[image: image1.emf]PLANNING AND DEVELOPMENT

Planning – Zoning – Environmental – Permits & Inspections

 PO Box 377 Fax: 770-567-2024

 70 Gwyn St., Suite A Phone: 770-567-2007

 Zebulon, GA 30295
 “Serving Citizens Responsibly”

Request:
The Planning and Development Department would like to present the Board of Commissioners with an initial concept plan for a dangerous dog impoundment facility at the County Farm Road site.
Code Reference:
None
As promised, I am presenting a rough concept plan for what the initial stage of an animal control facility could look like at the designated site on County Farm Road. This plan does not require any official Board approval. It is just the beginning stages of a road map for where I believe that the County needs to go first in terms of animal control.

As discussed earlier, the plan will be very limited in scope at first, restricted to just impounded dangerous / vicious dogs and dogs needing to be quarantined. It will be a kill-only facility, with a small outdoor shelter for dogs scheduled to be euthanized. To cut costs initially, the entire 300 foot by 300 foot parcel will not be used. A 100 foot by 100 foot fenced area will be utilized first, in the southwestern corner of the designated area. Per the numbered plan:
1. 65’ long by 25’ wide trailer from the City of Zebulon. The trailer will be used as an indoor office for storage of paperwork, necessary supplies, and inoculation materials. The trailer can be connected to nearby water, sewer, and power.
2. Approximately 30’ by 30’ “outdoor shelter” from the Transfer Station. This will be used as the outdoor shelter for impounded dogs. Under the shelter roof, I envision a central walkway with dog cages to the right and left of the walkway. The shelter could possibly hold around 10 dogs at a time. There will be a high turnover rate of dogs due to euthanization. The floor of the shelter will either be asphalt or concrete, to improve sanitation. Most of the view of the shelter will be blocked by the office trailer.

3. Gravel drive and parking area for County personnel.

4. Area for disposal of unclaimed, euthanized dogs, either through burial or cremation. Further research needs to be done on proper procedures for this.

5. Future expansion of facility – possible cat area, possible horse area, possible “no-kill” shelter
6. Front vegetated buffer to screen office from road.

7. 100’ by 100’ fenced perimeter. The fence will need to be constructed so as to not make it easy for non-County personnel to drop off animals, or tie animals to the fence, or throw animals into the interior of the facility.

8. Existing dirt berm between proposed dog facility and West Central Georgia Treatment Facility.

9. Wooded buffer area.

Need cost estimates on:

1. Acquiring office trailer - $1(?)

2. Moving trailer

3. Connecting trailer to utilities (water, sewer, power)

4. Possible remodeling of trailer interior, including acquiring window A/C unit

5. Acquiring outdoor dog shelter - $0

6. 30 ‘ x 30’ asphalt or concrete floor

7. 10 cages (portable, chain link units) for dogs

8. Hose bib for watering

9. Dry dog food

10. Gravel for drive and parking

11. Cremation device?

12. Leyland Cypress or equivalent vegetative screen

13. 400 feet of security fencing, either high, smooth wood fencing or tall, chain link fencing (such as seen around home plate at baseball fields)

14. Perimeter surveillance cameras?

15. Euthanization / Inoculation materials (including storage fees)

16. Veterinarian monthly service fees

� EMBED PBrush ���

Staff Report for Dog Facility for BOC on 07-10-13.doc
Page 1 of 2

[image: image2.png]

_1302416425

