

Introducing SART

Training Guide

SART Training Media

Introducing SART

Training Guide

Prepared in 2005 by:

Gregory Christy

State ESF-17 Coordinator

Florida Department of Agriculture and Consumer Services

Division of Animal Industry

Elizabeth A. Wang

University of Florida, Gainesville

Carol J. Lehtola

Associate Professor

University of Florida, Gainesville

Charles M. Brown

University of Florida, Gainesville

Updated in 2018 by:

LeiAnna Tucker

State ESF-17 Coordinator

Florida Department of Agriculture and Consumer Services

Division of Animal Industry

Copyright by Florida Department of Agriculture and Consumer Services

Published March 2005

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

Contents

About Florida SART	1
Specific Learning Objectives	2
Resources	3
Training Slides	Appendix A

About Florida SART

- SART is a multi-agency coordination group.
- SART is made up of over 25 partner agencies (state, federal and non-governmental organizations).
- SART provides preparedness and response resources for Emergency Support Function 17 [(ESF 17) Animal and Agricultural Issues].
- SART statutory authority
 - State Emergency Management Act (Section 252.3569, Florida Statutes)

SART Mission

Empower Floridians through training and resource coordination to enhance all-hazard disaster planning and response for animal and agricultural issues.

SART Goals

- Support the county, regional and state emergency management efforts and incident management teams.
- Identify county resources available for animal and/or agricultural issues.
- Promote the cooperation and exchange of information of interested state, county and civic agencies.

Specific Learning Objectives

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

- Identify reasons why Florida is at risk for disasters.
- Identify and describe the disasters that may strike the state.
- List the agencies that coordinate and/or participate in emergency and disaster response.
- Discuss the problems associated with these separate agencies responding and planning.
- Cite the mission, concept and goal of the SART program.
- Identify key resources available for use.

Resources

The following are sources of additional information about the subjects mentioned in this introduction.

Florida Division of Emergency Management

<http://www.floridadisaster.org>

SART

<http://www.flsart.org>

Visit this Web site for updates and training materials.

United States Department of Agriculture (USDA)

<http://www.usda.gov>

Florida Department of Agriculture and Consumer Services (FDACS)

<http://www.freshfromflorida.com>

Federal Emergency Management Agency (FEMA)

<http://www.fema.gov>

IFAS Disaster Handbook

<http://disaster.ifas.ufl.edu>

National Agricultural Safety Database (NASD)

<http://nasdonline.org/>

Florida AgSafe

<http://www.flagsafe.ufl.edu>

General seaport and airport information

<https://dos.myflorida.com/library-archives/research/florida-information/business/seaports-of-florida/>

<http://www.dot.state.fl.us/aviation>

Tourism Statistics

<https://www.visitflorida.org/resources/research/>

Florida Agriculture Brochures and Publications

<https://www.freshfromflorida.com/Forms-Publications/>

Florida Hurricanes and Tropical Storms 1871-2001

Book by John M. William and Iver W. Duedall

Resources, continued

Extension Disaster Education Network (EDEN)

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

FEMA On-line Courses

On-line training courses from the Emergency Management Institute (EMI) are available at no cost on the FEMA Web site:

<http://training.fema.gov>

CEU certifi-cates are available.

Especially useful may be the *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:

<<http://training.fema.gov/EMIWeb/IS/is317.asp>>.

Other courses which might be useful with this module include:

- Role of Voluntary Agencies in Emergency Management (IS-288)
- Introduction to Community Emergency Response Teams (IS-317)

Introducing SART

Appendix A - Training Slides

SART Training Media

Introducing SART

State Agricultural Response Team 2

Introducing SART

Prepared by:
Gregory S. Christy
State ESF 17 Coordinator
Florida Department of Agriculture and Consumer Services,
Division of Animal Industry

Updated November 2018 by:
LeiAnna Tucker
State ESF 17 Coordinator
Florida Department of Agriculture and Consumer Services,
Division of Animal Industry

State Agricultural Response Team 3

Learning Objectives

- Identify reasons why Florida is at risk for disasters.
- Identify and describe the disasters that may strike the state.
- List the agencies that coordinate and/or participate in emergency and disaster response.
- Discuss the problems associated with these separate agencies responding and planning.
- Cite the mission, concept and goal of the SART program.
- Identify key resources available for use.

Florida Agriculture at Risk

Florida has been called an agricultural “sentinel state” because if a foreign animal or plant disease introduction or agroterrorism event occurs in the United States. . .

. . .there is a good chance it will occur
FIRST IN FLORIDA!

Florida Agriculture at Risk

Florida’s borders are truly porous:

- 14 major seaports
- 109 general airfields
- 20 commercial airports
- 25 military airfields
- Over 300 private airports

Florida Agriculture at Risk

- Florida ranked second in the nation (2016) for airline passenger volume with over 168.7 million passengers.
- Over 112 million tourists visited Florida in 2016 – 10% of these are from foreign countries and Canada.

Florida Agriculture at Risk

- Florida operates 23 Agricultural Interdiction Stations located on highways across North Florida.
- Over 11 million commercial and private cargo trucks pass through and/or are screened per year.

Florida Agriculture at Risk

- More storms hit Florida than any other U.S. state.
- 40% of all U.S. hurricanes hit Florida.
- 79 tropical or subtropical cyclones have affected Florida since the year 2000.

Florida Agriculture at Risk

- Florida is a high-risk state for flood, drought and wildfires

Florida Agriculture at Risk

Agents that can be introduced, transmitted and/or created by people pose a significant risk

- Anthrax
- Foot-and-mouth disease

Florida Agriculture at Risk

Agriculture in Florida has an annual economic impact of \$120 billion — This important industry faces great risks from potential natural and man-made disasters.

