

Biosecurity for Florida Producers

Training Guide


Biosecurity for Florida Producers Training Guide

Prepared in 2007 by:

John E. Crews, DVM, MS

Florida Department of Agriculture and Consumer Services Division of Animal Industry

John R. Irby, DVM

Florida Department of Agriculture and Consumer Services Division of Animal Industry

Eric Hallman

University of Florida, Gainesville Agricultural Safety Specialist

Charles M. Brown

University of Florida, Gainesville Information and Publication Specialist

Carol J. Lehtola

University of Florida, Gainesville Associate Professor

The authors wish to acknowledge contributions to this presentation by the following organizations:

- Florida Department of Agriculture and Consumer Services (FDACS)
- Florida Fish & Wildlife Conservation Commission
- Florida State Agricultural Response Team
- University of Florida, IFAS Extension Service

Updated in 2018 by:

Gregory S. Christy, D.V.M

Emergency Programs Veterinarian Manager Division of Animal Industry Florida Department of Agriculture and Consumer Services

Copyright by Florida Department of Agriculture and Consumer Services

Published July 2007

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

Contents

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

About Florida SART

- SART is a multi-agency coordination group.
- SART is made up of over 25 partner agencies (state, federal and nongovernmental 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:

- Discuss the vulnerability of Florida Agriculture
- Discuss agroterrorism
- Explain biosecurity
- Identify methods to ensure premises' security
- Identify worker security and awareness
- Identify methods to protect animals from exposure to disease or contamination
- Identify recommendation for personal sanitation
- Identify equipment cleaning and disinfection procedures
- Identify procedures to reduce potential for premise contamination by movement of animals and visitors
- Identify emergency procedures

Resources

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

USDA-APHIS District Office locations and contact information

https://www.aphis.usda.gov/animal_health/downloads/sprs_contact/field_office_contact_info.pdf

State Veterinarian list

http://www.usaha.org/upload/Federal%20and%20State%20Health/StateAnimalHealthOfficials rev.pdf

FDACS Division of Animal Industry

https://www.freshfromflorida.com/Divisions-Offices/Animal-Industry

United States Department of Agriculture (USDA)

http://www.usda.gov

USDA Animal and Plant Health Inspection Service (APHIS)

https://www.aphis.usda.gov/aphis/home/

United States Animal Health Association (USAHA) animal disease information links

http://www.usaha.org/disease-information

UF-IFAS EDIS fact sheets on veterinary and animal health topics

http://edis.ifas.ufl.edu/DEPARTMENT_VETERINARY_MEDICINE http://edis.ifas.ufl.edu/TOPIC_Livestock_by_Animal http://edis.ifas.ufl.edu/TOPIC_Livestock_Health_by_Animal

UF-IFAS Extension Disaster Handbook

http://disaster.ifas.ufl.edu

University of Florida Institute for Food and Agricultural Sciences Extension publication resource (EDIS), Bioterrorism and Biosecurity

https://edis.ifas.ufl.edu/topic bioterrorism

Resources, continued

University of Florida Institute for Food and Agricultural Sciences Extension, Biosecurity and Biological Risk Management for Livestock Enterprises

https://edis.ifas.ufl.edu/an194

Animal Health Australia (AHA), Farm Biosecurity

http://www.farmbiosecurity.com.au/

Canadian Food Inspection Agency, Animal Biosecurity

http://www.inspection.gc.ca/animals/terrestrial-animals/biosecurity/eng/1299868055616/1320534707863


Biosecurity for Florida Producers

Appendix A - Training Slides


Biosecurity for Florida Producers

Prepared by

John E. Crews, DVM, MS John R. Irby, DVM

Florida Department of Agriculture and Consumer Services, Division of Animal Industry

Reviewed in November 2018 by Gregory S. Christy, D.V.V Emergency Program Program Manager Division of Animal Industry Florida Department of Agriculture and Consumer Services

The authors wish to acknowledge contributions to this presentation by the following organizations:

- Florida Department of Agriculture and Consumer Services (FDACS)
 Florida Fish & Wildlife Conservation Commission

- Florida State Agricultural Response Team
- University of Florida, IFAS Extension Service

Learning Objectives 1

- · Discuss the vulnerability of Florida Agriculture
- Discuss agroterrorism
- · Explain biosecurity
- · Identify methods to ensure premises' security
- · Identify worker security and awareness
- · Identify methods to protect animals from exposure to disease or contamination


Learning Objectives 2

- · Identify recommendation for personal sanitation
- · Identify equipment cleaning and disinfection procedures
- Identify procedures to reduce potential for premise contamination by movement of animals and visitors
- · Identify emergency procedures


State Agricultural Response Team

What is biosecurity?

