
[image: image1.jpg]

__________ County EOP

Animal Emergency Response Plan - Support Annex
Date of Last Revision 4/9/2009
PRIVACY STATEMENT

(Obtain from legal counsel, if not already developed.)

Example

The disclosure of information in this plan - support annex could compromise the security of essential equipment, personnel, services, and systems of __________ County Emergency Management & Homeland Security or the many partners required to carry out essential emergency responsibilities throughout the county. Distribution of this Animal Emergency Response Plan - Support Annex in its entirety is limited to those who need to know the information in order to success​fully activate and implement the plan.

Portions of this plan – support annex contain information that raise personal privacy or other security concerns, and those portions may be exempt from mandatory disclosure and may be considered secure documents. See Ohio Revised Code (ORC) 149.433.

Any decision to disclose information in this plan – support annex outside __________ County Emergency Management & Homeland Security or to withhold information in this annex from a requester must be coordinated, in writing, with __________ County Emergency Management & Homeland Security.

GENERAL STATEMENT
This document is meant to be used as a template for agencies to prepare for animal emergencies and events. Animal emergencies are sub-divided into animal disease emergencies (animals are the emergency) and animal disaster emergencies (animals are in the emergency). Use of this document for planned animal events can focus training and exercises in preparation for an animal disease or animal disaster response should it become necessary during the scheduled event.
Appendices linked to this document are designed for adaptability in development of local animal disease, disaster and event mitigation, preparedness, response and recovery criteria.

TABLE OF CONTENTS

I. PARTICIPATING AGENCIES

6
A. Primary and Support Agencies in Animal Disease

6
B. Primary and Support Agencies in Animal Disaster

7
II. INTRODUCTION

17
III. PURPOSE

18
A. The Purpose of This Plan - Annex in Animal Disease

18

B. The Purpose of This Plan - Annex in Animal Disaster

18
IV. SCOPE

20
A. The Scope of This Plan - Annex in Animal Disease

20

B. The Scope of This Plan - Annex in Animal Disaster

22
V. PLAN ORGANIZATION

24
VI. SITUATIONS AND ASSUMPTIONS

25
A. Possible Hazards to Animals

25
B. Animal Disease Situations and Assumptions

25

C. Animal Disaster Situations and Assumptions

26
1. Animal Population Estimates

27
VII. CONCEPT OF OPERATIONS

30
A. General overview

30
1. Initial Animal Emergency Reporting (Animal Disease, Disaster, and Event)

30
B. Specific Considerations in Animal Disease

31
1. Activation in Animal Disease

31
2. Command and Management in Animal Disease

35
3. Response Process in Animal Disease

35
a. Overview of the Animal Disease Response Functions

35
b. Animal Disease Response and Recovery Functions

36
i.
Public Information

36
ii.
Surveillance

36
iii.
Appraisal and Compensation

36
iv.
Euthanasia

37
v.
Disposal

37
vi.
Cleaning and Disinfection

37
vii.
Orientation and Training

37
viii. Quarantine and Movement Control

38
ix.
Law Enforcement

38
x. Recovery

39
C. Specific Considerations in Animal Disaster

39
1. Activation in Animal Disaster

39
2. Small Incident Activation

40
3. Response Process in Animal Disaster

40
a. Animal Disaster Response Functions

40
i.
Public Information

40
ii. Search and Rescue / Capture

41
iii.
Transportation

42
iv.
Emergency Medical Care

43
v.
Non-Emergency Medical Care

44
vi.
Sheltering

45
vii.
Quarantine of Humans and Biting animals

47
viii. Euthanasia, Disposal and Decontamination

48
ix. Resources

50
x.
Requests for additional Resources

50
D. Relationships between Levels of Government

51
1. Relationships between Levels of Government in Animal Disease

51
2. Relationships between Levels of Government in Animal Disaster

53
VIII. ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

54
A. Assignment of Responsibility in Animal Disease

54
B. Assignment of Responsibility in Animal Disaster

59
IX. ADMINISTRATION AND LOGISTICS

69
A. Records

69
B. Memorandums of Understanding

69
C. Educational Programs

69
D. Training

70
E. Exercises

70
X. PLAN DEVELOPMENT, MAINTENANCE, AND REVISION

71
XI. AUTHORITIES AND REFERENCES

72
XII. APPENDICES AND ATTACHMENTS
NOTE:Use of online up-to-date resources is encouraged.

Use of printed appendices is useful when access to on-line-resources is not available.

Appendix A
Animal Emergency Response Job Title Credentialing Table

Appendix B
Animal Emergency Response Agency Contact List

Appendix C
Animal Emergency Response Incident Checklists

· Tab 1
Animal Emergency Response Activation Checklist

· Tab 2
Animal Emergency Response Plan Coordinator-Liaison Checklist

· Tab 3
Public Information Officer Checklist
· Tab 4
Transportation Checklist

· Tab 5
Sheltering Checklist

Appendix D
Animal Emergency Response Credentialing Table - Initial Contact

Appendix E
Animal Emergency Response Assignment of Responsibilities Agency Matrix

Appendix F
Animal Emergency Response Plan Terms and Acronyms

Appendix G
Animal Emergency Response Sample Animal Intake and Release Forms
Appendix H
Animal Emergency Response AVMA Guidelines on Euthanasia
Appendix I
Animal Emergency Response ASPCA Sample Shelter Guidelines - and Hyperlink Appendix J
Ohio Emergency Operations Plan Animal Disease Agencies

Appendix K
Ohio Revised Code 941 - ANIMAL DISEASES
Appendix L
Ohio Administrative Code CHAPTER 901_1-21_DANGEROUSLY CONTAGIOUS OR INFECTIOUS AND REPORTABLE DISEASES
Appendix M
OHIO COUNTY PROFILES – Hyperlink

Appendix M.1
OHIO COUNTY PROFILES – Franklin County Example

Appendix N
Ohio Animal Zoonotic Disease Reporting Reference Nov 21_2008

Appendix O
Ohio Wildlife Population Status Report 2008-2009

Appendix P
Table of After-Hours-On-Call Agencies and Animal Plan Coordinators-Liaisons
Appendix Q
Ohio Administrative Code Chapter 3701-3_Animal Bites and Rabies – Mammals
Appendix R
FEMA Disaster Assistance Policy DAP9523.19 Animal Definitions
Appendix S
Guidelines for Handling Horses and Cattle during Emergencies
Appendix T-I

Biosecurity Operational Guidelines

Appendix U-II

Personal Protective Equipment Operational Guidelines

Appendix V-III

Appraisal and Compensation Operational Guidelines

Appendix W-IV

Euthanasia Operational Guidelines

Appendix X-V

Disposal Operational Guidelines

Appendix Y-VI

Cleaning and Disinfection Operational Guidelines

Appendix ZA-VII
Biosecurity – YES and NO
Appendix ZB-VIII
Biosecurity - Equipment and Supplies Checklist

Appendix ZC-IX

Cleaning and Disinfection Equipment and Supplies
Appendix ZD

Control Areas
Appendix ZE

Example of Animal Disease Organization Chart
Appendix ZF

Comparison Chart for Animal Disease Response and Recovery
PARTICIPATING AGENCIES

Organizations with responsibilities in an animal response plan - annex will need to maintain organizational standard operating procedures (SOPs) and resource listings that document the notification listings, procedures, policies, equipment, supplies, and services available to them during disasters.

