[image: image1.wmf]OPERATIONS

Section Chief

Law Enforcement

(

Mutual Aid Coordinator

)

Sheriff

Coroner

 Other Law

*

Marin Humane Society

(

MHS

)

MARIN OPERATIONAL AREA
 ANIMAL SERVICES EMERGENCY ANNEX
EMERGENCY OPERATIONS PLAN (EOP)

Animal Services Emergency Annex

Marin County Operational Area

Emergency Operations Plan (EOP)
[image: image2.wmf]OPERATIONS

Section Chief

Law Enforcement

(

Mutual Aid Coordinator

)

Sheriff

Coroner

 Other Law

*

Marin Humane Society

(

MHS

)

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

 November 2010
Marin County Sheriff’s Office of Emergency Services

3501 Civic Center Drive, Room #266

San Rafael, CA 94903

415/499-6584

415/499-7450 (fax)

oes@co.marin.ca.us

http://www.readymarin.org
(This page left blank intentionally)
Marin County California Board of Supervisors’ adoption resolution when published

Table of Contents

1Introduction

4Definitions

4Assumptions

5Concept of Operations

Roles and Responsibilities
6
6Annex Maintenance…………………………………………………………………………………….

Authorities and References……………………………………………………………………………. 7
Appendix A Volunteer Animal Disaster Jobs…………………………………………………………10
Appendix B Volunteer Horse and Livestock Disaster Jobs .……………………………………….12
1Appendix C Pet Vulnerabilities………………………………………………………………………...
4
1Appendix D Definitions and Acronyms………………………………………………………………..
6

Introduction
Background

Animals, both wild and domestic, are extremely important to the residents and visitors of Marin County. Animals and pets are a joy. More than half of U.S. households including the Marin County/ Operational Area own a pet. In a study over half of the respondents said if they were stranded on a desert island, they would prefer the company of their pet to a human companion.
Marin County is responsible to provide its constituents a comprehensive array of animal services during both daily normal conditions and when there is an emergency or disaster. The county delegates authority and contracts its animal services to the Marin Humane Society, Novato, California.
The Marin Humane Society offers refuge, rehabilitation, and support services to more than 10,000 domestic animals and wildlife each year through a myriad of community services, including adoptions, foster care, behavior and training, humane education, pet assistance for people in need, lost-and-found pet services, low-cost clinics, and more. In addition to its role as non-profit animal shelter, MHS is responsible for upholding county and municipal animal services ordinances through a Joint Powers Agreement contract with the County of Marin.

As partners in animal advocacy, collaborative efforts between MHS and Marin’s elected officials have resulted in the adoption of progressive animal protection ordinances. In fact, Marin County is well-regarded as a model community for enacting progressive animal legislation.
Purpose
Animal services emergency guidelines address small and large scale emergencies, disasters and evacuations. To ensure successful implementation of these guidelines, effective and timely planning activities are essential. This may include a series of meetings with representatives of groups and with individuals who are legislated and/or qualified to provide resources and expertise for the care of animals in disasters and evacuations. The persons who represent these groups form the Animal Care Committee (ACC). The goal of the Animal Care Committee should be to develop a program that caters to the needs of animals and their owners in emergencies, disasters, and evacuations.

Applicability
These guidelines are intended to encourage planning for the care of animals during disasters in communities and to encourage participation and support for these efforts. These guidelines should be implemented whenever there is a need to access resources that can provide care for animals and their owners in emergencies, disasters, and evacuations.

Responsibilities:

Responsibilities of animal owners
· To provide an appropriate standard of care for their animals at all times, including during emergencies, disasters and evacuations.

· To ensure that their animals are not a threat to public health.

· To ensure that their animals do not harm other persons’ property, including animals, and limit the spread of contagious disease to other animals.

· Most owners affected by disasters or having to evacuate take their animals stay with friends and family. This self-reliant behavior should be encouraged at all times.

Responsibilities of the Emergency Management Agency, Marin County Sheriff Office of Emergency Services with respect to the care of animals in disasters and evacuations:
· To endorse the need for an Animal Care Committee as a resource to Emergency Management for the care of animals in emergencies, disasters and evacuations.

· To advise members of the Animal Care Committee of required and desired training, such as Emergency Operations Planning, Incident Management, Volunteer Resource Management.

· To task the Animal Care Committee with solving problems that arise out of the need to provide care for animals in emergencies, disasters and evacuations.

· To develop with the Animal Care Committee methods for liability protection and cost reimbursement for the Animal Care Committee after it has been activated by the Emergency Management Agency.

