

Workbook

Pets & Disasters: Identifying Community Needs & Resources

SART Training Media

Pets & Disasters: Identifying Community Needs & Resources Workbook

Prepared by: Laura Bevan, Director, the Humane Society of the United States, Southeast
Regional Office, Tallahassee
Chris Eversole, University of Florida, Gainesville
Carol J. Lehtola, Associate Professor, University of Florida, Gainesville

Copyright by Florida Department of Agriculture and Consumer Services

Published August 2006

SART Training Media are available for download from the Florida SART Web site
<www.flsart.org>.

Contents

About Florida SART	4
Meeting Objectives	5
PowerPoint Slides – Handout Pages	13
Resources	25

About Florida SART

SART is a multiagency coordination group consisting of governmental and private entities dedicated to all-hazard disaster preparedness, planning, response, and recovery for the animal and agriculture sectors in the state of Florida.

SART operates at the local level through county SART organizations.

SART utilizes the skills and resources of many agencies, organizations and individuals with its multiagency coordination group structure.

SART supports the county, regional, and state emergency management efforts and incident management teams.

SART Mission

Empower Floridians through training and resource coordination to enhance all-hazard disaster planning and response for animals and agriculture.

SART Goals

- Promote the active engagement of each county coordinator who is responsible for animal and agricultural issues
 - Provide assistance in the development and writing of county ESF-17 plans
 - Promote the establishment of a county SART to work as a multiagency coordination group to support emergency management and incident management teams
 - Provide training for all SART and animal and agriculture personnel
 - Identify county resources available for an emergency or disaster
 - Work to comply with the National Incident Management System (NIMS) document
-

Subject: Identify community needs and resources for dealing with pets in disasters and help participants plan a workshop on an action plan for pets in disasters.

Mission: Empower participants with the background knowledge and tools to assess their community's characteristics, hazards and pet population and to identify contacts for a workshop that will help create an action plan for pets in disasters.

Specific Learning Objectives

At the end of this meeting, participants will be able to:

1. Describe the reasons to prepare a plan for pets in disasters.
 2. List and discuss characteristics of the community that affect the plan for pets in disasters.
 3. Name the key people who need to be involved in a workshop helps create an action plan for pets in disasters or an update to an existing plan.
 4. Assign responsibilities for holding the workshop on the action plan.
-

Worksheet 1

Identifying Community Needs & Resources

Key Contacts

Planning for pets in disasters is more effective when community involvement and support are strong. Below is a list of categories of groups to involve in a community plan for pets in disasters. Use this worksheet to develop a list of key contacts.

	Organizations	Key contacts
Emergency management and other organizations involved in disasters		
Shelters and other animal agencies		
Animal community		
Key communicators		
Other community groups		

Background for Worksheet 1 Identifying Community Needs & Resources

Possible Community Partners

Below are examples of groups to involve as partners in developing or enhancing a community plan for animals in disasters.

Emergency management and other organizations involved in disasters	Emergency management Community Emergency Response Teams (CERT's) Fire/rescue Law enforcement Health department Other local government agencies Red Cross Volunteer Organizations Active in Disasters (VOAD)
Shelters and other animal agencies	Animal Services/Control Humane Society Wildlife agencies
Animal community	Disaster Animal Response Team (DART) Breeding clubs Other interest groups for various animals Wildlife rehabilitators Cooperative Extension Veterinarians Pet stores Dog/cat breeders Boarding stables Boarding kennels Pet groomers Veterinary schools Veterinary medical association Veterinary health technician associations 4-H and other youth groups
Key communicators	Media Schools Access television stations List-serves Web services Ham radio operators Nonprofit organizations
Other community groups	Major businesses Nonprofit organizations Civic groups

Worksheet 2

Identifying Community Needs & Resources

Community Characteristics

Use this worksheet to assess the characteristics of your community. Each community has its own circumstances and history. Use this unit to get a snapshot of your community.