Each organization with responsibilities listed in an annex will also be responsible for maintaining records of expenditures for equipment, supplies, services, overtime costs and related expenses for response and recovery actions.

The agencies that are listed in your Plan - Annex and that will serve on your planning team will manage and coordinate, or assist in coordinating, local animal response and / or protection activities. These agencies should use best management practices that may already be established by animal response and support organizations, processes and procedures. Responsibility for situation assessment and determination of resource needs in the event of a large-scale emergency lies primarily with the Lead or Primary Agency and the local incident commander. Depending upon the nature of the emergency, other partners that are listed below may assist these lead agencies.

When county resources and mutual aid agreements are insufficient, animal response assistance and resources such as food, medicine, shelter material, specialized personnel, and additional veterinary medical professionals, will be requested from the State of Ohio via processes outlined in the State of Ohio Emergency Operations Plan. If there is a need for State or Federal resources, the State Emergency Operations Center will coordinate your requests for assistance.

Animal response operations will be managed using the County Emergency Operations Plan and will follow NIMS guidelines. Public health concerns will be managed in accordance with appropriate County plans and procedures.

A. Primary and Support Agencies in Animal Disease
LEAD (PRIMARY) AGENCY:
Ohio Department of Agriculture (ODA)

STATE SUPPORT AGENCIES:
Adjutant General’s Department, Ohio National Guard (ONG)

Attorney General (AG)

Ohio Community Service Council (OCSC)

Ohio Department of Administrative Services (DAS)

Ohio Department of Health (ODH)

Ohio Department of Mental Health (ODMH)

Ohio Department of Natural Resources (ODNR)

Ohio Emergency Management Agency (OEMA)

Ohio Department of Rehabilitation and Correction (ODRC)

Ohio Department of Transportation (ODOT)

Ohio Environmental Protection Agency (OEPA)

Ohio State Highway Patrol (OSHP)

Ohio State University College of Veterinary Medicine (OSU-CVM)

Ohio State University Extension (OSUE)

Ohio Veterinary Medical Licensing Board (OVMLB)

FEDERAL SUPPORT AGENCIES:

U. S. Department of Agriculture, Animal and Plant Health Inspection Service (USDA-APHIS)

· Investigative and Enforcement Services (IES)

· Veterinary Services (VS)

· Wildlife Services (WS)

· Farm Service Agency (FSA)

· Natural Resources Conservation Services (NRCS)

NON-GOVERNMENTAL SUPPORT ORGANIZATIONS (state level):

Independent Livestock Marketing Association (ILMA)

Ohio Livestock Coalition (OLC)

Ohio Association of Meat Processors (OAMP)

Ohio Veterinary Emergency Responders (OVER)

Ohio Veterinary Medical Association (OVMA)

B. Primary and Support Agencies in Animal Disaster

LEAD (PRIMARY) AGENCY:
It is suggested that the county Emergency Management and Homeland Security Agency (EM-HSA) be designated as the Primary Agency. The Primary Agency coordinates the response activities and missions of all agencies that have responsibilities in the Plan / Annex and reports on response activity throughout an incident.
Responsibilities: Coordinate support agencies to manage animal response in emergencies. Activate the Emergency Operations Center, if necessary.

SUPPORT AGENCIES:
Support Agencies are those that have resources and/or capabilities that will allow them to carry out responsibilities that have been identified in the plan - annex. Agencies that do not have responsibilities in the Plan - Annex should not be listed as Support Agencies. Any of the Primary or Support Agencies that are identified in the plan - annex can serve as a Lead Agency. Lead Agencies “take the lead” in carrying-out plan - annex-related missions. The following table provides a list of entities that should be considered for inclusion in the plan - annex. Strike out those that do not have an assignment of responsibility in the __________ County Animal Emergency Response Plan - Support Annex.

	Agency or Agent
	Contact Information
	Required or Voluntary
	Employee(s) Available
	AER Job Title Capabilities

	Academies of Veterinary Medicine
	
	
	
	

	Agricultural Consultants
	
	
	
	

	Agricultural Equipment and Supplies
	
	
	
	

	Agricultural Management Services
	
	
	
	

	American Red Cross
	
	
	
	

	Animal Behaviorists
	
	
	
	

	Animal Boarding & Kennels
	
	
	
	

	Animal Breeders
	
	
	
	

	Animal Brokers and Dealers
	
	
	
	

	Animal Cemeteries
	
	
	
	

	Animal Control
	
	
	
	

	Animal Daycares
	
	
	
	

	Animal Feed Manufacturers
	
	
	
	

	Animal Feed Suppliers
	
	
	
	

	Animal Groomers
	
	
	
	

	Animal Photographers
	
	
	
	

	Animal Plan Coordinators-Liaisons
	
	
	
	

	Animal Removal Services
	
	
	
	

	Animal Rescues
	
	
	
	

	Animal Response Team (ART)
	
	
	
	

	Animal Shelters
	
	
	
	

	Animal Supplies
	
	
	
	

	Animal Trainers
	
	
	
	

	Animal Waste Removal Services
	
	
	
	

	Aquariums
	
	
	
	

	Artificial Insemination Services
	
	
	
	

	Circuses
	
	
	
	

	City Attorneys
	
	
	
	

	Colleges & Universities
	
	
	
	

	County Attorneys
	
	
	
	

	County Commodity Organization
	
	
	
	

	County Dog Wardens
	
	
	
	

	County Emergency Management & Homeland Security (EM&HS)
	
	
	
	

	County Engineer
	
	
	
	

	County Extension Agent
	
	
	
	

	County Extension Office
	
	
	
	

	Dog Pound
	
	
	
	

	Farm Bureau, Local
	
	
	
	

	Farm Equipment
	
	
	
	

	Farm Organizations
	
	
	
	

	Farms - Farmers
	
	
	
	

	Fire Departments
	
	
	
	

	Fish Hatcheries
	
	
	
	

	Grain Dealers
	
	
	
	

	Grain Elevators
	
	
	
	

	Horse Carriage Companies
	
	
	
	

	Horses - Roping & Cutting
	
	
	
	

	Humane Agents
	
	
	
	

	Humane Societies
	
	
	
	

	Insect Control Devices
	
	
	
	

	Kennels
	
	
	
	

	Laboratories
	
	
	
	

	Local Health Departments
	
	
	
	

	Ohio Department of Agriculture (ODA)
	8995 East Main St.

