presence, specific direction must be given. Polite, professional and direct instructions will assist in gaining control at this level. The practice of courtesy in all public contacts encourages understanding and cooperation. Lack of courtesy arouses resentment and, often, physical resistance.

3.
Weaponless Control Techniques

a.
Pain Compliance/Nerve Stimulation

Techniques designed to quickly diffuse a situation through pain stimulus, but short of injury. Once pain compliance is gained, the force must be reduced. Force is never punitive.

b.
Takedowns

Techniques designed to place the suspect on the ground to facilitate control. They can be utilized as either diffusers or movements towards control holds. They are both pain stimulus and body leverage applied.

c.
Bio-mechanical Leverage

Leverage holds, which are designed to isolate the joints or tendons of the body, to force movements in a specific direction. These techniques may be either pain influence or body mechanics initiated. In the maximum application, debilitation is possible.

4.
Chemical Agents

a.
The use of chemical agents can resolve force situations both with and without injuries, depending on the reactions of the suspect.

b.
Chemical agents require advanced specialized training and are subject to other restrictions.

5.
Impact Weapons (Bite Stick For Aggressive Animals)

Impact weapons are designed to impede an assault that could not be handled at a lower level. The proper use of the bite stick is to maintain an attacking animal at a safe distance to prevent injury to the officer.

6.
Deadly Force

Deadly force is any force used against a person that is likely to produce death or great bodily harm. Deadly force may or may not involve the use of a firearm. Deadly force should be used only to protect humans from the threat of death or great bodily injury, or to safely dispatch a suffering or dangerous animal.

REPORTING PROCEDURES IN THE USE OF THE BATON (BITE STICK)

1.
Document WHERE you struck the animal

-
Protection against claims of excessive force by the animal owner as to why, where, and how the animal was struck

2.
Document WHAT part of the bite stick was used in striking

3.
Document HOW MANY times the animal was struck

4.
Document the level of AGGRESSIVE BEHAVIOR on the part of the animal

5.
Articulate FACTS KNOWN TO THE OFFICER, which would justify the use of force

6.
Document AVAILABILITY of assistance

7.
Document ALTERNATIVES to the use of force, indicating whether or not such alternatives were available or appropriate for the circumstances

8.
Document your STATE OF MIND as well as the behavior of the animal

9.
Keep within the Department’s policy on the use of the baton

PHYSICAL ARREST PROCEDURE

The physical arrest of citizens by authorized Department personnel will be limited to the following circumstances:

1.
The physical arrest of the citizen is absolutely necessary to protect the employee. The Employee will use only that force necessary to defend oneself and will not become the aggressor.

2. A citizen who is observed to be in violation of an Animal Control enforced ordinance, and in the presence of a Deputy Sheriff, refuses to submit the necessary identification for completion of a citation or information required for a criminal complaint request through the District Attorney's Office will be arrested by the authorized Department employee and transported to jail by the Jurisdictional Law Enforcement Department. In any case, the actual physical control of the arrested person will be made by the Jurisdictional Law Enforcement Department.

3. The arrest is in accordance with 836 of the penal code.

ADMONITION OF RIGHTS

Read the following:

"You have the right to remain silent. If you give up the right to remain silent, anything you say can and will be used against you in a court of law. You have the right to speak with an attorney and to have the attorney present during questioning. If you so desire and cannot afford one, an attorney will be appointed for you without charge before questioning."

ASSISTANCE FROM Jurisdictional Law Enforcement DEPARTMENTS

Assistance must be requested from the JLED to provide transportation of the arrestee to jail and to assist in the apprehension of the violator if necessary.

Employees will not become involved in any argument or engage in physical combat with the arrestee except to prevent injury.

Employees will not make any attempt to hold or physically restrain the arrestee unless absolutely necessary. If the arrestee confines himself in the house or flees, wait for the JLED to provide assistance.

Employees will have the dispatcher notify the Field Supervisor.

BOOKING ARRESTEE

After the arrest has been affected, the arresting officer will accompany the JLED to jail. Remember, you made the arrest, the JLED only assisted you.

Upon arrival at the jail, contact the Booking Officer for instructions on booking the arrestee.

ARREST REPORTS

The Booking Officer will provide an Arrest Report. This report is to be completed and returned to the supervisor for review.

PHYSICAL ASSAULT BY VIOLATOR

If the violator physically attacks or seriously threatens the issuing officer, the officer will:

1.
Protect himself/herself from physical injury.

2.
Immediately leave the scene.

3.
Request S.C.S.O. Assistance.

4.
Arrest the violator when S.C.S.O. arrives or if the physical arrest of the violator may appear to cause a riotous situation, the officer will abandon the arrest and submit a report to the supervisor. The supervisor will request a warrant for the arrest of the violator or file a complaint with the District Attorney.

RESPONDING TO VICIOUS AND DANGEROUS ANIMALS

1. When responding to in-progress calls of vicious and dangerous animals officers shall request assistance from fellow Animal Control Officers. If further assistance is required Animal Control Officers shall request assistance from jurisdictional law enforcement agencies. See attached list for phone numbers.

2.
When responding to vicious or dangerous animal calls, the Animal Control officer will, carry or sling the department issued twelve gauge shot gun to protect himself/herself from a dangerous animal.
When responding to non in-progress calls officers may consult with either fellow Animal Control Officers or jurisdictional law enforcement agencies.

CITATION HEARING
A citation hearing may be held if a violation of Sonoma County Ordinance has occurred not in the presence of an Animal Control Officer. (Example ‑ Dogs, not owned by the property owner, trespassing at night on private property and the dog owner is known.) The Animal Control Officer will prepare a brief report of the incident as told to him by the complaining parties and turn the report into his or her supervisor for discussion. The officer will be present at the citation hearings.

CONTACT WITH DISTRICT ATTORNEY’S OFFICE
Due to the heavy workload of the District Attorneys' Office, it is requested that the Supervising Animal Control Officer or Chief Deputy be the only person from the Animal Control Division to make contact with the District Attorney's Office on matters concerning Animal Control. If the Animal Control Officer feels that he has to personally make contact, it is required that the officer have prior approval from his or her supervisor or the Chief Deputy.

The supervisor will provide the court date to the arresting officer.

 FIREARMS USE, CONTROL AND TRAINING
QUALIFICATION:

Firearms issued: a rifle (.22 cal), shotgun (12 ga.) and ammunition is issued to each Animal Control Officer that has been trained and satisfactorily completed a minimum of 8 hours of range training.

USE:

Firearms are issued for the following uses:

Animals (Dogs) chasing and attacking livestock. The destroying of injured wildlife, rabies suspected animals and animals that are threatening human life.

Division issued firearms are not to be used by persons not employed by Sonoma County Animal Control or used by employees during off duty hours.

Firearms that are not issued by Sonoma County Animal Control cannot be carried while on duty.

Ammunition will be carried on the Officer, in approved holders on the Officers duty belt or on their person (pocket) Not left inside the vehicle.

CARE/CLEANING:

Division issued firearms must be cleaned after each discharge and/or cleaned monthly.

PROCEDURES TO BE FOLLOWED WHEN EMERGENCY DESTRUCTION OF ANIMALS BY FIREARMS IS NECESSARY

Contact Supervisor for approval prior to the dispatching of any domestic animal.

597.1(e) Notwithstanding any other provision of this section, any peace officer, humane society officer, or any animal control officer may, with the approval of his or her immediate superior, humanely destroy any stray or abandoned animal in the field in any case where the animal is too severely injured to move or where a veterinarian is not available and it would be more humane to dispose of the animal.

EQUINE AND LIVESTOCK (Except goats and sheep)

With a rope appropriate for livestock, tie a non‑slip or Bowline knot around the animal's neck and secure legs, to ensure the animal is not able to run off. Secure the rope to some strong object. If the animal is up, stand facing the animal's muzzle; if the animal is down, kneel facing the muzzle.

Accurately aim and fire a bullet directly at the animal's head so the bullet travels through the brain and along the neck in equine and along the body in other livestock. DO NOT LEAVE UNTIL THE ANIMAL IS DEAD (See Appendix, Page B).

GOATS AND SHEEP

Follow first two steps in equine and livestock. Stand to the animal's left or right side if the animal is up. Lay the animal on either side if it is down.