Urban, rural, mix?	
What are your community's demographics, including ages, economic profile and cultures?	
Natural features	
Potential for manmade disasters — highways, railroads, nuclear plants, industry, factory farming	
Are you a host community? <ul style="list-style-type: none"> • Along major evacuation routes • On high ground • Major metropolitan area 	
Other characteristics	
History of disasters	

Fact Sheet

Identifying Community Needs & Resources

Examples of Problems in Disasters

- After the Three Mile Island, Pa., nuclear accident in 1979, many misinformed owners left animals to stray, resulting in traffic crashes and an overloading of humane shelters and veterinary practices.
- During the evacuation from a large white phosphorus and liquid sulfur spill in Dayton, Ohio, in 1984, pet owners attempting to rescue their animals created traffic jams by driving in the opposite direction to the evacuating traffic.
- Following the Oakland, Calif., firestorm in 1991, hundreds of cats and dogs were never reunited with their owners because their owners could not be found.
- After Hurricane Andrew struck South Florida in 1992, many victims were distressed when they discovered that they could not stay at public shelters if they had pets with them.
- After a tornado in West Lafayette, Ind., in 1994, several animal owners in public shelters showed signs of stress as a result of not knowing the whereabouts of their pets.
- During floods in Georgia in 1994, some pet owners refused to evacuate in a timely and safe manner because they could not take their pets with them. Others were prevented from attempting to rescue their pets from flooded homes using boats.
- After a propane gas spill caused by a train derailment in 1996, all citizens of Weyauwega, Wis., were evacuated and were not allowed back for 18 days. Many pets and livestock were left behind. Emergency management initiated a rescue effort.

Worksheet 3

Identifying Community Needs & Resources

Community Hazards

Use this worksheet to assess the hazards your community may face. Each community has its own vulnerability to known hazards.

	Likelihood	Considerations
Hurricanes		
Tornadoes		
Floods		
Highway or transport incident		
Wildfires		
Urban fires		
Hazardous material spills		
Attack (nuclear or terrorist)		
Power shortage/failure		
Chemical or biological warfare		

Worksheet 4
Identifying Community Needs & Resources

<i>Animal Ownership – National Averages</i>		
	Percentage of Housholds Owning a Pet	Number of Pets Per Household
Dogs	40	1.7
Cats	30	2.1
Birds	5.7	2.16
Horses	2.0	2.54

<i>Estimated Pets for Community of 100,000</i>		
Dogs	$100,000 \times 40\% = 40,000 \times 1.7$	68,000
Cats	$100,000 \times 30\% = 30,000 \times 1.7$	63,000
Birds	$100,000 \times 5.7\% = 5,700 \times 2.16$	12,312
Horses	$100,000 \times 2\% = 2,000 \times 1.7$	5,080
Total Estimated Companion Animal Population		133,137

<i>Estimate Pet Ownership in Your Community</i>	
A. Community Population in 100,000's	
B. Pets per 100,000=133,000	X 133,000
Multiply A and B to estimate the number of pets in the community	

Worksheet 5

Identifying Community Needs & Resources

Review of Meeting

What are the main reasons we need a plan for animals in disasters?

What characteristics of our community will affect our plan?

How will we contact people to come to a workshop on the plan?

Who will handle the other responsibilities in setting up the workshop?

PowerPoint Slides – Handout Pages

The *Identifying Community Needs & Resources* PowerPoint slides are reproduced on the following pages at reduced size with space for participant notes.

(Also included in the participant workbook for *Identifying Community Needs & Resources*, available on the SART Web site:

<www.flsart.org>

Slides 1-3

Slides 4-6

Meeting Objectives

- Describe the reasons to prepare a plan for animals in disasters
- List & discuss characteristics of the community that affect planning for animals in disasters
- Name key people to invite to a planning workshop
- Assign responsibilities for the workshop

 State Agricultural Response Team 4

Animal Issues are People Issues

- People are concerned about their animals
- May base decisions on their concerns
 - Refuse to evacuate
 - Attempt to rescue pets during unsafe conditions

 State Agricultural Response Team 5

Pet owners have been injured or killed attempting to rescue animals

 State Agricultural Response Team 6

Slides 7-9

Who's Involved in Planning?