Reynoldsburg, OH 43068

614-728-6201

1-800-282-1955
	
	
	

	Ohio Department of Agriculture (ODA) - Animal Industry (AI)
	8995 East Main St., Bldg. 6

Reynoldsburg, OH 43068

614-728-6220

1-800-300-9755
	
	
	

	Ohio Department of Health (ODH)
	
	
	
	

	Ohio Department of Natural Resources (ODNR)
	
	
	
	

	Ohio Department of Natural Resources (ODNR) - Division of Wildlife
	
	
	
	

	Ohio Emergency Management & Homeland Security (EM&HS)
	
	
	
	

	Ohio Environmental Protection Agency
	
	
	
	

	Pest Control Services
	
	
	
	

	Pet Shops
	
	
	
	

	Pet Sitters
	
	
	
	

	Police Departments
	
	
	
	

	Race Tracks
	
	
	
	

	Rescue Groups
	
	
	
	

	Rodeos
	
	
	
	

	Sheriff’s Offices
	
	
	
	

	Soil / Water District Office
	
	
	
	

	Stables
	
	
	
	

	State Animal Response Team = Ohio Veterinary Emergency Responders (OVER)
	8995 East Main St., Bldg. 6

Reynoldsburg, OH 43068

614-728-6220

1-800-300-9755
	
	
	

	Stockyards
	
	
	
	

	Tack Shops
	
	
	
	

	Trailers
	
	
	
	

	U.S. Environmental Protection Agency
	
	
	
	

	U.S. Forest Service for National Forest Areas
	
	
	
	

	USDA
· Farm Service Agency (FSA)
	
	
	
	

	USDA
· Natural Resources Conservation Services (NRCS)
	
	
	
	

	USDA - APHIS
· Investigative and Enforcement Services (IES)
	
	
	
	

	USDA - APHIS
· Veterinary Services (VS)
	
	
	
	

	USDA - APHIS
· Wildlife Services (WS)
	
	
	
	

	Vector Control Specialists
	
	
	
	

	Veterinarians
	
	
	
	

	Veterinary Clinics & Hospitals
	
	
	
	

	Veterinary Medical Assistance Team (STATE EOC REQUESTED VMAT)
	
	
	
	

	Veterinary Medical Associations
	
	
	
	

	Veterinary Product Distributors
	
	
	
	

	Veterinary Product Manufacturers
	
	
	
	

	Veterinary Product Retailers
	
	
	
	

	Veterinary Technician Schools / Colleges / Universities
	
	
	
	

	Volunteers
	
	
	
	

	Wildlife Rehabilitators - Licensed
	
	
	
	

	Zoos
	
	
	
	

INTRODUCTION

Relationship to Other Plans:
The __________ County Emergency Operations Plan, EOP, is the underlying document for the protection of health, safety, and property of the public in __________ County from all natural and man-made disasters. It is the principle guide for the Agencies of __________ County and other government entities in mitigating emergencies. The county Emergency Operations Plan is intended to facilitate multi-jurisdictional coordination, particularly between local, State and Federal agencies. This Animal Emergency Response Plan - Support Annex is a companion piece to the __________ County EOP.
Plan - Support Annex Role:
The overarching nature of functions described in this annex frequently involves either the support to, or the cooperation of, all departments and agencies involved in incident management efforts to ensure seamless integration of and transitions between preparedness, response, and recovery activities.

This annex is managed by one or more coordinating agencies and is supported by various cooperating agencies. The responsibilities of coordinating and cooperating agencies are identified below.
Coordinating Agency Responsibilities:
Coordinating agencies are responsible for implementation of processes detailed in the annexes. Coordinating agencies support the Homeland Security incident management mission by providing the leadership, expertise, and authorities to implement critical and specific aspects of the response. When the functions of a particular Support Annex are required, the agency serving as the coordinator is responsible for:

· Orchestrating a coordinated delivery of those functions and procedures identified in the annex.

· Providing staff for operations functions at fixed and field facilities.

· Notifying and sub-tasking cooperating agencies.

· Managing tasks with cooperating agencies.

· Working with appropriate private-sector organizations to maximize use of available resources.

· Supporting and keeping organizational elements informed of annex activities.

· Planning for short- and long-term support to incident management and recovery operations.

· Conducting preparedness activities such as training and exercises to maintain personnel who can provide appropriate support.

Cooperating Agencies Responsibilities:
Cooperating agencies are those entities that have specific expertise and capabilities to assist the coordinating agency in executing incident-related tasks or processes. When the procedures within a Plan - Support Annex are needed to support elements of an incident, the coordinating agency will notify cooperating agencies of the circumstances. Cooperating agencies are responsible for:

· Conducting operations when requested by HS or the coordinating agency, consistent with their own authority and resources, except as directed otherwise.

· Participating in planning for short- and long-term incident management and recovery operations and the development of supporting operational plans, standard operating procedures, checklists, or other job aids, in concert with existing first-responder standards.

· Furnishing available personnel, equipment, or other resource support as requested by HS or the Plan - Support Annex Plan Coordinator-Liaison.

· Participating in training and exercises aimed at continuous improvement of response and recovery capabilities.
PURPOSE

A. The Purpose Of This Plan – Annex In Animal Disease
An animal disease incident is different compared to other emergencies, in that the state and federal agencies are involved from the very beginning through the end of the incident. APHIS Veterinary Services and the Ohio Department of Agriculture work as a team with the local emergency responders in the event of a foreign animal disease incident. The excerpts of the ADIP throughout this document are intended to give you an understanding of what the state/federal actions may be so that you can write specific information that would be appropriate for your community.
The Animal Disease Incident Plan is a state level plan that addresses emergency management responsibilities for state and federal organizations in the event of an animal disease outbreak that requires actions that are beyond the capabilities of the Ohio Department of Agriculture, Division of Animal Industry (ODA-AI) and that may require a declaration of emergency by the Governor. The primary goal of the Plan – Support Annex is to coordinate state, federal and local efforts to prevent, stop and eliminate the spread of animal disease, thereby minimizing the human and economic impact of the disease.