Accurately aim behind one ear of the animal so that the bullet will travel from the left ear through the brain and right eye or from the right ear and left eye. Use .22-caliber hollow point cartridge. DO NOT LEAVE UNTIL THE ANIMAL IS DEAD.

DOGS, CATS, RABBITS, ETC.

Contact supervisor for approval prior to dispatching the animal.

Secure the animal with a rope. Stand in front of the animal's head.

Accurately aim and fire a .22 caliber hollow point bullet slightly above and between the eyes of the animal so that the bullet travels through the brain and down the neck and body of the animal. Impound the carcass, fill out a chain of custody card, and transport carcass to the shelter.

Caliber .22 shot may be used on small, soft skull animals such as ground squirrels, poisonous reptiles, opossums and the like. Snake shot only will be used on small mammals and snakes.

RABIES SUSPECTS

Impound the animal alive if at all possible. If immediate destruction is necessary, the animal will be euthanized using the humane method that is immediately available.

The humane destruction of animals by firearms is absolutely limited to the following situations:

1.
When human life is being gravely imperiled and no other alternative exists;

2.
When an animal is causing damage to public property or endangering public safety;

3.
When an animal is obviously suffering the latter stages of an extremely painful disease that is normally fatal and the supervisor has given his approval;

4.
When an animal is critically injured and assumed fatal; any poisonous reptiles causing danger to humans or domestic animals;

5.
An animal is ordered destroyed by the Director or Supervisor;

6.
When an owner of livestock has requested the destruction of an injured animal in writing, and after first contacting a supervisor for authorization.
7.
In an emergency situation when an animal is critically injured and destruction of the animal is necessary, and only after contacting supervisor for authorization.
BEFORE DESTROYING ANY ANIMAL, CONTACT SUPERVISOR FOR AUTHORIZATION, AND INSURE ALL NECESSARY STEPS HAVE BEEN TAKEN TO ELIMINATE ALL POTENTIAL DANGER, AND INSURE PUBLIC SAFETY.

INVESTIGATIONS, GENERAL
COMPLETING REPORTS

Animal Control Officers should be aware that investigations are a part of the Department's law enforcement duties and as such will be conducted in a professional manner and above reproach. All documents will be completed in a way that they may be used as legal evidence in court.

COURTESY

In conducting an investigation in the field, officers will be courteous and respectful in all contacts with the public. Officers will speak clearly, coherently and use the best possible choice of words to convey the intended message.

There is no excuse for an officer to be uncivil or belligerent. Usually, reasoning will attain the desired effect. If this fails, record the accurate essence of the conversation on the report form and refer the matter to the supervisor. If the situation warrants, radio for police assistance. Failure to elicit the desired information is not always sufficient cause to request police assistance.

PRIORITY OF INVESTIGATIONS

Field Interrogations, Searches and Seizures and Humane Investigations will be conducted as outlined in the Policy Manual.

ENTRY UPON PRIVATE PROPERTY

An officer may enter that portion of private premises, enclosed or otherwise, which is open to visitors and tradesmen for the purpose of approaching the principal entry door to investigate any alleged violation of law that the officer has the duty to enforce.

NOTE: The only exceptions are the following circumstances:

1.
When the enclosed property is locked, officers will not enter the property except with approval of the resident.

2.
Enclosed property will mean any property that is completely enclosed by fence or other structures. See #3 for exceptions.

3.
An officer may enter upon any property in obedience to a search or arrest warrant or when acting under the provisions of the law. Refer to County Code, Section 5-16.

PHYSICAL SEARCHES OF PRIVATE PREMISES

Except as provided in the law, searches of private premises will be under the authority of a warrant.

WARRANTLESS INVESTIGATIONS OF DWELLINGS

The rules of search and seizure exist to protect an individual's "reasonable expectation of privacy" from intrusion. These rules must be complied with unless an officer has a warrant, probable cause to arrest, an emergency or there is some other good reason to intrude.

The practical importance of this rule is that when an individual has not shown a "reasonable expectation of privacy", the technical rules of search and seizure do not apply. In other words, officers need not be concerned about search warrants, probable cause, consent or emergency searches or the rest of the search and seizure rules, except when a suspect has shown a "reasonable expectation of privacy".

INVESTIGATION RULES ‑ REASONABLE EXPECTATION OF PRIVACY

a. Looking into Windows

1.
As a Department policy, investigating officers will not look into windows, except when warranted by the nature of the investigation.

2.
The officer must be standing where he has a right to be at the time he makes the observation.

3.
No rule limits the types of aperture through which officers may look.

4.
Flashlights may be used to illuminate a dark room or other dark area only when the investigation warrants such use.

5.
If there is a sufficiently good reason or exigent circumstances the courts may ignore the other rules.

b.
Listening at Doors

1.
As a Department policy, investigating officers will not listen at doors, except when warranted by the nature of the investigation.

2.
As long as an officer has a right to be where he is, there is nothing illegal about listening at doors.

3.
Officers have a right to put their ears to doors, even though the conversation would not otherwise be audible.

c.
Backyard Observations

1.
The rules governing backyard searches are exactly the same as those governing looking into windows and listening at doors.

d.
Garage Searches

1.
As a general rule, a search warrant is required for an officer to conduct a search of a garage, except when acting under some recognized exception to the warrant requirement.

2.
If an officer looks into a garage from a place where he has a right to be, his observations are lawful. This includes public areas, normal access routes and places he can reach with the consent of neighbors.

3.
Searches of garages should not be conducted unless when exigent circumstances warrant an immediate search.

e.
Garbage Can Searches

1.
Garbage cans, which a householder has placed next to the street for pickup by the rubbish collector, may not be searched without a search warrant.

2.
Officers are free to look at whatever is at the top of cans that are not covered, so long as they do not rummage and so long as they are standing where they have a right to be.

3.
If the refuse is just thrown in the street and not intended for rubbish collectors, officers may conduct a search.

IMPOUNDING OF ANIMALS FOR HUMANE REASONS INTRODUCTION

The Penal Code Section 597.1 provides that governing bodies of local animal control agencies may elect to utilize either PC 597f or PC 597.1. Since seizures under the authority of PC 597f were found to be constitutionally flawed (Carrera v. Bertaini), the Board of Supervisors has amended Section 5-141 of the Sonoma County Ordinance to provide authority for the Department to enforce PC 597.1. Effective 1/11/95, the provisions of PC 597.1 become operative for this department.

Penal Code Section 597.1 retains several features of 597f including:

Misdemeanor penalties for failure to provide: proper care and attention. [597.1(a)]

The mandatory duty to impound and provide care for animals found abandoned or neglected until redeemed or forfeited. [597.1(b)]

Authority to destroy sick or injured abandoned animals, except a dog or cat, if the owner cannot be located after a reasonable search. [597.1(b)]

Authority to impound and provide care for any neglected or cruelly treated animal, including a dog or cat. [597.1(b)]

The mandatory duty for officers to convey injured dogs and cats, found without their owners in a public place, to a veterinarian. [597.1(c)]

Authority for a veterinarian to make a determination whether an injured dog or cat should be provided emergency treatment or destroyed. [597.1(c)]

Authority for officers to destroy an animal, including a dog or cat, if the animal is abandoned, too severely injured to move and a veterinarian is not available, and the officer has the approval of his/her immediate supervisor (also see Department policy on injured animals). [597.1(f)]

NOTE:
Penal Code Section 597.1 provides that: “This section shall not prohibit the seizure or impoundment of animals as evidence as provided for under any other provision of law.”

This section of the training manual is intended to apply ONLY to impoundments authorized by PC 597.1 (a) or (b) and described by subdivisions (f) or (g).

The following procedures do not apply to animals found or impounded while at large since the related impoundment and hearing authority is provided by sections 5-20 and 5-30 of the County Ordinance. Additionally, these procedures do not apply to seizures, which are authorized by a search warrant or other provision of law.

PROCEDURES
Penal Code Section 597.1 (a) and (b) provide that:

When the officer has reasonable grounds to believe that very prompt action is required to protect the health and safety of an animal or the health and safety of others, the officer shall immediately seize the animal and comply with subdivision (f) (Post-seizure) after contacting the Supervising Animal Control Officer.

In all other cases, the officer shall comply with subdivision (g). (Pre-seizure)

WHERE VERY PROMPT ACTION IS REQUIRED:

Impound the animal (impoundment must be based on a reasonable belief that prompt action is required to protect the health or safety of the animal or others)

Provide the owner (if known or ascertainable after reasonable investigation) with notice of the opportunity for a post-seizure hearing to determine the validity of the impoundment prior to filing any case with the prosecutor.