Deficiencies Identified

- Emergency management and planning, as it relates to state agricultural issues, are shared between several cooperating — and often competing — agencies.
- These agencies often duplicate efforts and compete for a limited pool of emergency management resources and funding.

Deficiencies Identified

- There is a significant gap in the cooperation and communication between agencies and counties, as it relates to agricultural emergency management.

The Solution...SART

What is SART?

- SART is a multi-agency coordination group.
- SART is made up of over 25 partner agencies (state, federal and non-governmental organizations).
- SART provides preparedness and response resources for Emergency Support Function 17 [(ESF 17) Animal and Agricultural Issues].
- SART statutory authority
 - State Emergency Management Act (Section 252.3569, Florida Statutes).

SART Mission

- Empower Floridians through training and resource coordination to enhance all-hazard disaster planning and response for animal and agricultural issues.

SART Goals

- Support the county, regional and state emergency management efforts and incident management teams.
- Identify county resources available for animal and/or agricultural issues.
- Promote the cooperation and exchange of information of interested state, county and civic agencies.

Who is SART?

SART Partner Agencies

- Florida Department of Agriculture and Consumer Services
- University of Florida/Institute of Food and Agricultural Sciences
- University of Florida/College of Veterinary Medicine
- Extension Disaster Education Network
- United States Department of Agriculture (USDA)/Farm Service Agency
- USDA/APHIS/Animal Care
- USDA/APHIS/Veterinary Services
- USDA/APHIS/Wildlife Services
- Florida Department of Health
- Florida Farm Bureau Federation
- Florida Veterinary Medical Association
- Florida Animal Control Association
- Florida Nursery Growers and Landscape Association
- Southern Plant Diagnostic Network
- Florida Cattlemen's Association
- Florida Association of Kennel Clubs
- Florida Fertilizer and Agrichemical Association
- Florida Fish and Wildlife Conservation Commission
- Florida Aquaculture Association
- American Society for the Prevention of Cruelty to Animals
- Florida Wildlife Rehabilitators Association
- Florida Fruit and Vegetable Association
- Florida State Animal Response Coalition
- Florida Veterinary Technician Association
- Southeast Milk, Inc.
- Humane Society of the United States

Florida Division of Emergency Management

- Director appointed by the Governor of Florida.
- State Emergency Management Act
 - Chapter 252, Florida Statutes
- Comprehensive Emergency Management Plan (CEMP)
 - Provides guidance to state and local officials on procedures, organization and responsibilities.
 - Adopts a functional approach that combines the types of assistance to be provided under each ESF.

Florida Division of Emergency Management

State emergency operations

- 24 hours a day, 7 days a week
- In all 67 counties
- Manages the State Watch Office, Operations Center and the State Emergency Response Team (SERT)

State Watch Office

State Emergency Operations Center

SART Organization

- SART operates at the state, regional and county levels.
- SART supports existing emergency management plans.

SART at the County Level

- SART promotes the establishment of an ESF 17 coordinator in each county who will be responsible for all animal and agricultural issues in their county.
- SART holds annual meetings with all 67 counties to identify ESF 17 county resources and risks for emergency management planning.
- SART provides training to all SART partner agencies and ESF 17 incident management team personnel.

SART at the Regional Level

- Seven regions, same as Division of Emergency Management state divisions
- Counties within these regions will:
 - Share resources within the region.
 - Participate during trainings and exercises.
 - Participate in mutual aid during an incident.
 - Allow well-prepared counties to assist lesser-prepared counties.

SART at the State Level

- SART partner agencies will:
 - Meet on a routine basis to foster a team approach.
 - Meet as a team to share information and identify state resources and risks for emergency management planning.
 - Be available to the state EOC during an emergency or disaster.
 - Plan, support and participate in annual training.
 - Provide financial support for SART.

SART Training

- Will be provided annually at the county, regional and/or state level.
- Will be prepared and supported by the SART partner agencies.
- Will emphasize hands-on training as much as possible.

SART Training

- Will be provided to:
 - All SART partner agencies
 - Government agency personnel
 - Emergency management personnel
 - Veterinarians
 - Animal and agricultural producers
 - Animal control officers
 - Pet shelter volunteers and personnel
 - Agri-business retailers
 - Disaster Animal Response Teams (DART)
 - Anyone interested in animal or agricultural emergency management issues

Training Module Topics

- Online training modules available on the SART website at www.flsart.org.
- Online training modules include:
 - SART Introduction
 - Livestock and Horses
 - Aquaculture
 - Pets in Disaster
 - Agroterrorism
 - And others.

SART Website

www.flsart.org

- Sign up to become a member – it's free.
- Communication bridge between members, SART partner agencies and participating agencies.
- Alert system through which information can be sent to all members.
- Schedule of available training opportunities.
- Online training modules and resource library.
- County-level resource lists for mutual aid.

Key Resources

- **Florida Division of Emergency Management**
www.floridadisaster.org
- **United States Department of Agriculture (USDA)**
www.usda.gov
- **Florida Department of Agriculture and Consumer Services (FDACS)**
www.freshfromflorida.com
- **Federal Emergency Management Agency (FEMA)**
www.fema.gov

Key Resources

- **UF/IFAS Disaster Handbook**
<http://disaster.ifas.ufl.edu>
- **National Agricultural Safety Database (NASD)**
www.cdc.gov/nasd
- **Extension Disaster Education Network (EDEN)**
www.agctr.lsu.edu/eden

Summary

- Disasters common and possible in Florida.
- Deficiencies with the current system of emergency planning and management as it relates to agriculture.
- Need for SART team, its mission and goals.
- Who will become members of SART and who will support its functions.
- How the training for SART will be conducted.
- Resources that are readily available.

Thank You!