Clark County Animal Advisory Committee Meeting – October 30, 2014
Page 2

CLARK COUNTY ANIMAL ADVISORY COMMITTEE

MINUTES

CLARK COUNTY GOVERNMENT CENTER


500 S. Grand Central Parkway, Commission Chambers

Las Vegas, Nevada 89121        


October 30, 2014

6:30 p.m.

MEMBERS PRESENT:

LAYNE, KAREN (KL)

SAYEGH, S. SUSAN (SSS)

WHITE, DEBBIE DVM (DW)

MARY GIPAYA (MG)

KEITH EVANS (KE)

JANELLE EDWARDS (STUDENT)

1. Call to order

The meeting was called to order at 6:30 p.m. asked that Mr. Evans introduce himself as the newest member to the AAC.  KE introduced himself as the Animal Trainer and advised he has been doing this for 45 years.
2. Public Comment

KL opened and welcomed anyone who would like to speak during public comment.****** stated that he was at the meeting to represent D’Layne Kaye and her dog Karona. He stated he was confused and asked when the appropriate time would be to speak. KL advised that during the Vicious Declaration agenda item he will have the opportunity to speak and provide witnesses and/or testimony Public comment closed.

3. Approval of Agenda
KL asked for a motion to approve agenda, motion by SSS, second by MG, all in favor, no opposition. Motion passed.  
4. Approval of the June 26, 2014 Minutes 
KL asked if there were any changes or corrections on the meeting minutes as presented.  MG motioned to approve the minutes as presented.  KE second the motion.  All in favor. Motion passes. 
5. Vicious Animal Declaration appeal by Suzi Lee for Bear
Jason Allswang (JA), Clark County Chief of Code Enforcement, reviewed the case and details of the provided hearing packet with the AAC. The hearing packet was sent to the AAC prior to the meeting, was and is available online and is able to be shown at the meeting, should any member of the AAC request it. JA completed his review, stated that he could answer any questions if needed and that officer Logan was in the audience and is available to answer any questions. SSS asked for clarification as to whether the dog attacked the victim causing her to lose a portion of her finger or was it as a result of her trying to break of the dog fight. JA advised that it is his belief the injury was suffered as a result of the victim trying to break up the dog fight. KL asked if it was the witness who was able to break up the dog fight. JA advised that is his understanding based on the witness statement provided. KL asked if the witness was present, JA was not aware, but stated that all parties are invited to participate.  KL wanted to point out that it is her belief that the witness most likely prevented further injury. KL asked if the owner of Bear had moved during the sequence of events. JA advised that the officers are able to serve the Dangerous Dog Declarations and in this case based on the documentation, it was determined that in the best interest of public safety, this case be upgraded to a Vicious Dog Declaration. JA further stated that he is unaware if the owner has moved but that they had provided Clark County Animal Control with an address to go to get the dog. KE asked if this was the first incident with Bear.  JA advised that is the first incident that we have a record of. KE asked if the behavior of the dog has been observed.  JA advised no, that the behavior of an animal at the shelter made be altered from the animals’ normal behavior.  Clark County made an offer to move the animal to a vets office for a behavior analysis, but learned this evening that the schedules did not allow for this. SSS asked for clarification on how the dog got out of the house.  JA advised that Clark County does not have clarification. 
Suzi Lee (SL), owner of Bear, provided a packet and testimony.  SL stated that Bear is a rescue dog from the local shelter and has lived with another dog since she has had him.  SL gave clarification of how Bear got out and advised that Bear was at her parents’ house that were moving and the door was propped open. SL parents are not used to living with Bear and feel terrible about the situation. SL expressed that she understands what a Dangerous Dog vs. a Vicious Dog is and that she can assure everyone that a situation like this will never occur again.  She will provide Bear with training and will do whatever is needed to get her dog back. KE asked if Bear is taken on regular walks, she advised yes and he has never shown aggressive behavior.  KE asked what breed Bear is and JA showed the picture of Bear, stating that he is a mix.  Mr. Lee, SL boyfriend provided testimony as to the temperament of Bear. Mr. Lee explained that he lived with Bear for the first 2 years of his life along with another dog and had no issues. Mr. Lee pleaded for another chance; he assures that all regulations will be abided by should Bear be deemed Dangerous.  Mr. Lee discussed that the vet report stated that the other dog involved did not have any puncture wounds.  Mr. Lee gave clarification to some questions that were asked earlier.  DW asked if there was a veterinary statement as to the temperament of Bear.  Mr. Lee stated no.  DW asked if Bear had ever had obedience training. Mr. Lee stated no.  MG asked if Bear had ever been to a dog park and if so had there been any other incidents.  SL explained Bears behavior at dog parks describing an obedient animal.  KE does not believe the animal is vicious if it did not attack the witness who put him in a choke hold/headlock to help stop the fight.  Further discussion was had as to the sequence of events and the actions of Bear.  DW made a motion to deny the Vicious Declaration but to declare the dog Dangerous. KE 2nd the motion. 4 to 1, motion passes. 
6. Vicious Animal Declaration appeal by D ’Layne Kaye for Karona