1.
Immediately (within 48 hours, excluding weekends and holidays) deliver a notice of the impoundment and right to a hearing personally to the owner, if present (request satisfactory evidence of identification), or if not, by affixing the notice in a conspicuous place where the animal was situated.

2.
Include upon the notice:

a.
The name of the officer providing the notice.

b.
A description of the animal and any identification

c.
The authority and purpose for the impoundment.

d.
The date, time, place and circumstances under which the animal was impounded.

e.
An indication that, in order to receive a post-seizure hearing, the owner/agent must sign and return the notice within ten (10) calendar days (by checking the appropriate box).

3.
Immediately transport the animal to the shelter if the Department veterinary staff is available, or, if not, to the nearest veterinarian for emergency treatment. In the case of large animals, contact the nearest available large animal veterinarian and request that he or she respond to the scene for emergency treatment.

4.
Provide a HOLD date of fourteen (14) complete calendar days (not counting the day of impoundment). Also, place a “CODE ONE HOLD” status on the impound and memo screen.

NOTE:
Penal Code Section 597.1 authorizes a veterinarian to destroy an impounded animal regardless of the holding period when he/she determines that the animal is severely injured or incurably crippled. A veterinarian may also destroy an impounded animal afflicted with a serious contagious disease unless the owner/agent immediately authorizes, at his/her expense, treatment by a veterinarian.

If requested, a post-seizure hearing shall be conducted within 48 hours of receipt of the request, excluding weekends and holidays. If it is determined that the impoundment was justified, the owner/agent must, prior to redemption of the animal, reimburse our costs and satisfactorily demonstrate that he/she can and will provide the necessary care.

WHERE THE NEED FOR IMMEDIATE SEIZURE IS NOT REQUIRED:

Do not impound the animal.

Provide the owner (if known or ascertainable after reasonable investigation) with notice of the opportunity for a pre-seizure hearing to determine whether reasonable grounds exist for the impoundment, prior to filing any case with the prosecutor.

Include upon the notice:

a.
The grounds for believing the animal should be impounded under PC 597.1, subdivision (a) or (b).

b.
The name of the officer providing the notice.

c.
A description of the animal and any identification.

d.
The authority and purpose for the possible impoundment.

e.
The date and time of the notice.

f.
An indication that, in order to receive a pre-seizure hearing, the owner/agent must sign and return the notice within two (2) working days (by checking the appropriate box).

NOTE:
The owner/agent must produce the animal at the time of the hearing unless, prior to the hearing, the Department has agreed to other arrangements to examine the animal upon request or unless the owner/agent can provide satisfactory proof that the animal has been humanely destroyed.

If requested, a pre-impoundment hearing shall be conducted within 48 hours of receipt of the request, excluding weekends and holidays. If the owner/agent fails to request or attend a pre-impoundment hearing, or if reasonable grounds are established at a hearing, the animal may be impounded. If so:

1.
Impound (consider whether a search warrant is necessary) and transport the animal to the shelter. If emergency treatment is required and Department veterinary staff is not available, transport the animal to the nearest contract veterinarian for emergency treatment.

2.
Provide a HOLD date of fourteen (14) complete calendar days (not counting the day of impoundment). Also, place a “CODE ONE HOLD” status on the impound and in the memo screen.

DISPOSITION OF IMPOUNDED ANIMALS
Impounded animals are deemed to have been abandoned and may be subject to disposition if the owner/agent fails to reimburse county costs, provide assurances that he/she can and will provide any necessary veterinary care and take possession of the animal within 14 days of the impoundment or notice of availability of the animal.

CITATIONS OR CRIMINAL PROCEDURES
Any citation or criminal case may be filed with the prosecutor after the hearing or after the time period for requesting a hearing has expired (597.1 (f) & (g)). Keep in mind that Penal Code Section 597.1 (k) provides that:

“Upon the conviction of a person charged with a violation of this section, all animals lawfully seized and impounded with respect to the violation shall be adjudged by the court to be forfeited and shall thereupon be transferred to the impounding officer for proper disposition.”

NUISANCE COMPLAINTS
1.
All complaints received should include the name, address and telephone number of the complainant, the address of the dog owner and a brief description of the complaint. Anonymous complaints should be discouraged. Sonoma County Code, Chapter 5 requires a minimum of two persons to file an affidavit before an investigation is started.

2.
Upon receipt of the complaint, the Department will contact the dog owner or custodian, advising of the alleged problem and requesting that immediate steps be taken to abate the problem - barking, etc. As a courtesy, contact will be made with the complainant to advise them of the Division’s action.

3.
The Division will take no further action until reasonable cause to believe that a public nuisance as defined in the Sonoma County Code, Chapter 5 exists. “The Director may conduct an investigation of the alleged nuisance. Whenever it is affirmed in writing by two or more persons residing in separate residences or regularly employed in the neighborhood that a public nuisance as defined in this section exists, the Director shall investigate the alleged nuisance, provided, however, that where there is only one person residing or regularly employed within three hundred (300) feet of the alleged public nuisance, written affirmation of only that one person shall be required for the Director to investigate the alleged nuisance. If, upon investigation, the Director determines that a public nuisance exists, the Director may issue an order to the owner of the offending animal directing that such nuisance be abated.” (Sonoma County Ordinance, Chapter 5). In the event that the owner does not comply with the abatement order, the Director may immediately refer the matter to the District Attorney for prosecution of the public nuisance.

Any person may maintain an action under Civil Code Section 3493 for compliance with the requirements of this section.

Not withstanding any of the preceding, no animal which is part of an agricultural operation exempt from being or becoming a nuisance by Civil Code Section 3482.5 will be deemed to be a public nuisance under this section, provided such animal is owned and kept in compliance with this chapter and state law.

Officers issuing abatement orders will also complete a proof of service. Drop service will be noted "Refusal to Accept".
ANIMALS RUNNING AT LARGE ON AIRPORT PROPERTY
Dogs or other domestic animals running loose at the County’s airport may cause a serious accident. Animal Control Officers will respond immediately when reports of unrestrained animals are received from the control tower or airport office.

Upon arrival, the officer will arrange for clearance or an airport guide truck when entry into certain restricted areas or the landing field is necessary.

If an officer cannot be dispatched immediately, the airport should be advised of the probable time of arrival.

Voice pager number for on-duty Sonoma County Airport personnel on Airport Boulevard:

707-674-7534.

If the dog owners are located, a citation will be issued, for violation of the County Ordinance and for any other violations observed by the reporting officer.

IMPOUNDMENT OF ANIMALS
When animals are impounded by this division the following will apply:

Confined animals that are to be picked up from a person requesting service, or his agent, will require their presence at the time of impound to sign the County Impounding record. A signed note is acceptable when the reporting party will not be home when the animal is picked up.

1.
Dogs impounded will be taken to the Sonoma County Animal Shelter as soon as possible. Animals will not be taken home and left in the animal control vehicle overnight.
The only exception is while on standby. Discretion must be used if the animal (dog/cat) has been impounded while on standby. Water and care will be provided if the animal is left in the vehicle until the next day. The dog/cat will be taken to the shelter immediately upon starting his or her shift the following day.

On hot days, when the temperatures exceed 90, officers will take impounded animals to the shelter immediately. Impounded animals will not be held in vehicles more than one hour.

Impounds that are on hold (Code 1) must have the reason for the hold on the file and kennel copy of the impound form. A full explanation must be entered on the memo screen of the computer record. After the investigating officer approves the release of an animal on a Code 1 Hold, the officer will initial the file. Officers will make written comments on the file copy of the impound as to updated owner contacts and conditions for release.

2.
The green livestock report will be made on impounded livestock. The green report card will be finished and turned in with your activity sheet at the end of your shift. The only exception to this will be the officer on standby who will turn in his or her activity sheet and reports the following day.

When stray stock has been left on private property, the responding officer will complete a complaint form and include as much information as possible and turn it in with their activity sheet. The Field Supervisor will review the information and it will be entered into the Lost & Found Livestock book.

3.
An impound slip will be made for all animals impounded, and their disposition noted in the computer file if dead. This includes any brains taken to the County Lab.

Animal Control Officers will disinfect the animal compartments of the vehicle they drive, daily.