· To include a representative from the Animal Care Committee in the Marin County Disaster and Citizen Corps Council (DC3), or other appropriate committees.

Responsibilities of the Marin Humane Society
· To ensure that public safety is not endangered by (stray) animals.

· To capture stray animals.

· To provide temporary housing of animals which owner’s cannot be identified.

· To offer adoption of animals that have been housed for a statutory limit of time.

· To euthanize and dispose of animals which cannot be adopted for any reason, including injuries, disease, inappropriate behavior, or other undesirable traits.

Responsibilities of the Animal Care Committee with respect to the care of animals in disasters and evacuations
· To be the principal resource to Emergency Management to provide care of animals affected by emergencies, disasters and evacuations.

· To familiarize its members with the local emergency operations procedures.

· To become trained according to the requirements of the Emergency Management Agency.

· To identify legislated and/or qualified groups or persons who will care for animals in emergencies, disasters and evacuations.

· To identify resources in the community that are needed to adequately plan and respond to the needs of animals in emergencies, disasters and evacuations, such as housing.

· To coordinate legislated and/or qualified groups and persons to plan for and respond to the care of animals in emergencies, disasters and evacuations.

· To maintain a current list of committee members and community resources that support planning and operations for the care of animals in emergencies, disasters and evacuations.

· To care for animals which are accompanied by their owners in emergencies, disasters and evacuations.

· To refer the care of stray animals, i.e., animals which are not accompanied by their owner at the time the animal is found or help is sought, to the Marin Humane Society.
· To develop with Emergency Management methods for liability protection and resource funding.

· To attend the Marin County Disaster and Citizen Corps Council (DC3) and other appropriate meetings.

Responsibilities of animal care professionals
Examples of animal care professionals include: veterinarians, veterinary technicians, breeders, boarders.

· To provide care for injured and diseased animals in a capacity with which the animal care professional is qualified.

· Animal care professionals enter into service contracts with animal owners for the care of animals. These contractual agreements are usually based on a fee for service.

· Often, in disasters, animal care professionals will provide pro bono service, but it should never be assumed that this will be the case.

Responsibilities of the US and California Department of Agriculture
· To enforce the animal welfare act.

· To license commercial animal boarding, grooming, and breeding facilities.

· To ensure that certain reportable diseases are contained and/or eradicated.

· Cooperative Extension Service is part of USDA and Extension educators provide information on animal husbandry, health care, and nutrition.

Responsibilities of the California State Veterinarian
· To monitor animal health in the state.

· To ensure that certain reportable diseases are contained and/or eradicated.

· To define the types of livestock for California. (See Section VII: Definitions and Acronyms).

· To fulfill other state functions related to animal health.

· The Office of the California State Veterinarian is located in the State Department of Agriculture.

Responsibilities of Department of Health
· To ensure that public facilities meet local and state health codes. Public facilities include shelters, hotels, restaurants, and community centers. These public facilities must meet specific guidelines set forth by the Department of Health. These Public Health guidelines describe the conditions under which animals are permitted into public facilities.

· Depending on the jurisdiction of the Department of Health it can enforce state, county or municipal ordinances.

· Most State Departments of Health employ a veterinarian to deal with Veterinary Public Health issues. This responsibility should include public health aspects of animal care in disasters.

Responsibilities of the Department of Natural Resources
· To manage all aspects of care of native wildlife (dead and alive).

· To certify and license wildlife rehabilitators.

Responsibilities of “other” groups and persons that provide animal care
Examples of “other” animal care groups include: humane societies, breed (rescue) groups (usually for dogs, cats, or horses), producer (livestock, poultry) associations, and (national) emergency animal response programs.

· Many of these “other” groups provide charitable services for animals.

· Because many “other” groups do not have jurisdiction over stray animals, in most cases “other” groups deal with owned animals. Any care provided to stray animals must be provided with prior agreement of Animal Control or the group/person who has the mandate to deal with stray animals.
The services provided by “other” groups should be specified in advance. Although the services rendered to owners by “other” groups are often without cost to the owner, the arrangement between owners and “other” groups is usually based on verbal or written expectations, equivalent to a contract. Therefore, when owners choose the services of these “other” groups, they should do so with an understanding of these contractual arrangements.

Responsibilities of the San Francisco Bay Area American Red Cross- Marin Office with respect to the care of animals in disasters and evacuations
· To keep a current list of members of the Animal Care Committee who can be called upon to provide care for animals in emergencies, disasters and evacuations.