Jason Allswang (JA), Clark County Chief of Code Enforcement, reviewed the case and details of the provided hearing packet with the AAC. JA explained that the Animal Control Office had received a phone from the owner of the deceased dog advising that she would not be able to attend, but that she was sending an email that she wanted to be on record.  A copy of the email was provided to the ACC and that copies were available for anyone else who would like one.  JA read the statement.  JA advised that through the investigation it was determined that there was no human bite, therefore Karona was not quarantined. JA continued with the review of the case details and investigation.  JA advised the AAC of the 3 noted incident dates.  September 29, 2014, April 2014 and October 22, 2013 JA detailed that the owner of Karona had applied for a breeders permit with the City of Henderson, and based on the report of the dog being a large, the breeders permit was denied and that dog would need to be sterilized   JA explained that the head wound shown in the pictures of Karona are due to a witness hitting the dog over the head with a hammer in effort to help get the now deceased dog released. JA concluded his review by reiterating, based on the sequence of events; it is the belief of Clark County Animal Control to have Karona be deemed a Vicious Dog.  JA stated that he could answer any questions if needed and that officer Hampton was in the audience and is available to answer any questions.  SSS asked that the injuries substantiated by the deceased be elaborated DW explained the injuries and the extent of the treatment given by the veterinarian. KL asked for clarification if Karona had been spayed and what had happened with the application to have a breeders permit. JA advised that City of Henderson denied the permit based on the cases of Karona being at large and that the City of Henderson was unable to locate D’Layne Kaye (DK) to advise her of such denial.  Karona is still an intact female.  DW asked if the City of Henderson had declared Karona a dangerous animal.  JA advised that he had spoken to the Supervisor of the City of Henderson Animal Control and because they were unable to locate DK or Karona they were unable to pursue a Dangerous Declaration.  KL opened for the owner to present their case.  Attorney asked if the victim was present at the hearing.  JA advised that the most resent victim was not in attendance.  Witness from the previous attack in Henderson was present.  JA clarified that the AAC consider totality of all incidents involving Karona.  Attorney, Don Kudler (ADK), representing DK spoke of his belief that due process has not been allowed.  Discussion amongst ADK, the AAC and Clark County Deputy District Attorney, Steven Sweikert (DDASS) was had to determine if the hearing would move forward.  It was decided amongst all that the hearing would proceed.  Brianna Reed, spoke on behalf of her best friend Rosie, about the attack that occurred in April 2013.Roberta, Brianna’s mother gave testimony as to the incident that occurred in April 2014.ADK cross examined the witnesses.  
DK gave her testimony as the 3 incidents that occurred; her living situation over the past 2 years and her current home her dog Karona. DK denied ever trying to get a breeders permit and further stated that she was unaware of the Spay/Neuter laws.  DK stated she will do whatever is necessary to make sure that something like this would never happen again. KL asked who was responsible for Karona at the time of the September 2014 incident. DK advised that no one was home when Karona escaped from house window.  DK offered to show pictures of Karona interacting with other animals.  SSS asked if Karona has been though any obedience training, DK said no, but that she would be willing the get the training necessary.  SSS asked if Karona had spent any time at dog parks, DK said yes, when she was younger.  Over the past year, DK would go to Red Rock.  SSS asked what kind of control with commands DK would have.  DK stated she has good control of her. MG asked what exercise Karona gets.  DK stated that they play with a flirt pole. DW asked if she was aware of any other incidents of fights or bites.  DK stated no.  Discussion was had as to what type of training could be beneficial for Karona.  KE and DK had discussion as it pertained to the previous 2014 case.  ADK asked DK to give clarification as to contact made with the owner of the deceased animal, KD stated she wrote a letter and sent certified mail on October 6, agreeing to the reimbursement of medical expenses. KD stated that she was unable to pay all at once, but would make payments.  RD asked for the certified proof of delivery, DK was unable to provide it.  SSS asked if a response was received, RD asked to see the response.  DK provided the letter of response and website screen shots.  KL asked the board if there were any more questions.  MG asked if the brother of DK was in attendance.  KD advised that the works out of town a lot and was unable to attend.  KE asked in the past 3 years, how long has DK had the dog in her possession.  DK was unable to give an answer as to how long Karona has been in her possession, she advised that she got Karona in January of 2013 and her brother has had him on and off.   Further discussion was had as to the concerns of future incidents of Karona being at large.  ADK stated that DK was working with Animal Control to help prevent such incidents from happening again.  KL advised that it was time to hear further testimony.
Friends and family gave testimony as to the temperament of Karona and their approbation for this animal.  