4.
Licensed animals will be returned to their owners whenever possible. If not, and time permits, a notice of impoundment will be posted on the owners property. The impounding officer will notify the Shelter Supervisor and clerical staff when an owner is known on an impounded animal. The impounding officer will place the file copy of the impound record on the licensing clerk’s desk.

IMPOUNDMENT OF DOGS FROM PRIVATE PROPERTY
ENCLOSED PRIVATE PROPERTY

When an officer observes a dog in violation of Sonoma County Code and the dog is subsequently pursued or followed to enclosed or private premises, the officer will:

1.
Contact the resident and advise the person that a dog has entered said premises.

2.
Inform the resident of the leash law and the intent to impound the dog.

3.
If the resident claims ownership, charge, care, custody or control of the dog, the officer may:

a.
Issue a citation or warning, and

b.
In all cases, enforce the dog license provisions.

4.
If the resident disclaims ownership, charge, care, custody or control of the dog, the officer will:

a.
Impound the dog, and

b.
On the Animal Impound Form indicate the specific address from which the dog was impounded.

c.
The signature of the resident is desired, but not mandatory. If the resident refuses to sign the Stray Animal Form, indicate the dog was caught at large.

5.
If the resident is not at home or available, conduct an investigation of adjacent houses or buildings to determine the ownership of the dog.

a.
If ownership cannot be determined after investigation, the dog will be removed and impounded from the enclosed area. The Stray Animal Form will indicate the specific address from which the dog was impounded. The circumstances of impoundment will be noted on the file copy of the impound and in the memo screen of the computer record.

b.
If an owned dog is impounded, the impounding officer will leave a written “Notice of Impoundment” (See Appendix Page C) at the owner's residence advising that:

1.
The occupant's dog has been impounded and the location and telephone number of the shelter where the dog can be redeemed.

2.
The dog owner's name, if known, and the address will be recorded on the Stray Animal Form.

6.
If the dog is not impounded and left in a responsible person’s care, the officer will issue a Notice of Violation.

UNENCLOSED PRIVATE PROPERTY

When an officer observes a dog in violation of Sonoma County Code and the dog is subsequently pursued or followed upon unenclosed private premises, the officer will:

1.
Follow the procedures outlined for enclosed private property, except that when the resident is not home, the dog may be impounded.

FIRST RIGHTS: STRAY CATS AND DOGS (ONLY)

Persons turning in stray dogs and/or cats to the Division will be given the opportunity to adopt the animal under "First Rights" if they meet adoption requirements.

FIRST RIGHTS PROCEDURE ‑ FIELD IMPOUNDMENT

When an Animal Control Officer impounds a stray cat or dog from an adult individual who expresses interest in adopting the animal, the Animal Control Officer will:

a.
Explain the Division's First Rights procedures to the person.

b.
Explain further the normal adoption procedure, as mandated in Sonoma County Ordinance for cats and dogs (Spay/Neuter Requirements, etc).

c.
Explain the policy that provides a person who relinquishes a stray dog may adopt such animal on the day prior to it becoming available. The finder may adopt cats on the first day they become available.

d.
After the aforementioned has been explained to the concerned individual, the officer will explain the FIRST RIGHTS procedure as follows:

1.
The citizen releasing the stray cat/dog to the Division will be afforded the opportunity to have FIRST RIGHTS to adopting this cat/dog. This FIRST RIGHTS will allow the individual the privilege to adopt the cat/dog first. However, it will be explained that he or she loses the FIRST RIGHTS privilege if the animal is not adopted on the availability date.

TRACEABLE FORMS OF IDENTIFICATION

License Tags

Brands

Rabies Tags

*Tattoos

Identification Tags

Barrels inside of collars

Microchips

*Traceable on equine, may not be traceable on other animals.

INFORMATION NEEDED FOR IMPOUNDED QUARANTINE ANIMALS

Bite victim’s:

Name, address, City, State, Zip Code, telephone number, Identification.

Dog Owner’s:

Name, address, City, State, Zip Code, telephone number, Identification.

INFORMATION NEEDED FOR “SPECIAL HOLD” OR PERSONAL PROPERTY ANIMALS

1.
Name, address, City, State, Zip Code, telephone number of owner.

2.
Cause of impoundment (booking number and charge if applicable).

3.
Location where owner was taken.

4.
Name, address, City, State, Zip Code, telephone number.

ANIMALS THAT DO NOT INITIALLY GET AVAILABLE DATES

Quarantined animals

Evidence

Owner requests euthanasia

Non‑Domesticated wild animals

Animals prohibited from sale/ownership

FIRST AID TO ANIMALS
INTRODUCTION

It is important that Division Employees have a basic knowledge of first aid to sick and injured animals. It is not the purpose to make veterinarians of Division Personnel, but to train personnel in a few fundamentals of first aid. A knowledge of first aid is advantageous for personal safety, insuring comfort to the animals and creating better public relations.

GENERAL PROCEDURE

An animal that has been injured is apt to bite. The use of muzzles, blankets and other protective measures, together with firm but gentle handling, will convey to the animal and the public that personnel are in control but compassionate. Take the injured animal immediately to the Shelter or a veterinarian for emergency treatment in accordance with the California Penal Code. Field Officers will contact the dispatcher for information on where to deliver injured animals.

INJURIES, SYMPTOMS, TREATMENT

a.
SHOCK ‑ Is a condition due to depression of that part of the brain that governs the beat of the heart and the tone of the blood vessels. Shock usually accompanies injury and the degree of shock is usually in relation to the degree of the injury. Often times it is necessary to treat an injured animal for shock before dealing with the injury.

1.
SYMPTOMS ‑ An animal may appear to be unconscious or semiconscious. Its mucous membranes will be cold and pale, pulse feeble and rapid and body temperature below normal.

2.
TREATMENT ‑ An animal that appears to be in shock should be kept as quiet as possible. Apply warmth to the body by wrapping in a coat or blanket. The animal should be positioned with its head slightly lower than the body.

b.
HEMORRHAGE ‑ Heavy or uncontrolled bleeding from a cut, bruise or compound fracture.

1.
SYMPTOMS ‑ Thirst to replace lost body fluids; gasping, increased breathing, failing vision, unsteady gait when attempting to walk. Shock almost always accompanies hemorrhage. Severe bleeding must receive immediate attention no matter what other injuries are present.

2.
TREATMENT ‑ When the bleeding is severe and external, apply a pressure bandage over the site. If this is unsuccessful in controlling the bleeding, a tourniquet may be needed. The tourniquet should be applied several inches above the site with only enough pressure to stop the bleeding. The tourniquet should be released slowly about every 15 minutes and the reapplied until the bleeding can be controlled with a pressure bandage.

c.
FRACTURES ‑ A break or division in the continuity of a bone. When the skin is torn over the fracture site and the tissues and/or the bone is exposed, the fracture is said to be compound. When the skin remains intact the fracture is said to be simple.

1.
SYMPTOMS ‑ Pain and swelling at the fracture site. If the fracture is in a leg, the animal will generally be unwilling to use the leg for support. With vertebral fractures, the animal may be paralyzed.

2.
TREATMENT ‑ Immobilize if an extremity; keep the animal as quiet as possible; transport with the injured side up to the shelter or veterinarian.

d.
WOUNDS ‑ Any injury accompanied by a break in the continuity of an internal or external surface.

1.
SYMPTOMS ‑ Bleeding. Shock usually accompanies severe wounds.

2.
TREATMENT ‑ Reduce shock if indicated. Cold compresses and pressure bandages should be applied to control bleeding and reduce swelling.

DO NOT remove any blood clots that may have formed.

e.
HEATSTROKE ‑ Animals confined in close quarters with inadequate ventilation in hot weather are most commonly affected.

1.
SYMPTOMS ‑ Weakness, exaggerated and loud panting, rapid pulse, muscular tremors, vomiting and the animal may have a staring expression of the eyes.

2.
TREATMENT ‑ Immerse the animal in cool water or apply cold water liberally with a hose. After the body temperature returns to normal, the animal should be confined to a cool, quiet area.

POISONING

When there is a sudden onset of illness in a previously healthy animal, poisoning is sometimes suspected. It is usually difficult to prove, however, unless the animal's exposure to the poison was observed or otherwise known. If a suspected poison case is presented, it is essential to get the animal medical attention as soon as possible.

a.
STRYCHNINE ‑ A white powder or crystal used for rodent control. An animal may be poisoned with strychnine by ingesting a rodent that has been killed by strychnine.