- Emergency management & other organizations involved in disasters
- Shelters and other animal agencies
- Animal community
- Key communicators
- Other community groups

 State Agricultural Response Team 7

Planning Activities

- Working with shelters & other animal agencies on their animal disaster plans
- Creating partnerships with groups involved with animals
- Encouraging agencies & organizations to include animals in response plans
- Providing public education on planning for pets

 State Agricultural Response Team 8

Who's here?
Worksheet 1—Key Contacts List

Worksheet 1
Identifying Community Needs & Resources

Key Contacts

Planning efforts for animal disasters are more effective when people in your community understand and agree to cooperate. Make a list of individuals or groups in your community who are involved in disaster response.

Organization or individual involved in disaster	Name	Phone	Address
Emergency management and other organizations involved in disaster			
Shelters and other animal agencies			
Animal community			
Key communicators			
Other community groups			

 State Agricultural Response Team 9

Slides 10-12

Community Characteristics

- Urban, rural, mix?
- Demographics
 - Ages
 - Economic profile
 - Cultures

 State Agricultural Response Team 10

Community Characteristics

- Natural features
- Potential for manmade disasters
 - Highways
 - Railroads
 - Nuclear plants
 - Industry
 - Factory farming

 State Agricultural Response Team 11

Community Characteristics

Are we a host community?

- Along major evacuation routes
- On high ground
- Major metropolitan area

 State Agricultural Response Team 12

Slides 13-15

Community Characteristics

- Other characteristics
- History of disasters

State Agricultural Response Team 13

**Worksheet 2
Community Characteristics**

**Worksheet 2
Identifying Community Needs & Resources**

Community Characteristics

Identify and list the major characteristics of your community. Be sure to include the following information in your list:

• What are the major geographical features of your community? (e.g., mountains, hills, rivers, lakes, etc.)	
• What are the major industries of your community? (e.g., agriculture, manufacturing, etc.)	
• What are the major transportation routes of your community? (e.g., highways, bridges, etc.)	
• What are the major cultural or historical landmarks of your community? (e.g., museums, historical sites, etc.)	
• What are the major social or economic issues of your community? (e.g., poverty, unemployment, etc.)	
• What are the major environmental issues of your community? (e.g., air quality, water quality, etc.)	
• What are the major health or safety issues of your community? (e.g., crime, terrorism, etc.)	
• What are the major political or governmental issues of your community? (e.g., local government, etc.)	
• What are the major religious or spiritual issues of your community? (e.g., churches, mosques, etc.)	
• What are the major recreational or leisure issues of your community? (e.g., parks, sports, etc.)	
• What are the major educational issues of your community? (e.g., schools, universities, etc.)	
• What are the major housing or shelter issues of your community? (e.g., homelessness, etc.)	
• What are the major food or nutrition issues of your community? (e.g., food banks, etc.)	
• What are the major energy or utility issues of your community? (e.g., power outages, etc.)	
• What are the major communication or information issues of your community? (e.g., internet access, etc.)	
• What are the major transportation or mobility issues of your community? (e.g., public transit, etc.)	
• What are the major social or community issues of your community? (e.g., community centers, etc.)	
• What are the major environmental or natural resource issues of your community? (e.g., forests, etc.)	
• What are the major climate or weather issues of your community? (e.g., hurricanes, etc.)	
• What are the major disaster or emergency issues of your community? (e.g., disaster preparedness, etc.)	

State Agricultural Response Team 14

Hazards

- No community is hazard-free
- Anyone living near a highway shouldn't be complacent
- Consider major hazards in this community

State Agricultural Response Team 15

Slides 16-18

Examples of Problems

- Three Mile Island
- Dayton, Ohio, chemical spill
- Snohomish Valley, Wash., floods
- Oakland, Calif., firestorm
- Hurricane Andrew

 State Agricultural Response Team 16

Examples of Problems

- West Lafayette, Ind., tornado
- Georgia floods
- Weyauwega, Wis., derailment

 State Agricultural Response Team 17

Worksheet 3
Assessing Hazards

• Hurricane	• Hazardous material spills
• Tornado	• Attack (nuclear or terrorist)
• Flooding	• Power shortage/failure
• Highway or transport incident	• Chemical or biological warfare
• Wildfires	
• Urban fire	