SSS asked DK if she has ever crated Karona, KD stated yes, she believes Karona feels that her crate is her safe place.  SSS asked if Karona is an indoor or and outdoor dog, DK stated both.  SSS asked if the children who testified ever walk the dog, DK advised they come along with her when she walks Karona but never on their own.  

KL asked if there was any further presentation.  ADK advised that the Activity card dated October 9, 2014 from Animal Control states that DK is cooperative with the Clark County Animal Control.

MG asked if DK fully understands Karonas breed and if she was aware of “small animal aggression”.  MG advised that some animals have this condition.  MG expressed her own experience with owning the said breed and the amount of money and effort put into obedience training.  DK stated that she understood that there were no guarantees that another incident would not occur but that she will do everything in her power to do, every precaution to include muzzling if out in public.  DK stated again that Karona has been around numerous small animals and there has been no aggressive behavior.  DK expressed that she is 95% sure that under her care, no further incidents will occur.  ADK asked KE if getting the dog spayed would reduce any aggression tendencies.  KE advised that this is not an issue of being spayed and that the issue to be focused on was the containment of the dog.  Discussion was had with JA as to what would be expected of DK and Karona if the dog was deemed Dangerous.  
KL asked if there were any further questions and if ADK was done with his presentation.  DK provided the board with an agreement letter from a trainer who is aware of the circumstances and who is willing to train Karona.  
ADK asked to board to provide which standard would be used to declare Karona as a viscous animal.  KL advised that the AAC follows the county standard.  ADK provided NRS202.500(c) which requires an attack on a human not another animal.   ADK asked who has the burden of proof to declare the animal dangerous.  DDASS advised that common law states that the county has the burden of production (???2:40:54) but that the dog owner has the burden of persuasion.  The level of the burden is the preponderance of the evidence.  
KL asked if there were any further questions or presentation, ADK advised not.  The committee received clarification that the declaration was made under Clark County Code which is more restrictive than NRS.  The Clark County Code was provided.  The committee provided further advice and had further discussion.  The committee asked the dog was declared dangerous if they could require further stipulations/conditions than what is outlined in Clark County code, JA referred to DDASS.  DDASS affirmed and further expressed that in this situation the conditions may be hard to monitor.  DDASS stated if this was the intention of the committee it would be his recommendation to continue this matter to the next scheduled meeting and direct the County to attempt to reach a settlement and if such a settlement cannot be reached the item will be brought back to the committee for a final decision.  
KL made a motion to uphold the viscous declaration; the motion was 2nd by DW.  KL asked if there was any further discussion.  2 to 3 vote, motion failed.  

KE made a motion to deem the animal dangerous with further conditions.  DDASS advised that this motion would require negotiations.  ADK requested a meeting to discuss negotiations.  DDASS stated that if an agreement is met, the committee would not need to reconvene.  If an agreement cannot be reached, the case would be brought back to the AAC.  SSS 2nd the motion.  3 to 2 vote, motion passes.
7. Update on vaccination clinic   
KL advised that the clinic is scheduled for November 7, 2014 and is working with Heaven Can Wait. JA advised that the clinic will be at the Palms complex, 713 E. Sahara.  The CLV mobile will be adjacent to Sahara in the large parking area in front of the complex.  12:00p.m. to 3:00p.m. Volunteers are needed.

8. Upcoming state legislature session
JA stated the Clark County does not have a proposed bill pertaining to animals.  

9. Public Comment
Gina Greisen spoke of the importance of discussing the process of determining if an animal is dangerous or viscous.  GG advised that she is working on a bill for mandatory K-9 encounter training and the need for support.  Bill Draft 10 supported by Nevada Senator Parks.  Another focus is to define hoarding.  GG spoke of Chief Allswang and Clark County Animal Control staff that came to assist NLV with a hoarding house that housed 120 cats.  
Public Comment closed.

10. Next meeting date and time.
November 20, 2014 at 6:30p.m.
11. Adjournment 
DW made a motion to adjourn.  KE 2nd, all in favor, motion passed.  Meeting Adjourned. 