1.
SYMPTOMS ‑ Rapid breathing, restlessness and whining at the onset. These symptoms progress rapidly to constant panting, muscular tremors and extreme response to sensory stimulus, particularly to touch and sound. Death results from respiratory paralysis.

2.
TREATMENT ‑ If treatment is rapid at the onset of symptoms, evacuation of the stomach with a saline solution may be successful. It is important to minimize stimulation of the animal. Transport the animal as quickly as possible to obtain medical attention.

b.
ARSENIC ‑ A substance commonly used to kill snails, also used as a weed killer and a rodenticide. Animals may be poisoned by ingesting grass or leaves that have been treated.

1.
SYMPTOMS ‑ Profuse watery diarrhea, dehydration, weakness, weak pulse, abdominal distention.

2.
TREATMENT ‑ Transport the animal as quickly as possible.

c.
RED SQUILL ‑ Used as rodenticide. Animals may be poisoned by ingestion of a rodent killed by the substance.

1.
SYMPTOMS ‑ Vomiting, depression, weakness, partial paralysis, cardiac arrhythmia.

2.
TREATMENT ‑ Complete isolation to prevent exertion, induce vomiting.

d.
ANTU ‑ Used to control rodents.

1.
SYMPTOMS ‑ Symptoms vary with the amount of food present in the animal's stomach at the time of ingesting the poison. Animals with an empty stomach vomit readily and seldom get poisoned. Animals with a full or partially filled stomach usually ingest fatal quantities before the animal vomits. When ingestion occurs, weakness rapidly develops, pulse is rapid but faint and body temperature declines.

2.
TREATMENT ‑ Induce vomiting, oxygen therapy.

e.
METALDEHYDE ‑ A chemical used to kill snails. The substance is attractive to dogs and cats as it has a sweet taste. Boxes of snail bait should be kept out of reach of pets and they should also be kept away from areas where snail bait is used.

1.
SYMPTOMS ‑ Similar to symptoms of strychnine poisoning. The animal will walk stiff‑legged almost as if walking on eggs. Temperature increases rapidly and the abdomen will become distended.

2. TREATMENT ‑ Transport animal as quickly as possible to obtain medical attention.

RABIES

Rabies is one of the most feared of infectious diseases, as any animal contracting it, dies. It may be transmitted to man. There is no treatment, although there is a preventative.

Rabies is a specific encephalitis caused by a virus which attacks the central nervous system of the animal and is present also in the salivary gland. When an infected animal bites another, the saliva transfers the virus to the new victim.

There are two main syndromes of the disease, the dumb and furious forms. In dumb rabies the animals becomes lethargic and wants to be left alone. He soon becomes paralyzed, slips into a coma and dies. If an animal has rabies, he will usually die within seven days of the onset of the disease. In furious rabies, the animal has a change in disposition - either he becomes more friendly or more aloof. He may seem nervous and easily disturbed; get a wild-eyed expression and a peculiar bark. His jaw may become paralyzed and he may run aimlessly over the countryside. Anyone or anything that gets in his way may be snapped at. The animal will chew furiously at sticks, stones, pieces of metal, etc. Rabid dogs are said to fear water (hence the name hydrophobia) and in fact cannot drink or swallow. Because they salivate profusely, some people feel they have a “bone in the throat” and attempt to remove it. Needless to say, this is a foolhardy exposure to infection.

If the animal is alive ten days after the bite, he probably did not have rabies when he bit the victim. Bite wounds of the face and neck are the most dangerous, as these areas are closer to the victim’s brain.

RABIES - QUESTIONS AND ANSWERS
The public frequently asks the following questions, and therefore, Animal Control Personnel should be familiar with the answers.

WHAT IS RABIES?
It is a virus disease of the central nervous system. The disease is fatal in man and other warm-blooded animals.

HOW IS RABIES TRANSMITTED?
In most cases, the disease is transferred through the saliva from a bite inflicted by a rabid animal; although scratches have been known to cause transmittal of the disease.

WHAT ARE THE SYMPTOMS OF RABIES?
Dogs suffering from rabies show sudden changes in disposition. A strange bark develops and the dog becomes quite irritable, acting as if it has a bone stuck in its throat. Saliva drools from its mouth and paralysis develops. Skunks suffering from rabies appear to wander aimlessly, staggering at times and usually show no fear of other animals. Skunks are nocturnal in nature, but when rabid, tend to show themselves during daylight hours.

IS THE DISEASE COMMUNICABLE FROM A DEAD RABID ANIMAL?
Rabies virus can live in tissue for an undetermined length of time depending on temperature and environment.

CAN A VACCINATED DOG OR CAT GET RABIES?
Unfortunately, NO vaccination is 100% effective. Occasionally a vaccinated animal will contract the disease, therefore, an animal bitten by a rabid or suspected rabid carrier must be quarantined for the prescribed period as outlined in the State Code, Section 2606, paragraph 3.

PROCEDURES FOR QUARANTINES ORIGINATING FROM OFFICE
1. Fill in all spaces on bite card. Attach hospital or doctor’s copy of bite report to back of bite card. Staple only on left edge of bite card.
2.
Enter bite information in computer in the Activity module.

a.
The victim’s information is entered in the caller ID field. The animal owner’s information is entered in the owner fields.

b.
Ctrl B to go to the Bite Screen. The date of bite is always entered. 10-day quarantines are the default. If the quarantine is to be 14 days, 30 days, or 6 months, choose F12 to change the length of quarantine time.

c.
Add any additional information on the victim in the first bite screen, such as, age, sex, parents name (if victim is a minor), and parent’s work phone number. Add place on body where victim was bitten, which hospital or doctor they were treated by, and beat area where animal owner lives. (Use correct beat area code if owner lives in city limits.)

d.
Alt-S to save this information, and Alt-S to save complaint.

3.
Enter information in bite book.

a.
Put a check mark on bottom left corner of card to show that it has been entered into bite book.

b.
Put complaint number on bottom right corner of card above “remarks” section.

c.
Paperclip quarantine fee paperwork and yellow QT fee envelope to bite card.

4.
Bite can be dispatched to field officer or placed in beat area box, depending on time of day and/or workload. (If animal is currently at large, bite will be dispatched.)

5.
If victim and owner of animal is the same person, or within the same family, follow steps 1-3 above, but quarantine can be done over phone in office.

PROCEDURES FOR QUARANTINES RECEIVED IN FIELD
1.
Fill in information given to you on blank bite card.

2.
Follow procedure for quarantine.

3.
End of shift, remove copy from your slot, fill in all information on signed bite card. Update information in computer.

a.
Always update complaint with any information that was missing when bite card was first filled out, such as, animal owner’s name, address, phone number; description of animal, whether it’s licensed or vaccinated; any further information on the victim. If animal is quarantined at shelter, impound # goes in book under column on right side (Impound#/Lab#).

b.
Go to complaint number in dispatch. Ctrl B, Alt-N. In field 29, enter location of where animal is being quarantined (“H” for home, “S” for SCAR shelter, “O” for other location. Choosing “H” or “S”, will bring up the address automatically. If “O” is chosen, address must be typed in manually.) Enter officer’s number in “Quarantined By” field, and date quarantine was done. NOTE: If animal is quarantined at SCAR, put impound number on bite card, in bite book, and in Dispatch screen field #48. Alt-S to save.

c.
Keep complaint open, do not close, but put in disposition to show where animal is being quarantine (i.e.: 902 for QT at home, 903 for QT at shelter, etc). Complaint does not need to be printed at this time, only when call has been closed at end of quarantine.

4.
File pink copy of quarantine bill in tickler 1 week from day animal was placed under QT, and staple yellow copy to back of bite card on left edge.

5.
If quarantine was not completed that day, take card out of your box and put back in beat area box for the next day. Destroy the card made in field.

PROCEDURE FOR QUARANTINE (10-14 DAY QUARANTINE)

1. Call the victim to find out if they would like to have the animal declared potentially dangerous or vicious. If so, ask the victim for a copy of the doctor’s report or photograph of the wound. A complaint statement must be completed & provided by the victim or witnesses. If victim is unavailable, the officer will note on the bite card the date contact was attempted along with the officers’ number.