The Animal Disease Incident Plan assists in the framework for the assessment and response to emerging animal disease and diseases referenced in Chapter 941 of the Ohio Revised Code. Diseases that pose a serious threat to animals in Ohio are diseases referenced in Ohio Revised Code Chapter (ORC) 941 and the Ohio Administrative Code Section 901:1-21-02. The Director of ODA may add additional diseases to the list of dangerous, contagious, infectious and reportable (DCI&R) diseases by journal entry. For the purposes of this plan, the word disease always refers to diseases referenced in ORC 941 and rules promulgated under authority of ORC 941.

The Animal Disease Incident Plan, as well as this plan - support annex will be useful during a zoonotic disease for the animal side of the response, including when ESF-8 (Public Health and Medical Services) activities are ongoing. It may also be useful as a support function of ESF-10 (Hazardous Materials), and address ESF-11 functions that are specific to animal disease.

B. The Purpose Of This Plan – Annex In Animal Disaster
The purpose of this Plan - Annex is to provide for the needs of the human and animal community in animal emergencies and events. This goal will be accomplished by coordinating, or possibly just monitoring in animal disease, public and private sector resources to meet the animal service needs that may arise during an all hazards, any species, all sizes of emergencies including, but not limited to:
· Rescue and capture of animals that have escaped confinement

· Evacuation/transportation of animals with or without owners present
· Sheltering, confinement and husbandry

· Medical care for the sick and injured
· Quarantine of certain animals
· Euthanasia of designated animals

· Disposal of dead animals

· Grief Counseling for persons involved

· _______________________________

NOTE: Reporting and response priority in animal disasters or animal events must accommodate animal disease as coordinated and directed by the Ohio Department of Agriculture (ODA) and, when applicable, other statutory and regulatory state and federal agencies. See Appendix J - Ohio Emergency Operations Plan Animal Disease Agencies.
SCOPE

A. The Scope Of This Plan - Annex In Animal Disease
To address emergency management responsibilities and monitoring for local and state-level organizations in the event of an animal disease outbreak that requires actions of the ODA/AI (Animal Industry). A declaration of emergency may be made by the governor in such circumstances. The primary goal is to coordinate local, state and federal efforts to prevent, stop and eliminate the spread of animal disease and minimize the human and economic impact of the disease. In animal disease, ODA will be the lead agency. With concurrent human disease, ODH will be the lead agency for the human side of the response. Animal disease centers on the concerns found in ORC Chapter 941 and OAC 901 involving animals in the State of Ohio.

NOTE: Diseases that pose a serious threat to animals in Ohio are diseases referenced in Ohio Revised Code Chapter (ORC) 941 and the Ohio Administrative Code Section 901:1-21-02. The Director of ODA may add additional diseases to the list of dangerous, contagious, infectious and reportable (DCI&R) diseases by executive order. For the purposes of this annex, except when specifically noted, the words “animal disease” refers to diseases referenced in ORC 941 and rules promulgated in OAC 901.
OHIO REVISED CODE (ORC) 941 contains the state laws to be followed by all persons in suspected or actual dangerously contagious or infectious animal disease, which is inclusive of vectors and foreign animal disease.

See ORC 941: Animal Diseases link at: http://codes.ohio.gov/orc/941

OR
See Appendix K = ORC 941: Animal Diseases (if http://codes.ohio.gov/orc/941 website is unavailable)
NOTE: The following excerpt from ORC 941 is included here to aid emergency personnel in reporting and instruction should a dangerously contagious or infectious disease be suspected at any time.
ORC 941.06 Enforcing authority.

(A) If any person has reason to suspect the existence of a dangerously contagious or infectious disease or a residue, he immediately shall give notice of that fact to the director of agriculture or to a licensed veterinarian.

(B) If a veterinarian receives notice of the existence or suspected existence of a dangerously contagious or infectious disease or a residue as provided in division (A) of this section, he immediately shall communicate that notice to the director.

(C) No person shall sell, attempt to sell, keep with intent to sell, or otherwise transfer to another person an animal that he knows, or has reason to know, is infected with or exposed to any dangerously contagious or infectious disease or is adulterated with a residue, except as otherwise provided in this chapter or rules adopted under it.
OHIO ADMINISTRATIVE CODE (OAC) 901 identifies the list of diseases as Dangerously Contagious or Infectious and Reportable Diseases and delineates authority in suspected or actual dangerously contagious or infectious and reportable disease.

See OAC Chapter 901:1-21 Dangerously Contagious or Infectious and Reportable Diseases link at: http://codes.ohio.gov/oac/901%3A1-21

OR

See Appendix L = OAC 901:1-21 Dangerously Contagious or Infectious and Reportable Diseases (if http://codes.ohio.gov/oac/901%3A1-21website is unavailable)
NOTE: The following excerpt from OAC 901 is included here to aid emergency personnel in the understanding of administrative authority of the Director of Agriculture and the intent of statutes should a dangerously contagious or infectious disease be suspected at any time:

 (B) Whenever the director believes that a dangerously contagious or infectious disease is present in any geographic area of the state of Ohio, he may prohibit or regulate by proclamation the movement of any animal(s) which could carry the disease within, into or out of the area.

(C) No person shall sell, move or dispose of animal(s) so designated in paragraph (B) of this rule without written permission from the department or its authorized representative.

(D) The director may at any time designate a disease not specified in … this rule without a hearing as a dangerously contagious or infectious disease by executive order. The executive order is effective when it is journalized in the order book of the department of agriculture and is effective for ninety days from its journalization. Within three days after the order is journalized the director shall file a certified copy of the order with the secretary of state. Within seven days after the order is journalized, the director shall cause it to be published in a newspaper of general circulation within this state.
A general overview of animal disease response is summarized in the following flowchart:
[image: image2.jpg]ANIMAL DISEASE FLOWCHART
Dangerously Contagious or Infectious Animal Disease, Inclusive Of Vectors and Foreign Animal Disease Suspected and Reported

Dangerously
Contagious or
Infectious and
Reportable Disease
Confirmed
Specialist
(May be FADD)
> Investigates
To Assess Risk
Dangerously
Contagious State
or Infectious Actions
Animal J
Disease, 4
Inclusive Of Emergency Disease
Vect d o Recovery
ectors an Response Eradication
Foreign v
Animal
: Federal
Disease Acti
(FAD) ctions J
Suspected
K J FAD Diagnostician
(FADD)
e Investigates
To Assess Risk
v

FAD f OIE Notified

w when Reportable
Confirmed J 'L

World Organization for
Animal Health

In addition to the Animal Disease Flowchart above, an Ohio Animal and Zoonotic Disease Reporting Reference (November 21, 2008) (see Appendix N) was created and coordinated by the Ohio Department of Health (ODH) and ODA as a reference for veterinarians, animal caretakers, medical and public health professionals to provide information about recognition and proper reporting of dangerously infectious and/or zoonotic diseases of animals in Ohio. Information is also provided regarding reporting requirements for some human zoonotic diseases. It can be used to guide animal planners and emergency responders in recognizing required or voluntary reporting of animal disease in Ohio.