· To refer all calls and care of animals to the Animal Care Committee.

· The American Red Cross does not manage or take on a formal leadership role for the care of animals.
Since this animal services emergency annex is written in general rather than specific terms, it can also serve as a template for local jurisdictions wishing to add an animal services emergency annex to their local emergency plans.
The Animal Services Emergency Annex supports and will be used in conjunction with the Marin Operational Area Emergency Operations Plan (MOA-EOP). The MOA-EOP is based on the California Standardized Emergency Management System (SEMS) and the National Incident Management System (NIMS).This document is not intended to and does not create additional obligations for agencies and organizations involved in providing care to animals. It also does not describe specific details of planning and response which are contained in other documents. Tasks identified in this annex are to be addressed on an as needed basis and are not dependent upon the formal activation of the Marin Operational Area Emergency Operations Center (MOA-EOC).

Definitions/Acronyms
See: Annex D
Assumptions
· The Marin Humane Society is the County of Marin, California contracted provider of animal services in both daily operations and in emergencies and/or disasters.

· It is the responsibility and authority of the County to ensure that the governmental response to an event requiring emergency animal services is appropriate.

· The County may initiate specified actions independently with the Marin Humane Society, but will communicate to and coordinate those actions with local government.

· The County actions identified in the annex will assist local government (cities, towns and special districts).

· Local governments may have programs to address emergency animal services and those programs may vary in organization and operation but are consistent with SEMS and NIMS.

· Nothing in this annex serves to restrict local government operations as long as they are consistent with SEMS and NIMS.

Concept of Operations

General

The Marin County Emergency Operations Center (EOC) upon activation will direct, coordinate and support the Marin Humane Society is performing its mission of providing disaster animal services throughout the Marin Operational Area. The Marin Humane Society will staff the Other Law Unit in the Law Enforcement (Mutual Aid Coordinator Branch) of the Operations Section.
The MHS representative to the Marin EOC will be a senior level, decision maker manager for the organization and will train, exercise and perform animal emergency services duties during emergency incidents and events with the Operations Section and the entire EOC Staff upon request by the Marin OA Office of Emergency Services (OES) and/or the EOC Operations Section Chief.

[image: image7.jpg]

 (
Roles and Responsibilities
The MHS will perform its disaster animal services in four phases:

· Phase 1: Readiness
· Phase 2: Warning and Preparation

· Phase 3: Disaster Response
· Phase 4: Disaster Recovery
Phase I: Readiness
Phase I readiness is primarily focused on raising public awareness of the risks associated with animals during emergencies and disasters focused upon steps owners and caregivers can undertake to prepare.
Phase II: Warning and Preparation
Phase II is initiated when an emergency or disaster occurs and it affects Marin animals. It is characterized by public warnings and preparations by MHS to respond and recover to such an emergency.

Phase III: Emergency Response
Phase III is initiated when an emergency or disaster is occurring. It is characterized by a coordinated government response to the emergency, animal welfare is at risk and the Marin Humane Society must perform by implementing its Marin County Animal Services Emergency Operations Plan (MCASEOP).

Phase IV: Emergency Recovery

Phase IV is initiated and continues throughout the response phase of disaster the Marin Humane Society must perform by implementing its Marin County Animal Services Emergency Operations Plan (MCASEOP).

Annex Maintenance
The Marin County Sheriff’s Office of Emergency Services is responsible for the annex and delegates authority for the update, revision and record of revisions of this annex document to the Marin Humane Society (MHS). This annex may be modified as a result of post-incident or event analysis and/or post-exercise critiques. It may also be modified if responsibilities, procedures, laws, rules or regulations pertaining to emergency management, emergency animal services operations change.

Those agencies and organizations listed as having anticipated roles and responsibilities under this annex shall inform MHS when they are aware that changes need to be made. The Marin County Board of Supervisors must approve all modifications to this Annex.

Authorities and References
The California Emergency Services Act (Chapter 7 of Division 1 of Title 2 of the Government Code), hereafter referred to as, “The Act”, provides the basic authorities for conducting emergency operations following a proclamation of Local Emergency, State of Emergency or State of War Emergency by the Governor and/or appropriate local authorities, consistent with the provisions of the Act.

The Standardized Emergency Management System (SEMS) Regulations (Chapter 1, Division 2 of Title 19 of the California Code of Regulations), establishes SEMS to provide an effective response to multi-agency and multi-jurisdiction emergencies in California.