2. At time of quarantine, observe animal and fill in blank spaces on bite card necessary for quarantine.

3. If quarantining a dog, check for license and Rabies vaccination date at this time and enter information on bite card.

4. In the case of quarantining a dog that is not currently licensed for the unincorporated area of this county or the incorporated contracted cities, a citation will be issued at the time of initial contact under the following circumstances:

a.
Any dog over the age of 5 months.

b.
Any person having custody of a dog over 30 days.

c.
Any person residing within Sonoma County over 30 days.

5.
A warning notice for licensing will be issued if the dog owner is not present or if the dog is under 5 months of age.

6.
Have adult owner/agent sign bite card.

7.
Officer will sign bite card and give yellow copy of bite card to owner/agent.

8.
Officer can collect the $50.00 quarantine fee at this time, or hand the quarantine fee paperwork and yellow envelope to the owner/agent. (If Officer feels the fee should not be charged, he should contact the supervisor first.) Officer should make sure that the quarantine fee form is filled in correctly:

a.
Date at the top is the date that the quarantine is done.

b.
Bottom portion of form should have exposure date, report/complaint number, and officer’s badge number filled in.

c.
Owner’s name and address (including mailing address and zip code) should be filled in completely on bottom portion of form.

d.
White copy of form and envelope go to animal owner/agent.

e.
Yellow and pink copies of form go back to office.

9.
At time of quarantine, indicate on bite card if dog owner lives in city or county.

10.
At time of release, observe animal, then release animal from quarantine.

11.
Before the quarantine is turned in at end of shift, complete all information in the bite log book and the computer dispatch screen. If quarantine has been released, the bite screen in computer should show day of release, and officer who released animal from quarantine. The complaint should be closed, select “906" for disposition to show Quarantine Released, and complaint printed out and attached with paperclip to back of bite card, and then turned in with paperwork at end of shift.

PROCEDURES FOR QUARANTINE (30 DAY - 6 MONTH QUARANTINE)
1.
Attach a blank RQ form to back of bite card for 6-month quarantine. (Be careful not to stick RQ form onto hospital faxes or any other paperwork attached to bite.)

2.
Follow all steps above of the procedures for 10 - 14 day quarantine.

3.
On 6-month quarantines, indicate release date in remarks section of bite card. Release date shall be 6 months from date of exposure, same procedure for 30-day quarantine. Bite card should show 30 day or 6-month quarantine in bold print and in red ink at top of bite card. When Officer updates information in bite screen, make sure computer is calculating correct length of QT time. Use F12 to change to 14 day, 30 day, or 6 month.

4.
Officer will complete top left square of RQ form at time of initial 6-month quarantine.

5.
An owner/agent must be present to sign RQ form each time the animal is observed, including on the initial quarantine and at the time of the release.

6.
A square on the RQ form will be completed every time the animal is observed, including on the initial quarantine and at the time of release, for a total of six spaces marked.

7.
On 6-month quarantine the animal will be observed at least once every 30 days.

8.
All unvaccinated animals should be taken to their vet for a rabies vaccination at the beginning of a 6-month quarantine. A rabies booster shot is to be given to animals under 30 day quarantines.

PROCEDURE FOR ANIMALS QUARANTINED AT PREMISES

OTHER THAN ITS OWN

1.
Follow procedure for quarantine in addition to the RQ form.

2.
If animal is removed from owner’s premises for quarantine, officer and owner/agent will sign pick up/location portion of RQ form.

3.
At place of quarantine the RQ form will be signed on receive/location portion of RQ form by owner/agent and officer.

4.
RQ form will be attached to animal cage by Animal Control Officer Form is to be removed from cage only by Animal Control personnel.

5.
The only exception to this is if animal leaves the Animal Shelter to finish the quarantine at home, in this event the following will apply:

a.
Beat officer will inspect premise for home quarantine. (City animal control agency may inspect premises prior to release if animal to return to city limits.)

b.
If approved, beat officer will notify Animal Control.

c.
Animal Control dispatcher will notify agency holding animal.

d.
Impound agency and animal owner will sign pick up/location portion of RQ form when animal has been picked up.

e. Impound agency will turn in RQ form to Animal Control Department.

6.
If animal is dead or has died during quarantine, the officer and owner/agent will sign pick up/location portion of RQ form and attach form to animal.

PROCEDURE FOR DOA RABIES SUSPECTS (FRA)
1.
The RQ form shall remain on the animal until the brain is removed.

2.
The animal carcass shall be delivered to Animal Control as soon as possible to avoid any tissue deterioration.

3.
The carcass is to be placed in a cool place (refrigerator if possible).

4.
Officer to complete impound in computer and use impound code (FRA).

5.
Impound number shall be entered on bite card and dispatch complaint screen. All information to be completed in bite book.

6.
Bite card and impound card is to be attached to vet log and information noted in vet log BR/FRA column.

LAB PROCEDURE
1.
When brain is picked up from Animal Control, the AHT or attendant and officer will sign the RQ form on pick up/location portion.

2.
Take RQ form, brain and at least two copies of bite report to the lab.

3.
RQ form will be signed by Lab attendant and officer upon entering Lab on receive/location section.

4.
Scratch off the assigned lab number, and write lab number in box marked lab report number on right side underneath quarantine location.

5.
Leave a copy of bite card at Lab in assigned location. (you may need to make a photo copy of the front page of bite report) make sure to write the lab # on the copy left at lab.

6.
Mark lab number on brain container and leave in assigned location. Mark with red pen if high risk exposure and advise lab tech.

7.
Attach RQ form to back of hard copy of bite card (do not stick RQ card to the hospital fax or any other paperwork attached to bite card). Fill in on RQ card the receive/location as the County Lab, officer’s badge number as person delivered, date and time delivered, and have lab tech sign as received. Return bite card to S.C.A.C.C. office and leave on rabies clerk’s desk, in the file slot marked waiting for lab results.

8.
Make sure all information is complete, make sure lab number is put into computer in bite screen.

QUARANTINE PERIOD FOR ANIMAL BITES TO HUMANS
1.
Quarantine period for dog or cat bites to humans is 10 days.

2.
All other domestic livestock animal bites to humans will be quarantined for 14 days.

3.
All wild animal bites to humans should be discussed with your supervisor. (This includes bites from wolf-hybrids).

RABIES DETERMINATION
If a domestic animal is bitten or possibly exposed to rabies by a rabid or suspected rabid animal, it is to be quarantined to determine if rabies was transmitted. Signs of rabies may develop in the quarantined animals within 30 days, or six months, after which time it can be considered relatively free of rabies as follows.

1.
If a dog or cat is bitten or exposed and has been vaccinated against rabies within the past 3 years on 3 year vaccines or 1 year with 1 year vaccine, but not less than thirty days, it should be revaccinated immediately and then kept under strict confinement for 30 days.

2.
If a dog or cat is bitten but has not been vaccinated as in (1) above, it would be quarantined in a place and manner approved by the investigating officer for a period of six months, or destroyed.

3.
All other unvaccinated domestic animals bitten or exposed by a rabid animal are to be confined for six months! The place of confinement must be authorized by the investigating officer and may include:

a.
The owner’s home if the owner agrees to and has proper (approved) confinement to maintain strict confinement over the animal.

b.
A veterinary hospital, public kennel or stable where the doctor or operator agrees to the confinement.

4.
Unvaccinated animals will be given a rabies vaccination by a vet prior to placing animal in a quarantine location.

Particular problems related to a bite investigation are to be referred to your Supervisor. The victim or parent should be notified five days after the exposure if the animal control officer is unable to locate the biting animal. This may be done by phone, and with a form letter to follow.

GUIDELINES FOR RABIES EXAMINATION
Criteria for accepting animals for rabies testing.

I.
Animals will be tested for rabies under the following conditions:

1.
Exposures - Only animals that have exposed a human or a domestic animal will be tested. Any direct saliva contact (bite, lick, etc.) to an open wound or severe scratch (by cat) will be considered an exposure.

a.
Human Exposure - Proof of exposure may require an examination by a licensed medical doctor.

b.
Animal Exposure - Proof of exposure may require an examination by a licensed veterinarian.

2.
Diagnosis - At a veterinarian’s request an animal may be tested, even though the only criterion is to verify a diagnosis of rabies, after approval by the Supervisor of the Animal Control Department.