B. The Scope Of This Plan - Annex In Animal Disaster
To provide care for animals as directed by the PETS Act (Public Law 109-308 = Pets Evacuation and Transportation Standards Act of 2006), which amends the Robert T. Stafford Disaster Relief and Emergency Assistance Act. The PETS Act ensures that state and local emergency preparedness operational plans address the needs of individuals with household pets and service animals prior to, during, and following a major disaster or emergency. When an Animal Providers Resources Database is created in conjunction with this annex, supportive measures are facilitated in caring for animals not categorized as household pets or service animals.

Animal disaster response is centered on plan functions: Activation, Public Information, Transportation, Emergency Medical Care, Non-emergency Medical Care, Sheltering, some Quarantine, Euthanasia, Disposal and Decontamination, which represent groupings and/or types of assistance that may be necessary during an animal emergency. An agency, the Primary Agency (P), is charged with responsibility for each function, with one or more Support Agencies (S) charged to assist. There are cases where there is need for more than one Primary Agency, particularly in the animal world. For example, different species and different sheltering models may require multiple primary agencies. The Primary Agency(s) will be the initial contact(s) by __________ County Emergency Management & Homeland Security. The Primary Agency(s) may be responsible for coordinating oversight activities and are responsible for conducting the initial activities of the function. The Primary Agency(s) may have statutory responsibility to perform the function, or through its regular responsibilities the agency(s) may have developed the necessary capabilities and resources to lead the function and are acting on a voluntary basis.
NOTE: The Initial and Support agency listings throughout the Plan Functions are strictly examples. Counties must choose the agencies that best suit their needs.

This annex is a document designed to be used during an incident or an event. It contains practical checklists, contact lists, fill-in-the-blank forms, and forms that can be copied and used at the time of an incident. These checklists can be found in Appendix C. Contact information for agencies typically involved in animal response can be found in Appendix B. Appendix B also lists whether the agency is required or voluntary and allows the user to list whether they have personnel available that meet the training qualifications listed in the plan.

Throughout the annex there are highlighted Animal Emergency Response, AER, position titles. These positions have been identified by the federal government as positions essential to the response of an animal incident. They are defined in Appendix A including the credentials an individual should have to be considered qualified for that position. There is also a table found in Appendix D to write in incident specific personnel qualified to fill the AER positions. If personnel are not available having the qualifications detailed in the AER position titles, utilize the personnel available. The federal government standards are the optimal goal, not the minimum standard.

PLAN – ANNEX ORGANIZATION
This document is meant to be used as a template for agencies to prepare for animal emergencies and events. Animal emergencies are sub-divided into animal disease emergencies (animals are the emergency) and animal disaster emergencies (animals are in the emergency). Use of this document for planned animal events can focus training and exercises in preparation for an animal disease or animal disaster response should it become necessary during the scheduled event. Compliance with the PETS Act of 2006 involving “household pets and service animals” in an animal disaster is included. This annex should serve as a guide to further thought and collaboration with local partners in animal preparedness. This plan was designed to be customizable for your county, depending on size and animal populations. The appendices-attachments contain manual forms, lists and tables to be used separately or in conjunction with a database that can be developed to track and map animal care providers and responders. Animal emergency response operations will be managed using National Incident Management System (NIMS) guidelines.

SITUATIONS AND ASSUMPTIONS
A. Possible Hazards to Animals
NOTE: Use of an existing hazard analysis with modification for animals is ideal in this situation. If one is not available, utilize the table below

	HAZARD
	Rank according to likelihood of occurrence (add hazards if needed)
	“X” if:

Likely to cause evacuation
	“X” if:

Likely to impact multiple communities or majority of county
	“X” if:

Major impact on animal population

	Chemical Agent
	
	
	
	

	Drought
	
	
	
	

	Earthquake
	
	
	
	

	Fire
	
	
	
	

	Flood/Dam Failure
	
	
	
	

	Food Contamination / Poison
	
	
	
	

	Dangerously Contagious or Infectious and Reportable Diseases
	
	
	
	

	Hazardous Materials
	
	
	
	

	Heat
	
	
	
	

	Improvised Explosive Device - Munitions
	
	
	
	

	Pandemic Flu Human
	
	
	
	

	Power Shortage / Failure
	
	
	
	

	Radiological Hazards
	
	
	
	

	Tornado
	
	
	
	

	Transport Accident
	
	
	
	

	Water Contamination
	
	
	
	

	Winter Storm
	
	
	
	

	
	
	
	
	

	
	
	
	
	

B. Animal Disease Situations and Assumptions

1. Situation
a. Animal infectious diseases continually occur in Ohio.

b. Foreign animal diseases, emerging contagious and infectious diseases or the re-emergence of contagious and infectious diseases can occur at any time in Ohio.

c. Animal diseases will be reported to ODA by licensed accredited veterinarians and other persons as required in 941.06 of the Ohio Revised Code.

d. Foreign animal diseases (diseases which are not normally present within the United States) will involve both ODA and USDA-APHIS-VS from the point of notification of such disease until its eradication.

e. Veterinary Services Memorandum number 580.4 (Procedures for Investigating a Suspected Foreign Animal Disease/Emerging Disease Incident) will be followed.

f. Some animal diseases are highly contagious and require an immediate and swift response in order to control the situation. For example, Foot and Mouth Disease and Highly Pathogenic Avian Influenza have short incubation periods making every moment vital for an effective response.

g. Some animal diseases are zoonotic and may impact public health.

h. Animal diseases may be delivered through any acts of terrorism or from infected areas by people, equipment and natural vectors.

i. There are a number of facilities within Ohio that are vulnerable targets for animal disease.

j. The animal industry in Ohio is valued at over one billion dollars.

k. A major outbreak of animal disease could cripple the animal industry for years, reduce tax revenues, contribute to business failures and lead to disease outbreaks in other states and countries.
l. State, federal and local assistance will most likely be required in the event of a disease outbreak in the animal population.
2. Assumptions
a. Local resources will augment state and federal efforts to control the outbreak.
b. Diseases may occur in the United States or in the State of Ohio that impact animal agriculture.
c. USDA financial assistance may be available when animal disease incidents occur.
d. Animal disease emergencies lead to long-term economic impacts requiring long term federal, state and local assistance programs for recovery.
e. Other states may embargo/prohibit the movement of animals and materials from Ohio, upon receiving information of an animal disease incident in Ohio.
f. Persons affected by the loss or the destruction of animals may require mental health services during and following the incident.
g. An animal population may be a sentinel for any emerging disease, or act of agro-terrorism or bio-terrorism.