Agrosecurity means protecting the following from harmful acts - both intentional and unintentional:

- · agricultural operations,
- · the food processing industry,
- · the food distribution system
- · the hospitality industry

When talking about agriculture, biosecurity focuses on acts involving the introduction of pests or diseases.


Appendix	Δ.	Sahil	1_6
Appendix	Α.	Sildes	4-0

Florida's Agricultural Vulnerability · Agriculture in Florida has an annual economic impact of \$120 billion · The safety of the food supply has to begin at its source

Florida's Agricultural Vulnerability

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's Agricultural Vulnerability

Florida's borders are truly porous:

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


Florida's Agricultural Vulnerability


- 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

State Agricultural Response Team

Agroterrorism

When any person knowingly or maliciously uses

- biological agents
- chemical agents
- plant pathogens
- animal pathogens

... as weapons against the agriculture industry or food supply.


State Agricultural Response Team

Florida's Agricultural Vulnerability

Global Availability

- Foot-and-mouth Disease in 25+ countries
- Hog Cholera, Avian Influenza and **Exotic Newcastle Disease are** widespread
- · Animal disease agents can be produced or delivered without sophisticated equipment


Florida's Agricultural Vulnerability

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

- Anthrax
- Foot-and-mouth Disease
- Food-borne bacteria E. coli, salmonella

Not limited to these organisms!


13

Prohibited Materials Carry Contagens

High potential for prohibited materials entering Florida – gifts, souvenirs, food and other products


How Florida Is Vulnerable -- Animals


10 million poultry


15


Definition of Biosecurity Security from transmission of infectious disease, parasites, and pests among livestock, poultry, wildlife and zoo animals State Agricultural Response Team **Your Biosecurity Resource Group?** • You (and your family) Foreman and workers Veterinarian Nutritionist Extension specialist • Suppliers All of you are responsible for your Biosecurity Plan State Agricultural Response Team **The Biosecurity Key** Programs must reduce the risk of transferring disease agents, so. . . **Exposure Prevention Is the Key!**

If Reducing Risk Is the Key . . .

What should a biosecurity plan include?

- · Increase my animals' ability to resist disease
 - Vaccination
- · Minimize contacts that might result in disease
- · Eliminate sources of infectious agents
 - Other livestock, birds, insects, rodents, people, manure, soil, surface water (or water tanks), feed, and equipment


In Developing Your Biosecurity Plan . . .

Ask these questions:

- · What are your disease concerns?
- · What are the risk factors for these concerns?
- · What management actions should be considered?
- · How will this be monitored?

The plan must be written and practiced to be effective!


State Agricultural Response Team

Premise and Building Security

- Critical to ensuring farm biosecurity
- Perimeter fence (with appropriate signage)
- Only one entry/exit to property with lockable gate
- Critical storage areas should have limited access and be locked when not in use. (Lighted if appropriate)
- Establish neighborhood watch program
- Report any suspicious activity to law enforcement officials
- Maintain inventory of equipment and chemicals


Premise and Building Security

Lock gates!


Protect feed and supplies from unintentional OR intentional contamination


State Agricultural Response Tean

29

Worker Security and Awareness


- Pre-employment resume and background check
- Provide biosecurity awareness and personal protective equipment training and implementation policy
- Animal disease recognition training
- Job procedure training
- Train employees to recognize and report suspicious individuals or unusual activities
- Review emergency plan regularly


State Agricultural Response Team

30

Protect Animals from Exposure to Disease and Contamination

- Keep fences adjacent to livestock on neighboring premises in good repair
- Maintain closed herd if possible
- · Purchase from sources with known herd health practices
- Isolate herd additions, including those returning from shows, for at least 2 weeks prior to allowing them to comingle with other animals to reduce potential for introducing a disease
- Know the source and quality of purchased feed and hay


State Agricultural Response Team

31

Does Your Biosecurity Plan Include... • Maintain a vaccination/parasite control program. Review herd health plans annually with your DVM • Separate any obviously sick animals from the rest of the herd and contact your veterinarian for the appropriate treatment. • Know the signs of reportable/foreign animal diseases and report any unusual signs to your veterinarian. **Does Your Biosecurity Plan Include...** · Limit direct contact between livestock, wildlife, pets, Prevent wildlife and pets from sharing feed bunks or water Rodents, other vermin and wildlife are very mobile and can spread disease agents. Don't ignore dogs, cats, and poultry. Protect Your Animals from Disease and Contamination! **Other Considerations** • Ensure that adequate hand washing and boot cleaning/disinfection supplies are available and monitor workers to ensure compliance with established protocol • Do not feed table scraps, human food products or garbage to farm animals • Reduce potential for runoff of water and organize

material from adjacent livestock premises

No meat scraps!