 State Agricultural Response Team 18

Slides 19-21

Our Community's Animals

- Estimate the number of pets
- Many animals may be unlicensed
- Make estimate based on national averages

State Agricultural Response Team 19

Animal Ownership

Animal	Percentage of Households Owning a Pet	Number of Pets Per Household
Dogs	40	1.7
Cats	30	2.1
Birds	5.7	2.16
Horses	2.0	2.54

State Agricultural Response Team 20

Worksheet 4
Estimated Pet Population

- Our population in 100,000s=X
- Multiply X by 133,000 to estimate number of pets

State Agricultural Response Team 21

Slides 22-24

Non-Traditional Pets

State Agricultural Response Team 22

Who Has Exotic/Captive Wildlife?

Wildlife has seat of honor at cove

- Zoos
- Petting parks
- Private collections
- Individuals

State Agricultural Response Team 23

Native Wildlife

- Wild animals can carry diseases transmissible to other animals & people
- Pets & other owned animals will normally take precedence
- Displaced, uninjured wildlife is often better off on its own

State Agricultural Response Team 24

Slides 25-27

Wildlife Needs

- Confinement to a rehab facility is stressful
- Wildlife may adapt & lose ability to survive in the wild
- Laws govern wildlife captivity
- Wildlife rehab facilities will probably be overwhelmed

 State Agricultural Response Team 25

Cooperation: Key to Success

- Effective plan depends on people & organizations
- Need good working relations

 State Agricultural Response Team 26

Who to Invite to Planning Workshop?

- Be inclusive, not exclusive
- People get involved from self-interest
- Recruit from your own groups & keep members of your groups informed

 State Agricultural Response Team 27

Slides 28-30

Who to Involve?

- Emergency management & other organizations involved in disasters
- Shelters & other animal agencies
- Veterinarians
- Animal community
- Key communicators
- Other community groups

 State Agricultural Response Team 28

Return to Worksheet 1 & Background for Worksheet 1

Worksheet 1
Identifying Community Needs & Resources

Key Contacts

Please provide the contact information for each of the key contacts in your community involved with equine or avian. There is a list of categories of groups to consider in community plans for disaster response.

Organization	Telephone	E-mail
Emergency management organization		
Shelters and other animal agencies		
Animal community		
Key communicators		
Other community groups		

 State Agricultural Response Team 29

**Worksheet 5
Next Steps & Wrap Up**

Worksheet 5
Identifying Community Needs & Resources

Review of Meeting

What are the main actions we need to plan for animals in disaster?

What does each list of community members do?

How will we contact people to come to a meeting on the plan?

Who will handle the other responsibilities in setting up the meeting?

 State Agricultural Response Team 30

Slides 31-32

Resources

- SART Web site
– www.flsart.org
- Animal-related resources
- Emergency management resources
- Ag safety resources
- FEMA training

 State Agricultural Response Team 31

On behalf of Florida's pets...

Thank You!

 State Agricultural Response Team 32

Resources

This publication and other materials for SART training programs are available on the World Wide Web at <www.flsart.org>, the Web site of the Florida State Agricultural Response Team program. The material includes:

Make It Happen! Toolkit for Planning a Community-Based SART Training Event

Training Module Topics Available:

- *Introducing SART*
- *Introducing Florida Aquaculture*
- *Pets in Disasters: Personal Planning*
- *Aquatic Animal Diseases*
- *Using Climate Forecasts in Agriculture*

Note: New materials are under development. As they become available, they will be posted on the Web site <www.flsart.org>.

The following is a source of additional information about the subjects and agencies mentioned in this module.

Florida Department of Community Affairs, Division of Emergency
Management Emergency Response Team
<www.floridadisaster.org>

Resources directly related to animals and disasters include:

American Red Cross
<www.redcross.org/services/>
Topics include *Pets and Disaster – Be Prepared*, *First Aid for Pets* and *Barnyard Animal Rescue Plan*

Animal Management in Disasters, Sebastian E. Heath, Mosby, 11830 Westline Industrial Drive, St. Louis, MO 64164. Available through many Internet booksellers.

Missing Pet Network
<<http://www.missingpet.net>>
Triumph Over Tragedy, Disaster Handbook Video Series: Helping Four-Legged Friends Survive the Storm (18 minutes).