II.
The Supervisor shall review all other animal exposures to determine if FRA test is required.

III.
Submission of specimen to Public Health Lab

1.
Exposures

a.
Owners of biting animals are responsible for the quarantine fee and any related costs. A quarantine fee shall be charged if carcass is picked up in field, no fee if brought into shelter.

b.
Veterinarians who are exposed while practicing their profession may be responsible for the quarantine fee and related costs. (No fee if vet removes brain.)

RABIES VACCINATION EXEMPTION
A veterinarian may request the County Health Officers authorization for a temporary or permanent rabies vaccination exemption for specific medical reasons on dogs over the age of four months. The owner of the dog agrees to keep it confined or under physical restraint, and also, assumes full responsibility of any consequence resulting from lack of rabies vaccination.

If approved by the County Health Officer, the certificate will be endorsed and must bear the date of issuance and the length of time to be in effect but not over one year for a temporary exemption.

COMMON DISEASES OF DOGS AND CATS

Though diagnosis of disease is the veterinarian's responsibility, Animal Control Officers should recognize the common signs of illness in animals. The following descriptions of some of the common diseases in dogs and cats are incomplete. They are intended to provide the officer with some basic information to assist the veterinarian or animal health technician.

a.
DISTEMPER ‑ A highly contagious disease caused by a virus. It occurs most commonly in dogs under one year of age. It may occur in unvaccinated dogs.

1.
SYMPTOMS ‑ Fever, cough, nasal discharge, depressed appetite and diarrhea. Secondary stages may include localized muscle twitching and convulsion.

b.
HEPATITIS ‑ An infectious disease caused by a virus and transmitted through the urine of infected dogs.

1.
SYMPTOMS ‑ Listlessness, fever, vomiting, loss of appetite, excessive thirst and discharge from the eyes and nose. In some cases the cornea(s) of one or both eyes may become cloudy due to edema.

c.
LEPTOSPIROSIS ‑ An acute infectious disease of both animal and man, transmitted through the urine of an infected animal.

1.
SYMPTOMS ‑ Depression, fever and loss of appetite appear suddenly. The visible mucous membranes are usually deeply congested and may contain small hemorrhages.

d.
PARAINFLUENZA ‑ (Kennel Cough) ‑ Usually a mild self‑limiting disease, involving the trachea and bronchi of dogs of any age. It is a viral infection that spreads rapidly among animals that are closely confined.

1.
SYMPTOMS ‑ A harsh dry cough that is aggravated by activity or excitement. Occasionally they may be a slight fever and the animal will be somewhat depressed.

e.
CANINE PARVOVIRAL ENTERITIS (PARVO) ‑ Caused by a virus with an acute onset. Although dogs of all ages have been affected, puppies appear to be most susceptible.

1.
SYMPTOMS ‑ Dehydration, inactivity, diarrhea that is liquid with blood, abdominal pain and vomiting. Body temperature is normal or subnormal in older dogs and as high as 106 degrees Fahrenheit in pups. These symptoms in a kennel may be difficult to distinguish from canine distemper.

f.
RABIES ‑ A viral infection of the central nervous system. It is a natural disease of dogs, cats, skunks, bats and wild carnivores. All warm‑blooded animals are susceptible, however. The virus is usually transmitted through the bite of an infected animal. It may be transmitted through the urine or feces into an open sore.

Rabies may take a number of forms. In dogs, the first symptom may be a change in behavior. The dog may become restless and excitable. Animals may stop eating and drinking and may seek solitude. Death from rabies is a result of progressive paralysis.

PARALYTIC FORM ‑ This form is characterized by early paralysis of the throat and jaw muscles, usually with profuse salivation and inability to swallow. Animals in this form are rarely vicious and rarely attempt or are able to bite. The paralysis rapidly progresses to all parts of the body, ending in coma and death.

FURIOUS FORM ‑ This form represents the classical "mad‑dog syndrome" in which the animal becomes irrational and viciously aggressive. The facial expression is one of alertness and anxiety, with pupils dilated. Animals with this form lose all caution and fear of natural enemies. Dogs with this form may run the streets biting other animals, people and any moving object.

It should be noted that all of the symptoms may not appear in every animal infected.

g.
FELINE PANLEUKOPENIA ‑ Also called cat typhoid, feline distemper or feline infectious enteritis. A highly contagious viral disease characterized by sudden onset, high fever, anorexia, depression, dehydration and high mortality.

h.
FELINE PNEUMONITIS ‑ Also known as cat sniffles or cat cold. A highly infectious, weakening disease of long duration. Characterized by coughing and sneezing, discharge from the eyes and nose and a slight rise in temperature. The mortality rate is low but the recovery is low and recovery does not infer immunity.

i.
FELINE VIRAL RHINOTRACHEITIS ‑ A highly contagious viral disease transmitted rapidly among cats in a confined area. Characterized by fever, conjunctivitis, nasal discharge and sneezing. Mortality in kittens is high but in older, more resistant cats, mortality is low.

INTESTINAL PARASITES OF DOGS AND CATS

The most common types of worms found in dogs are tapeworms, roundworms and hookworms. They actually live off the live blood and the food of the animal. Their presence results in loss of weight, weakness and generally poor condition. They cause anemia and secrete dangerous toxins.

House pets under strict confinement seldom develop worms, while animals running at large or in a kennel may need periodic repeated dewormings. With proper attention to sanitation, control of fleas, lice and nutrition, one or two treatments may be all that is necessary. Worm remedies (anthelmintics) all are toxic to the parasites they remove, but far below any level of toxicity that could harm the animal. Worms may or may not be seen in the stool after deworming, depending on whether the drug stupefies or kills the worms. The worm requires fleas of dogs and cats or biting lice of dogs as intermediate hosts. Therefore, a person may become infected with a worm by accidentally swallowing such a flea or louse since fleas and lice eat the eggs that produce the tapeworm. The Hydatid Cyst Tapeworm of dogs and cats, Echinococcus Cranuloses, may develop cysts in the liver and other organs of man if the eggs are eaten.

The broad fish tapeworm, Diphyllobothrium Latum, is a parasite of dogs, cats and man. Humans may acquire it by eating the raw or smoked meat of certain fresh water fish that act as intermediate hosts.

SKIN PARASITES

Dogs develop two forms of mange: namely, demodectic (follicular mange) and sarcoptia mange. Cats develop notoedric mange (head mange). We also see an otodectic mange occurring in the ears of the dog, cat, fox, rabbit and ferret. These conditions are all caused by small mites. The conditions are all transmitted by direct contact or by mechanical means.

Ringworm (red itch) occurs in all small animals but is most common in the dog and cat. It is caused by a fungus and is also transmissible to man. The lesions may be found on any part of the skin, but usually appear on head and legs. Ringworm is characterized by small, well-defined circular areas. By increasing in size and number, they merge to form irregular, large patches. Small nodules are sometimes seen due to swollen hair follicles. Most of the hair is broken off.

NORMAL TEMPERATURE OF ANIMALS

Normal temperatures are as follows:

 Dogs

‑

101.5 to 102.5

 Old dogs may be
‑

100

 Cats

‑

101.5 to 102.5

 Kittens may be
‑

102.5

 Horse

‑

100

 Cow

‑

101

 Sheep

‑

104

 Goat

‑

104

 Pig

‑

103

 Rabbit

‑

102

 Chicken

‑

106

PULSE AND RESPIRATION OF DOGS

A dog's normal pulse rate is 90 to 120 beats per minute. Normal respiration is 15 to 25 breaths per minute.

GESTATION PERIODS

Dog

58 to 64 days ‑ usually 61 days

Cat

58 to 64 days ‑ usually 58 days

Horse (heavy)

333 to 345 days

Horse (light)

330 to 337 days

Sheep (mutton)

144 to 147 days

Sheep (wool)

148 to 151 days

Cow

280 days

Goat

151 days

Pig

112 to 115 days

Rabbit

30 to 32 days

Skunk

63 days

Gray Squirrel

44 days

Raccoon

64 days

MATING SEASON

A female dog normally comes into season the first time between 7 and 9 months of age but occasionally as early as 6 months and as late as 10 months. She comes into season twice a year and remains that way three weeks each time. A female dog never stops coming into season but it may be erratic in older dogs, as much as several years apart. Most dogs, male and female, reach maturity by 9 months of age and can reproduce. Large breeds of dogs may not reach their full growth until as late as 18 months of age but smaller breeds by 9 months of age.