C. Animal Disaster Situations and Assumptions

Any hazard is likely to result in injury or death to animals and could allow animals to roam unattended. Hazards creating the need to evacuate people from their homes are likely to displace domestic, non-domestic and wild animals. The duration of hazards is variable. Any one of them could cause the separation of animals from their owners for several days, perhaps weeks. Secondary incidents or events, such as power outages, extreme weather conditions, disruption of primary feed and water supplies, etc. could prolong the situation. Smaller scale incidents, such as a fire at an animal care facility or an animal transport accident, could also require emergency animal care and separate animals from their owners.
1. Animal Population Estimates

Determining the number and type of animals in the jurisdiction is an important component of emergency planning. Accounting for what livestock industries exist and how many animals those industries represent, as well as estimating the number of companion / household animals in the area, is crucial for effective resource planning and response. In times of disease or disaster, public law (Ohio Revised Code, Ohio Administrative Code, the Pets Act) may take precedence with regard to care and / or disposition of animals.
NOTE: For more information, refer to the "U.S. Pet Ownership and Demographic Sourcebook" available for a fee from the AVMA's Center for Information Management, the Wildlife Population Status Report (Note: See Appendix O - Ohio Wildlife Population Status Report 2008-2009) and / or other available resources, such as Appendix M - OHIO COUNTY PROFILES – Hyperlink http://www.odod.state.oh.us/research/files/s0.htm, detailing U.S. demographics, animal ownership and wildlife figures. Web sites that may be helpful are the U.S. Census Bureau www.census.gov and the American Pet Products Manufacturer’s Association www.appma.org.
The following calculations are provided to help gauge possible response needs / concerns for the following four categories of animals. When available, more extensive or exhaustive sources / resources should be used for greater accuracy:

i. Companion Animals (Household Pets) = PETS Act responsibility
ii. Non-domesticated (Zoo and Exotic)

iii. Domesticated Livestock, Poultry, Aquaculture and Equine (Farm)

iv. (Wildlife)
CALCULATIONS:
i. Companion Animals (Household Pets) = PETS Act responsibility (Note: See Appendix R - FEMA Disaster Assistance Policy DAP9523.19 ANIMAL DEFINITIONS)

% of Households Owning a Pet

of Pets per Household

Dogs

 36.5

1.52

Cats

 30.9

1.95

Birds

 5.7

2.16

Rabbit

 1.9

2.7

Rodents

 2.1

1.78

Turtles

 0.6

1.7

(Year _______) census figures indicate __________ County has “X” (___________) number of occupied households. Based on these numbers, the estimated dog, cat, pet bird, rabbit, rodent, and turtle population figures for __________ County are:
a. Dogs

(0.5548) x (“X”) = __________
b. Cats

(0.60255) x (“X”) = __________
c. Birds

(0.12312) x (“X”) = __________
d. Rabbits
(0.0513) x (“X”) = __________
e. Rodents
(0.03738) x (“X”) = __________
f. Turtles
(0.0102) x (“X”) = __________
ii. Non-domesticated (Zoo and Exotic)

If statistical information for these species is not available for __________ County, perform a survey of 10 (ten) to 100 (one hundred) homeowners by asking them if they own a pet (other than a dog, cat, rabbit, rodent or turtle). Using a minimum assumption of only one of these animals per household, divide the total number of “yes” responses by the total number of households surveyed to arrive at an estimated “Y” decimal of households owning a non-domesticated (zoo and exotic) animal in your county (see equation below).

Equation: Number of Non-domesticated Animals (Zoo and Exotic) = “Y” =

(# of homeowners owning a mammal, amphibian, or reptile as above)

Total # of homeowners surveyed

 (Year _______) census figures indicate __________ County has “X” (___________) number of occupied households. Based on these numbers, the estimated non-domesticated / zoo and exotic animal population figures for __________ County are:
g. Non-domesticated animals
(“Y”) x (“X”) = __________
iii. Domesticated Livestock, Poultry, Aquaculture and Equine (Farm)

Using Office of Strategic Research OHIO DEPARTMENT OF DEVELOPMENT Ohio County Profiles agricultural statistics at http://www.odod.state.oh.us/research/files/s0.htm,

or an equivalent resource, __________ County has:

__________ acres of land in farms, with __________ total number of farms, averaging __________ acres per farm. Using local resources / surveys (including Ohio Department of Agriculture website) estimate the sub-total of farms within your county that:

_______ # of farms with Cattle, Sheep, Goats, Hogs - commercial;
_______ # of farms with Cattle, Sheep, Goats, Hogs – non-commercial;
_______ # of farms with Other Livestock;
_______ # of farms with Poultry (commercial operations);
_______ # of farms with Poultry (non-commercial operations);
_______ # of farms with Aquaculture (commercial operations);
_______ # of farms with Aquaculture (non-commercial operations);
_______ # of farms with Equines;
Based on these numbers, the estimated number of Cattle, Sheep, Goats, Hogs, Other Livestock, Poultry, Fish, and Horse population figures for __________ County are:
h. Cattle

= __________
i. Sheep
= __________
j. Goats
= __________
k. Hogs

= __________
l. Other

= __________
m. Poultry
= __________
n. Fish

= __________
o. Horse

= __________
These farms are likely to correlate with the Land Use / Land Cover for Cropland (__________%) plus Pasture (__________ %) representing a total sum of __________ % of the total Land Use/ Land Cover for __________ County.
iv. (Wildlife)
An accurate assessment of wildlife population levels or trends is essential to sound management decisions. Each year the Division of Wildlife uses various methods to monitor Ohio's wildlife species. The Wildlife Population Status Report is available at: http://www.dnr.state.oh.us/Home/wild_resourcessubhomepage/ResearchandSurveys/WildlifePopulationStatusLandingPage/tabid/19230/Default.aspx.

OR, if the webpage is unavailable, see Appendix O.
The report presents results of those surveys and up-to-date information about select wildlife species in Ohio. From this report readers can:

· Find information on species of interest.

· Determine statewide distribution and abundance.

· View wildlife population trends.