Homeland Security Presidential Directive (HSPD-5) gives the Secretary of Homeland Security the responsibility of developing and administering the National Incident Management System (NIMS).

The California Emergency Plan, which is promulgated by the Governor, is published in accordance with the Act and provides overall statewide authorities and responsibilities, and describes the functions and operations of government at all levels during extraordinary emergencies, including wartime. Section 8568 of the Act states, in part, that "the State Emergency Plan shall be in effect in each political subdivision of the state, and the governing body of each political subdivision shall take such action as may be necessary to carry out the provisions thereof". Local emergency plans are, therefore, considered to be extensions of the California Emergency Plan.

The National Response Framework (NRF) http://fema.gov/emergency/nrf establishes a single, comprehensive approach to domestic incident management to prevent, prepare for, respond to, and recover from terrorist attacks, major disasters, and other emergencies. The NRP is an all-hazards plan built on the template of the National Incident Management System (NIMS). The NRP can be partially or fully implemented in the context of a threat, anticipation of a significant event, or in response to an incident requiring a coordinated Federal response. The NRP applies to all incidents requiring a coordinated Federal response as part of an appropriate combination of Federal, State, local, tribal, private-sector, and nongovernmental entities. The NRP is always in effect; however, the implementation of NRP coordination mechanisms is flexible and scalable.

The California Civil and Government Codes contain several references to liability release (Good Samaritan Act) for those providing emergency services.

Federal

Robert T. Stafford Disaster Relief and Emergency Assistance Act of 1988 (Public Law 93‑288, as amended)

Federal Civil Defense Act of 1950 (Public Law 920), as amended

Federal Response Plan (FEMA)

Federal Departments and agencies HSPD-5 requirements for adoption of NIMS by state and local organizations

NRT-1, Hazardous Materials Emergency Planning Guide and NRT-1A Plan Review Guide (Environmental Protection Agency's National Response Team)
FEMA IS-10 Animals in Disaster, Module A Awareness and Preparedness;

FEMA IS-11 Community Planning, Module B Animals in Disaster

FEMA IS-111 Livestock in Disasters

FEMA Information for Pet Owners and Caring for Animals

State of California
Standardized Emergency Management System (SEMS) Regulations (Chapter 1 of Division 2 of Title 19 of the California Code of Regulations) and (Government Code Section 8607(a). Standardized Emergency Management System (SEMS) Guidelines.

California Emergency Services Act (Chapter 7 of Division 1 of Title 2 of the Government Code).

‘Good Samaritan’ Liability

California State Emergency Plan

California Natural Disaster Assistance Act (Chapter 7.5 of Division 1 of Title 2 of the Government Code)

Preservation of Local Government, Article 15 of the California Emergency Services Act (Chapter 7 of Division 1 of Title 2 of the Government Code)

Temporary County Seats, Section 23600, Article 1 of Chapter 4 of Division 1 of Title 3 of the Government Code

California Hazardous Materials Incident Contingency Plan

California Health and Safety Code, Division 20, Chapter 6.5, Sections 25115 and 25117, Chapter 6.95, Sections 2550 et seq., Chapter 7, Sections 25600 through 25610, dealing with hazardous materials

Orders and Regulations which may be Selectively Promulgated by the Governor during a State of Emergency

Orders and Regulations Promulgated by the Governor to Take Effect upon the Existence of a State of War Emergency

California Master Mutual Aid Agreement

California Law Enforcement Mutual Aid Plan

California Fire and Rescue Operations Plan

Judicial System, Article VI, Section 1, 4, 5, and 10, of the Constitution of California

Local Government, Article XI, of the Constitution of California

Americans with Disabilities Act

All operations and facilities involved in the disaster response activities shall take special note of the Americans with Disabilities Act (ADA). Appropriate efforts shall be made to insure that necessary considerations are given to accommodate victims with disabilities. Public warning, emergency communications, transportation, and sheltering are areas that require special attention.

National

Humane Society of the United States http://hsus.org

American Humane Association http://aha.org

Appendix A Volunteer Animal Disaster Jobs

Field Animal Rescue Assistants

Laundry Assistants

In-Kind Donation Assistants

Animal Handlers:

Pet Pals

Dog Walkers

Specialty Handlers (Livestock, Exotics, Aggression, Special Needs)

Bathers

Medical Providers

Animal Caregivers

Foster Homes

Office Assistants:

Lost & Found Counselors

Greeters

Data Entry

Administrative Assistants

Animal Intake

Stress Manager Assistants

Errand Runners

Drivers

Special Equipment Operators (Heavy Equipment, Trailers, Semi-Trucks, etc.)