Spaying will stop a female dog from coming into season and bearing young. The best time to spay is as early as 8 weeks of age. Surgery prior to maturity significantly reduces the risk of ovarian cancers and mammary tumors, but a spay can be performed at almost any age.

Puppies usually open their eyes at 10 to 14 days of age. They are weaned between the ages of 4 and 6 weeks. They start losing their baby or milk teeth at about 12 to 14 weeks of age and by 7 months they have their permanent teeth. Puppy teeth are sharp, while adult teeth are rounded on the ends.

A female cat normally comes into season the first time between 7 and 9 months of age, but occasionally as early as 6 months and as late as 10 months. They are usually in season 3 to 10 days and may be in season again 9 to 10 days after giving birth; therefore she can have several litters in one year. The female cat matures at 7 to 9 months and the male at 8 to 9 months of age.

Spaying will stop a female cat from coming into season and bearing young. The best time to spay is as early as 8 weeks of age.

Kittens usually open their eyes at 10 to 14 days and are weaned by 6 to 8 weeks of age.

UNIFORMS
I.
GENERAL COMMENTS

A.
UNIFORMS

All uniforms will be worn in a clean and neatly pressed condition. Repair work to the uniform will be done in such a manner as to be unnoticeable. Only those uniform parts, as specified, will be worn and no deviations other than the optional items may be worn. Metal nametags and badges will be kept free from tarnish. Footwear and other leather items will be maintained in a clean condition, with rubs and scraped areas dyed and polished.

B.
GENERAL APPEARANCE

The public has a right to expect officers of this Division to present a neat, clean and well-groomed appearance, whether in uniform or civilian attire. It is recognized that hairstyle and general grooming is a very individual matter. Because of the expectation of the public and because of certain job related requirements, guidelines have been established.

It is the responsibility of each supervisory officer to insure these guidelines are adhered to.

II.
UNIFORM GUIDELINES

FIELD OFFICERS
A.
TROUSERS

Dark green (forest), Dacron, rayon wool blend or cotton/ polyester blend, standard uniform cut. All should be colorfast.

B.
SHIRT:

Khaki, military or peace officer style, short or long sleeve with shoulder seam, dacron/rayon or cotton/ polyester.

C.
JACKET:

Must be dark green (forest) and waist length. Will have nameplate and badge and shoulder patches secured. Example: Sonoma County Sheriff's work jacket, "tuffy" style with fur collar or "chill chaser" windbreaker type.

D.
LEATHER GOODS

Boots ‑ black/untooled, polished leather, lace up.

Belts ‑ black basket weave design, polished.

Belt Buckles ‑ gold or brass in color, non‑ornamental.

Duty Belts - black basket weave design, polished.

E.
ACCOUTERMENTS:

As issued by Division:

1.
Badge ‑ Centered 3/4" above the left shirt pocket

2.
Badge patch ‑ Centered 3/4" above the left pocket on jackets or jumpsuits

3.
Name plate ‑ Centered 1/4" above right shirt pocket

4.
Division shoulder patches ‑ Centered on both sleeves half (1/2") inch below shoulder seam on shirts, jackets and/or jumpsuits.

F.
OPTIONAL ITEMS OF APPAREL

1.
CAP

Baseball style, black in color. Cap should be worn squarely on head and tilted to the point of exposing front hairline. (Western style hat may be worn.)

2.
SUN GLASSES

Conventional style ‑ no silver lenses or ornamental glasses unless prescribed by an optometrist or physician. Sunglasses are not to be worn indoors except by doctor's orders.

3.
JUMPSUITS

Jumpsuit, dark green (forest) in color, may be worn by field officers. Field officers may wear jumpsuits on special assignment with Supervising Animal Control Officer approval. Example: Muddy terrain, herding livestock, difficult capture, etc.

4.
UNDERSHIRTS

Undershirts, if worn, will be white in color, in good repair and non‑ornamental if open to the public view.

5.
GLOVES

Other than gloves issued by division, black leather‑like or green knit driving gloves may be worn during inclement weather.

6.
VEST

Must be dark green (forest) and waist length. Will have nameplate and badge secured and be plain with no decorative stitching. Chief Deputy will approve vests prior to wearing.

G.
COURT APPEARANCE, CEREMONIES AND PUBLIC SPEAKING

1.
When appearing at ceremonial occasions designated by director or supervisor, officers will appear in clean, fresh uniforms.

2.
Court Appearances ‑ When appearing in court, officers will appear in clean, fresh uniforms or appropriate civilian attire. Officers will wear slacks, shirt, tie and jacket, if off duty.

III.
UNIFORM GUIDELINES

RVTs
A.
TROUSERS

Dark blue (navy), cotton/polyester blend, standard uniform cut. All should be colorfast.

B.
SHIRT

Light blue peace officer style, short or long sleeve with shoulder seam, cotton polyester

C.
JACKET

Dark blue (navy), waist length, cotton/polyester blend with quilted liner. Will have shoulder patched secured.

D.
SHOES/BOOTS

Black, untooled leather or leather-look, high top boot or boot-look shoe.

E.
BELT

Black leather with non-ornamental buckle, for those pants having belt loops.

F.
ACCOUTERMENTS (As issued by Division)

1.
Nameplate - Centered 1/4" above right shirt pocket

2.
Division shoulder patches - Centered on both sleeves 1/2" below shoulder seams on shirts and jackets

G.
UNDERSHIRTS

Undershirts, if worn, will be white in color, in good repair and non-ornamental if open to the public view.

IV.
GROOMING/APPEARANCE GUIDELINES

A.
HAIR ‑ MEN

1.
Front and Sides ‑ Hair may be worn at any length on the front and sides, as long as it does not extend into the eyes from any part of the head, thereby interfering with the officer's vision.

2.
Back ‑ Hair may be cut in any style, as long as it does not extend beyond the top of the uniform shirt collar when the head is held erect.

3.
Hair will be kept neat, clean, well groomed at all times and should not include extreme hairstyles.

4.
Sideburns ‑ will be trimmed so that they do not extend beyond the bottom of the earlobe and do not flare more than one inch wider at the bottom than the width of the sideburn.

5.
Facial Hair ‑ Mustaches and beards are permitted. They must be neatly trimmed at all times. Beards may not be more than one inch in length.

6.
Earrings - Officers will not wear earrings while on duty.

7. Watch Bands - Ornamental watch bands may not be worn while officer is on duty.

B.
HAIR ‑ WOMEN

1.
Hair will be kept neat, clean and well‑groomed at all times and cut into a length that does not extend below the shoulder, or worn in a style not to extend beyond the shoulder for uniformed officers.

2.
The hair will be worn in a neat style, which does not include extreme hairdos.

C.
MAKE‑UP

The use of facial make‑up will be conservative. Excessive use of lipstick, rouge, pancake make‑up, mascara and eyebrow pencil is not acceptable.

D.
FINGERNAILS

Officers will wear their fingernails at a length that does not interfere with the performance of their duties that would not cause injury if broken in the performance of their duties. Clear or muted tones of polish are permissible. However, bright colors of fingernail polish for uniformed officers will not be allowed.

E.
JEWELRY

Due to the nature of the work, the Division recommends no jewelry of any sort be worn while in uniform. Jewelry related accidents, i.e. rings, bracelets, necklaces, earrings, etc. are very common. The Division will closely review any accidents involving jewelry.

1.
Watch bands

Ornamental watch bands will not be worn while in uniform. Watch bands will be no wider than the watch itself. If other than metal, the band should be black or in color.

2.
Necklaces/Necklaces, neck chains or bracelets

Bracelets will not be worn in a manner that leaves them open to public view.

3.
Earrings

Female officers with pierced ears may wear post type (round or square stud) earrings and no longer than 1/4 inch, silver or gold in color. Hoop earrings and wires are not permitted.

OFF‑DUTY ATTIRE AT DIVISION FACILITIES

In order to maintain a proper image of the personnel of the Division, all officers having occasion to come to the Division or any of its facilities, whether on‑duty or off‑duty, will be in presentable condition at all times when at the shelter.

OFFICERS IN TRANSIT

For safety purposes, officers will wear cover shirt or jacket when traveling to and from work, or on off‑hours while in uniform in a private vehicle.

MATERNITY ATTIRE

Pregnant officers will have supervisor's prior approval to any uniform substitutions.

PAGE
S:\CLERICAL\Bob\Policies\ARO Field Manual.doc