- · Don't feed meat scraps to livestock!
- Don't risk introducing Footand-mouth Disease

s	85		٦	
۲	m		7	ŭ.
ŧ,	ď.	۲.	į,	5

State Agricultural Response Team

Personal Sanitation

- If possible, provide on-farm laundry facilities or furnish coveralls for use by workers, especially those with personal livestock
- · Provide foot bath and require personnel to use when entering and leaving animal areas
- Provide adequate facilities for hand washing and require workers to use them
- · Provide disposable gloves for use by workers and insist they use them when treating sick animals or assisting with


Equipment Cleaning/Disinfection Procedures

- · Equipment includes all farm vehicles, as well as animal transportation/handling and veterinary equipment
- · Do not lend or borrow equipment. If it must be loaned or borrowed, clean and disinfect before and after each use
- · All manure and organic material must be removed to make disinfection effective
- · Clean/disinfect all equipment after each use, especially when used on sick animals

These tips will contribute greatly to keeping animals healthy!


Δni	nendix	Δ.	Slides	35-37
ΛPI	PEHUIX	∕~.	Ollucs	<i>33-31</i>

Visitor Policy


- Know your visitors!
- Have they been on other premises?
- Have they traveled internationally within the previous week?

State Agricultural Response Team

3

Procedures for Premise Entry/Exit 1

- Require delivery vehicles and visitors to use a controlled entry/exit point
- Ensure premise personnel are present to ensure that a record is kept on all persons visiting the premise
- Ensure that all vehicles have tires and undersurfaces cleaned and disinfected prior to entering and exiting the premises
- Prevent visitor and service vehicles from driving across feed delivery and manure removal routes whenever possible


State Agricultural Response Team

3

Procedures for Premise Entry/Exit 2

- Park all vehicles away from livestock areas, preferably concrete
- Provide a foot bath or disposable footwear for use by visitors exiting vehicles
- Locate holding pens for animal pickup/delivery away from barns and other livestock areas
- Ensure that livestock hauling vehicles are clean and wellbedded to prevent disease introduction and injury to livestock


State Agricultural Response Tean

40


Premise Biosecurity Clean boots BEFORE and AFTER working animals! Remove dirt, debris. Disinfect!


Emergency Procedures

- · Must be written, provided upon initial employment, responsibilities clearly identified, and reviewed periodically with each worker
- · Evacuation plans for all buildings
- · Utility locations and procedures for shutting down
- · Worker procedures during an emergency
- Emergency contact information


Some Florida Resources

Cases of suspicious disease should be reported to federal and state authorities

USDA-APHIS District Office locations and contact information https://www.aphis.usda.gov/animal_health/downloads/sprs_contact/fie ld_office_contact_info.pdf

State Veterinarian list

http://www.usaha.org/upload/Federal%20and%20State%20Health/Stat eAnimalHealthOfficials_rev.pdf


State Agricultural Response Team

Disaster Resources

FDACS Division of Animal Industry

w.freshfromflorida.com/Divisions-Offices/Animal-Industry

United States Department of Agriculture (USDA)

USDA Animal and Plant Health Inspection Service (APHIS)

United States Animal Health Association (USAHA) animal disease information links

http://www.usaha.org/disease-information


Key Resources 1 UF-IFAS EDIS fact sheets on veterinary and animal health topics http://edis.ifas.ufl.edu/DEPARTMENT_VETERINARY_MEDICINE http://edis.ifas.ufl.edu/TOPIC_Livestock_by_Animal http://edis.ifas.ufl.edu/TOPIC_Livestock_Health_by_Animal **UF-IFAS Extension Disaster Handbook** University of Florida Institute for Food and Agricultural Sciences Extension publication resource (EDIS), Bioterrorism and **Biosecurity** https://edis.ifas.ufl.edu/topic_bioterrorism **Key Resources 2** University of Florida Institute for Food and Agricultural Sciences Extension, Biosecurity and Biological Risk Management for **Livestock Enterprises** https://edis.ifas.ufl.edu/an194 Animal Health Australia (AHA), Farm Biosecurity http://www.farmbiosecurity.com.au/ **Canadian Food Inspection Agency, Animal Biosecurity** http://www.inspection.gc.ca/animals/terrestrial-animals/biosecurity/eng/1299868055616/1320534707863 **Review Learning Objectives 1** • Discuss the vulnerability of Florida Agriculture Discuss agroterrorism Explain biosecurity · Identify methods to ensure premises' security

· Identify worker security and awareness

disease or contamination

· Identify methods to protect animals from exposure to

Review Learning Objectives 2

- Identify recommendations for personal sanitation
- Identify equipment cleaning and disinfection procedures
- Identify procedures to reduce potential for contamination of premises by movement of animals and visitors
- Identify emergency procedures


50

Thank You!


Appendix	Α.	Slides	50-51