The video is available to view in its entirety at the National Ag Safety Database Web site, <www.cdc.gov/nasd/>.

Humane Society of the United States Disaster Center

<www.hsus.org/ace/18730>

Links include *Disaster Preparedness Brochures*, *Disaster Preparedness for Pets*, *Disaster Preparedness for Horses and HSUS Disaster Planning Manual for Animals*.

Laura Bevan, director, The Humane Society of the United States

Southeast Regional Office, 1624 Metropolitan Circle, Suite B, Tallahassee, FL 32308, (850) 386-3435, lbevan@hsus.org

The National Ag Safety Database has articles on handling horses and livestock safely.

Go to “animals” under “Locate by Topics” at

<www.cdc.gov/nasd/>.

Hawkins Guide on Equine Emergencies and *Horse Trailering on the Road*

Blue Green Publishing Co., PO Box 1255, Southern Pines, NC 28388

Equine Trailer Rescue video, Horse Park of New Jersey,

PO Box 548, Allentown, N.J. 08501

The following are sources of information on emergency management in general.

Federal Emergency Management Agency

<www.fema.gov>

IFAS Disaster Handbook, prepared by the University of Florida’s Institute of Food and Agricultural Sciences.

<disaster.ifas.ufl.edu>

Other parts of *Triumph Over Tragedy, Disaster Handbook Video Series* are:

- *Surviving the Storm—Coordination, Communication and Cooperation* (30 minutes)
- *A Community Response to Managing Post-Disaster Stress* (45 minutes)

The entire three-part video series is available at the *IFAS Disaster Handbook* Web site, <<http://disaster.ifas.ufl.edu>>. Go to the *Other Disaster Products* link.

The series also is available at IFAS Publications, PO Box 110011, Gainesville, FL 32611, (800) 226-1764.

Extension Disaster Education Network (EDEN)

<www.agctr.lsu.edu/eden/>

Occupational Safety & Health Administration's (OSHA) Emergency Preparedness and Response Page

<www.osha.gov/SLTC/emergencypreparedness/index.html>

Other resources related to agricultural safety are listed below.

National Agricultural Safety Database (NASD)

<www.cdc.gov/nasd>

Florida AgSafe network

<www.flagsafe.ufl.edu/>

Online training courses from FEMA's Emergency Management Institute (EMI) are available at no cost at <http://training.fema.gov>. CEU certificates are available.

Especially useful may be:

- *Animals in Disaster: Module A, Awareness And Preparedness, IS 10.*
Access this course at:
<training.fema.gov/EMIWeb/IS/is10.asp>.
- *Animals in Disaster: Module B, Community Planning, IS 11.*
Access this course at <training.fema.gov/EMIWeb/IS/is11.asp>.

Other related EMI courses are:

- *Introduction to CERT (Community Emergency Response Teams), IS-317.* It provides background information on the concept of community members being able to work together during a disaster.
Access this course at: <training.fema.gov/EMIWeb/IS/is317.asp>.
- *Basic Incident Command System, IS-195.* Access this course at:
<training.fema.gov/EMIWeb/IS/is195.asp>.
- *Livestock in Disasters, IS-111.* Access this course at:
<training.fema.gov/EMIWeb/IS/is111.asp>.

Other courses that might be useful with this module include:

- *Emergency Preparedness, IS-2.* Access this course at: <training.fema.gov/EMIWeb/IS/is2.asp>.
 - *State Disaster Management (IS-208).* Access this course at:
<training.fema.gov/EMIWeb/IS/is208.asp>.
-

- *The EOC's Role in Community Preparedness, Response and Recovery Activities* (IS-275). Access this course at: <training.fema.gov/EMIWeb/IS/is275.asp>.
- *The Role of Voluntary Agencies in Emergency Management* (IS-288). Access this course at: <training.fema.gov/EMIWeb/IS/is288.asp>.
- *Disaster Basics* (IS-292). Access this course at: <training.fema.gov/EMIWeb/IS/is292.asp>.

A listing of all the IS courses offered by FEMA can be found at:
<training.fema.gov/EMIWEB/IS/crslist.asp>.