· Learn about new research or management activities.

p. Based upon the Wildlife Population Status Report, the environmental pressure from wildlife is estimated to be (circle one) LOW MEDIUM HIGH for __________ County.
CONCEPT OF OPERATIONS
A. General Overview

1. Initial Animal Emergency Reporting
(Animal Disease, Disaster, and Event Considerations)

This annex addresses the desire for 24/7/365 oversight of animal reports of suspected or actual animal emergencies. Animals may or may not be seen by a designated animal or veterinary service normally responsible for animal emergency notification procedures. Citizen and inter-agency animal reports received by any one of numerous local animal providers / businesses or state / federal agencies may require the need for activation of this annex. First responders involved in seemingly unrelated disasters may recognize the need for activation of this annex. Coordination of this annex with existing bio-surveillance systems, such as BioWatch, increases oversight of incoming “intelligence”, subsequent investigations and inspections, and / or referral of complaints and reports to key partners for more rapid recognition of relevant animal emergencies.

After hours animal reports will be received by a Primary or Group-of-Secondary After Hours On Call (AHOC) Agencies) effectively blanketing coverage of animal reports as agreed to by MOU’s or MOA’s for __________ County. ANIMAL DISEASE NOTIFICATION must be made to the Ohio Department of Agriculture Division of Animal Industry at 614-728-6220 OR 1-800-300-9755. The Primary and Secondary Agencies’ role is to triage incoming reports as ANIMAL DISEASE NOTIFICATION, ANIMAL DISASTER NOTIFICATION, SMALL INCIDENT NOTIFICATION, or NO CAUSE FOR NOTIFICATION as shown in the following flowchart:
[image: image3.jpg]After Hours On Call (AHOC) Animal Emergency Report TRIAGE FLOWCHART

‘Primary Blanket Coverage|

“agency
20X
Lofx
Secondary Blanket Secondary Blduket
iy Coverage Agencies
Coverage Agencies A
I I I 1
Suspicion of dangerously Ovmers needassistance | |A7mal Bemolved i on
comagousorseportable | | hei animaledustoa| | Hodentof iy Avimalconsitation
dsease Gsasterequiing anEOC atledhys S b
‘ANIMAL DISEASE ANIMAL DISASTER SMALL INCIDENT NO CAUSE FOR
NOTIFICATION NOTIFICATION NOTIFICATION NOTIFICATION
ContactODA 3t Contactasimalplan Handleincident o contact
s14.728.6220 coordinator animalplan coordnator | [No futhercontactrequied]
/- veviar pisease ||+ asmviar prsaster | L + sveart mvement NO CAUSE FOR

ACTIVATION ACTIVATION 'ACTIVATION ACTIVATION

See Appendix P for a table of Primary and Secondary AHOC agencies plus Animal Plan Coordinators-Liaisons.
B. Specific Considerations in Animal Disease

1. Activation in Animal Disease

a. ODA is the primary agency for animal disease assessment, response and recovery. The Division of Animal Industry within ODA will take the lead in carrying out ODA’s assignments of responsibility within this plan.

i. ODA-AI will notify the OEMA in the event that an animal disease incident has been detected or may be imminent in Ohio and a CAS level will be set.

· ODA may contact the Governor’s office, the Area Veterinarian in Charge (AVIC) for USDA-APHIS-VS, USDA-APHIS-Wildlife Services (WS), the Ohio Livestock Coalition (OLC), the Ohio Department of Health (ODH), the Ohio Veterinary Medical Association (OVMA), The Ohio State University, College of Veterinary Medicine (OSU-CVM) and The Ohio State University, Extension (OSUE) with additional technical information.
ii. OEMA is responsible for notifying and identifying support agencies to request their participation in assessment, response, and recovery activities during emergencies.
· The support agencies and private organizations that may receive initial notification for activation are listed in Appendix J - Ohio Emergency Operations Plan Animal Disease Agencies.
· Dependent upon the nature and extent of the emergency, additional support agencies or organizations may be notified and activated.
iii. ODA-AI is responsible for the coordination of emergency assessment, response and recovery activities carried out by the support agencies.
iv. The Ohio EOC will coordinate with the incident management team at the site of the emergency and work with support agencies and organizations within the Ohio EOC to address the logistical needs of the incident.
v. If animals appear to be affected by a disease referenced in ORC 941, the Chief of ODA-AI and the Area Veterinarian in Charge (AVIC) USDA-APHIS-VS will assign a Foreign Animal Disease Diagnostician (FADD) to assess the situation and make recommendations to ODA-AI and to the AVIC.
vi. When it is determined that it is “highly likely” that a case may be a disease referenced in ORC 941, samples collected will be immediately transported to the appropriate laboratory. This transport may require urgent ground or air assistance.
vii. USDA-APHIS may activate a national Incident Management Team(s) to assist with emergency assessment, response and recovery.
viii. The National Veterinary Stockpile may be requested.

b. Animal Disease Incident Response by Crisis Action System (CAS) Level. Upon notification of an animal disease incident, OEMA will initiate a graduated program of response known as the Crisis Action System (CAS). The CAS system ensures that the level of state response corresponds to the level of the emergency and/or disaster that exists.

i. CAS-1 – Situational Awareness, Assessment and Monitoring

When a disease referenced in ORC 941 or an emerging disease has been identified in the continental United States, but is not in Ohio and there are no infected, buffer-surveillance or surveillance zones (See Appendix ZD - “Control Areas”) that extend into Ohio from adjacent states or ODA-AI determines that national or international conditions warrant, the Chief of ODA-AI and the Area Veterinarian in Charge (AVIC) USDA-APHIS-VS will decide whether the emergence is likely to affect Ohio and if so, the Ohio EOC may go to an EOC CAS-1 activation.

Activating the Ohio EOC at a CAS-1 level starts an assessment process designed to create situational awareness, assessment and monitoring; communication between Ohio EMA staff and subject matter experts; and the structuring of ongoing information sharing and consultation with local jurisdictions and/or state organizations to assess and monitor the incident.

The Assessment Team will consist of the Assessment Team Leader (ODA-AI), ESF #5 (Information and Planning) personnel, OEMA senior management, and ODA technical personnel. The Assessment Team will be in contact with ODA-AI via the Assessment Team Leader and will operate out of the Ohio EOC Assessment Room, where information will be gathered and the event will be monitored. ODA representatives may also participate in regular situational briefings through a conference line from the ODA campus.

ODA-AI will request that other agencies/organizations be engaged as the incident develops and may request that these agencies respond to the Assessment Room.

Assessment of the incident will continue until the disease threat has been removed from the continental United States or the test for a disease referenced in ORC 941 or an emerging disease is determined to be negative.

The Governor may restrict, by proclamation, the importation of animals into Ohio. There will also be increased investigations at ports of entry and at highway/roadway checkpoints in Ohio.