Facility Assistance:

Staging Area Setup

Take Down Assistants

Temporary Animal Shelter Coordinators and Assistants

Command Center Assistants

Maintenance Aids

Building Evaluators (preferably HEART/CERT/DART trained or civil engineers)

Public Information Officer Assistants

VIP Media Aids

Photographers

Scene Specialists

Animal Photographers

Animal Grief Counselors & Assistants

Equipment Managers

Inventory Controller

Financial Accountants/Record keepers

Special Needs Floater

Communications Assistance (Computers, telephone, ham radio, RACES, etc.)
Appendix B: Volunteer Horse and Livestock Disaster Jobs
Animal Handling:

Animal Handling Team Leaders

Animal Handling Assistants

Herd Managers

General Handlers

Specialty Handlers

Professional Handlers

Rescue Assistants

Groomers

Transporters

Trailer Loading Specialists

Veterinarians

Veterinary Technician

Veterinary Assistants

Feeders

Exercisers

Facility:

General Facility Managers

Cleaners

Facility Maintenance Manager

Maintenance Assistants

Set-up Assistants

Errand Assistants

In-Kind Donations Management

Laundry Assistants

Animal Intake Coordinator

Administration/Recordkeeping

Photographers

Other:

Staging Coordinator

Staging Assistant

Resource Coordinator

Equipment Manager

Office Administration

Scribe

Communication Assistant

Foster Home Assistant

Convergent Volunteer Assistant

Appendix C Pet Vulnerabilities
Hot Weather

Dogs and cats are designed to conserve heat and are less efficient at cooling than humans. They are in danger of heat stroke at 110° Fahrenheit. Pets’ sweat glands are located on the nose and footpads, which are inadequate for cooling on hot days. Panting and drinking water help cooling, but if the air temperature is high, brain and organ damage can occur in 15 minutes. Risk factors for heat stress include body size, age (young and old), breed (short nosed breeds, such as bulldogs), obesity, and existing metabolic, cardiovascular or respiratory disease.

Facts

Car with window rolled down slightly + windows collecting light, trapping heat inside = pressure cooker effect:

Outside air = 85° Fahrenheit

· After 10 minutes: inside car = 102°F

· After 30 minutes: inside car = 120°F

Outside air = 72° Fahrenheit + humidity

· After 30 minutes: inside car = 104°F

· After 60 minutes: inside car = 112°F

Prevention

· Never leave pets in a car on warm days.

· Be alert for any sign of heat stress: heavy panting, glazed eyes, a rapid pulse, unsteadiness, a staggering gait, vomiting, deep red or purple tongue.

· Never leave pets tied up without shade, air circulation, and fresh water.

· Offer a cool place to rest when temperatures are uncomfortable.

· Call animal control or police immediately if an animal is in distress in a car.

Treatment:

· Overheated pets must be cooled immediately.

· Move pet to shade.

· Apply cool water all over body.

· Apply ice packs to neck and chest area.

· Allow licking ice and small amount of water (large amount will cause vomiting).

· Take to veterinarian immediately for evaluation.
Cold Weather

Facts

Domesticated animals require human care for protection from freezing weather. Pets should not be left outdoors in freezing weather or unprotected in wind-chilled open air. Hypothermia and dehydration are the most likely life-threatening conditions for animals in cold weather, with wet conditions and wind-chill greatly adding to cold-stress.

Prevention

· Schedule a veterinarian checkup before temperatures drop below freezing. Chronic illnesses like arthritis can worsen in winter. Very young, old or ill pets with medical conditions like diabetes or serious wounds are more susceptible to cold and injuries.

· Keep pets indoors when the temperature drops below freezing (32 °F). If they must be in the open, provide shelter, warm bedding and a water source that is not frozen. Proper hydration helps pets regulate their body temperature.

· Check your pet's paw pads after walks. Ice crystals can quickly form in paws and ears damaging the tissue, and you won't see signs of the resulting frostbite until days later.

· Wipe paw pads with a wet cloth to remove any antifreeze and salt residues after a walk. Pets will lick this and possibly be poisoned or damage their delicate digestive tissues.

· Learn and watch for the signs of hypothermia or cold injuries. Shivering, whining, limping, slowing down, lying down or burrowing are signals that your pet cannot regulate his body temperature.
· Always honk before turning on engines and moving your car in the winter to scare off any huddled animals from under your car.

Treatment

· Be careful with any frozen tissue and don't rub. Instead, simply soak in warm (not hot) water to try to restore circulation.

· Wrap your pet in a warm blanket to help ease discomfort.

· Take to a veterinarian if you suspect hypothermia, frostbite, injury or illness.
Appendix D - Definitions/Acronyms

AAR

After Action Report

ACS

Auxiliary Communications Service

ADA

Americans with Disabilities Act

ARC

American Red Cross

C&S

Care and Shelter

CAD

Computer Aided Dispatch
Cal EMA California Emergency Management Agency
CalFire

California Fire

CalTrans
California Department of Transportation

CAO

Chief Administrative Officer

CAP

Corrective Action Plan
CARES
California Animal Response Emergency System

CART
County Animal Response Team
CBRNE
Chemical, Biological, Radiological, Nuclear and Explosive

CDF

California Department of Fire

CERT

Community Emergency Response Team

CHP

California Highway Patrol

CVNL

Center for Volunteer and Nonprofit Leadership

DC3

Disaster & Citizens Corps Council

DPW

Department of Public Works

EAS

Emergency Alert System

EDIS

Emergency Digital Information System

EMS

Emergency Medical Services

EOC

Emergency Operations Center

EOP

Emergency Operations Plan/Emergency Operating Procedures

EPA

Environmental Protection Agency

FBI

Federal Bureau of Investigation

FCC

Federal Communications Commission

FEMA

Federal Emergency Management Agency

HEART
Homeowner Emergency Action Response Team

HSPD-5
Homeland Security Presidential Directive -5

ICS

Incident Command System

JIC

Joint Information Center

MACC

Multi-Agency Coordination Center

MCI

Mass Casualty Incident

MEANS
Marin Emergency Automated Notification System

MHOAC
Medical Health Operational Area Coordinator

MMRC

Marin Medical Reserve Corps
NARSC
National Animal Relocation and Shelter Coalition

NASAAEP
National Alliance of State Animal & Agricultural Emergency

Programs
NIMS

National Incident Management System

NOAA

National Oceanic and Atmospheric Administration

NRP

National Response Plan

OA

Operational Area

OASIS

Operational Area Satellite Information System

OHS

Office of Homeland Security

PHO

Public Health Officer

PIO

Public Information Officer

RACES
Radio Amateur Civil Emergency Services

REOC

Regional Emergency Operations Center

RIMS

Response Information Management System

SEMS

Standardized Emergency Management System

SOC

State Operations Center

SOP

Standard Operating Procedures

TSA

The Salvation Army

TENS

Telephone Emergency Notification System
USDA
United Department of Agriculture

APHIS-AC
Animal & Plant Health Inspection Services Animal Care
WMD

Weapons of Mass Destruction
Definitions/Acronyms–Animal Related

ACA

Alley Cat Allies

ACO

Animal Control Officer

AKC

American Kennel Club

ALDF

Animal Legal Defense Fund

ASO

Animal Services Officer

AHA

American Humane Association

ASA

Animal Sanctuary Association

ASPCA
American Society for the Prevention of Cruelty to Animals

AUD

Audubon Society

AVIC

Area Veterinarian in Charge

CACDA
California Animal Control Directors’ Association

CARES
California Animal Response Emergency System

CCA

California Cattlemen’s Association

CE

Cooperative Extension

CFA

California Ferrier’s Association

CFB

California Farm Bureau

CVMA

California Veterinary Medical Association

CFA

Cat Fanciers Association

CFDG

California Department of Fish and Game

CDFA

California Department of Food and Agriculture

CSHA

California State Horsemen’s Association

EQEVAC
Equine Evacuation Plan

FOF

Friends of Ferals

HSUS

Humane Society of the United States

IDA

In Defense of Animals

IBRRC

International Bird Research and Rescue Center

MCAS

Marin County Animal Services

MCFB

Marin County Farm Bureau

MCSMP
Marin County Sheriff Mounted Posse

MHC

Marin Horse Council

MHS

Marin Humane Society

MCVMA
Marin County Veterinary Medical Association

NACA

National Animal Control Association

NDART
National Disaster Animal Response Team

NHA

Novato Horsemen’s Association

OSPR

Office of Spill Prevention and Response

OWCN

Oiled Wildlife Care Network

RBA

Richardson Bay Audubon

SHAC

State Humane Association of California

TMMC

The Marine Mammal Center

USDA

United States Department of Agriculture

VMAT

Veterinary Medical Assistance Team

WC

Wildcare

� EMBED Visio.Drawing.11 ���

November 2010

19

_1353821325.vsd