Under the CAS-1 activation level, ODA may pre-position personnel at the site of the potential incident.

ii. CAS-2

When a disease referenced in ORC 941 or an emerging disease has been confirmed in the State of Ohio; an infected, buffer-surveillance or surveillance zone (See Appendix ZD - “Response Zone”) extends into Ohio from an adjacent state; a quarantine exists in the State of Ohio; or the disease is in a state with a high degree of risk because of interstate commerce, the Chief of ODA-AI and the Area Veterinarian in Charge (AVIC) USDA-APHIS-VS will advise Ohio EMA whether the State EOC should go to a CAS-2 activation. CAS-2 may also be activated for some diseases, like Foot and Mouth Disease or Highly Pathogenic Avian Influenza, when a “highly likely” case (priority 1 lab sample) has been sent to an appropriate laboratory for analysis, but has not yet been confirmed.

The Governor of the State of Ohio will be notified that a situation exists that
may result in a request for an emergency declaration.

At CAS-2, USDA-APHIS-VS Incident Management Teams may begin operations in Ohio in cooperation with ODA-AI.

Appropriate state-level resources and personnel will be notified and activated based on the level and type of incident. If the incident warrants, non-agricultural state resources may be pre-positioned at the site of a potential incident and/or event, or be called to the Ohio EOC.

The state will continue to monitor the incident regarding potential threat and impact to agricultural resources. If the potential threat from the incident diminishes, or the disease threat is removed from the state, the Ohio EOC will either reduce its activation level to CAS-1 or close the Ohio EOC.

Under CAS-2, incident surveillance will be expanded beyond the initial site in order to detect, as soon as possible, any spread of the disease. If additional premises are infected, if the disease is highly contagious, or if the infected premise warrants further assistance, the Ohio EOC may be transitioned to CAS-3.

iii. CAS-3

When a disease referenced in ORC 941 or an emerging disease has spread to more than one site in Ohio or a confirmed highly contagious disease is present within the State, the Chief of ODA-AI and the Area Veterinarian in Charge (AVIC) USDA-APHIS-VS will advise Ohio EMA whether the State EOC should go to a CAS-3 activation level and Ohio EMA will notify the Governor that a situation exists that may result in a request for an emergency declaration.

Actions that had been initiated under CAS-2 will be continued and additional activities may be added, and may include the following:

· Activation of the Ohio EOC Operations Room with varying levels of staffing from day-time hours through 24-hour staffing.
· A FEMA Region V Emergency Response Team (Incident Management Assistance Team) may be sent to Ohio and federal resources may be pre-positioned for federal response assistance.
· Ohio EMA may coordinate emergency response with the federal Joint Field Office (JFO) as appropriate, and State Agencies that have assigned ESF responsibilities in the Ohio EOP as Primary and Support Agencies may coordinate activities with their federal ESF counterparts.
· The Governor of the State of Ohio may request response and recovery resources and assistance from the federal government.

Under all CAS levels, the State of Ohio will maintain close coordination with local emergency management agencies to assess and monitor the incident. Ohio EMA operations staff will continue to monitor the situation and coordinate the application of state-level resources to identified missions until the incident is brought to a close.
It is important to remember that all events begin and end locally. State and federal agencies will play a major role in an animal disease incident, and local Emergency Responders will play an important part in the response. Local emergency responders are a critical component in the animal disease response, planning and implementation.
When will the locals be notified?

· When a Foreign Animal Disease (FAD) is highly likely in Ohio
· When Ohio has a presumptive positive for an FAD
· When we have a confirmed positive for an FAD
· As soon as we can
 How will the locals be notified?
· Notified by the Ohio Emergency Management Agency
2. Command and Management in Animal Disease

A. Unified Command

1. In the event that an animal disease emergency is declared in Ohio, Unified Command will be activated and support of the ORC 941. Unified Command will be composed of personnel from the Ohio EMA (lead), Governor’s Office, USDA/APHIS, FEMA, and ODA/AI.

2. Unified command will also be activated at the site of the emergency, which may include a number of areas around the state. Unified Command within the Ohio EOC will coordinate with and provide logistical support to field personnel through the following activities.

a. Activation of 24-hour emergency communications.

b. Provision of logistical support in the field for shelter, food, rest, CISD and appropriate supplies for emergency response and recovery activities and personal needs.

c. Regular rotation of Personnel in the field.

d. Coordination of communications with other responding organizations as needed.

e. Coordination of training and education for animal disease response activities.

3. Overall statewide emergency response coordination of the animal disease response and recovery effort is the responsibility of the Ohio EMA. (Refer to Appendix #1, Unified Command Chart)

4. On the local level, emergency response coordination is the responsibility of unified command. (Refer to Appendix J - Ohio Emergency Operations Plan Animal Disease AGENCIES for the primary and support organizations for emergency response coordination)

B. Lead Agency for Animal Disease Response and Recovery

1. ODA/AI is the lead agency for animal disease response and recovery. ODA/AI liaisons will be available to staff the Ohio EOC. They will coordinate with response and recovery personnel at the site of the emergency and work with other support organizations in the Ohio EOC to answer the needs of affected communities.

2. If animals appear to be affected by a disease referenced in ORC 941, the Chief of ODA/AI and the Area Veterinarian in Charge (AVIC) USDA/APHIS will assign a Foreign Animal Disease Diagnostician (FADD) to assess the situation and make recommendations to ODA/AI and to the AVIC.

3. When ODA/AI determines that it is “highly likely” that a case may be a disease that may require activation of the plan, samples collected may be flown to the appropriate laboratory.

4. USDA/APHIS may activate teams to assist with emergency response activities.

3. Response Process in Animal Disease

a. Overview of the Animal Disease Response Functions
Depending upon the way an animal disease manifests in Ohio, varieties of combinations of branches, divisions, units, groups, task forces and strike-teams may be needed at the Incident Command Post(s) to augment and support ODA-AI and USDA-APHIS-VS. An example of a highly contagious disease organization chart is listed in Appendix ZE - Example of Animal Disease Organization Chart.

Personnel will be assigned by Unified Command in the Ohio EOC to Local Unified Command Centers at the site of the emergency. Federal and local response and recovery personnel will coordinate with state personnel at the local Unified Command Centers and at sites where they are assigned within the high-risk zones. Personnel will follow the protocols set forth in the USDA/APHIS Red Book-appropriate for the animal disease being addressed.
NOTE: Response Zone Designations for Animal Disease (See Appendix ZD - “Control Areas”)

The size and configuration of the response zones will be determined by ODA-AI with USDA-APHIS-VS support. Descriptions of the response zone designations will be distributed to the media and the public from ODA-AI through the Public Information Officer.

b. Animal Disease Response and Recovery Functions
NOTE: For each of the animal disease response and recovery functions, be thinking about the animal agriculture in your area of jurisdiction and how you would deal with a high mortality disease for the types of livestock and poultry in your community. Make a resource list under each function that may be used in an event. (i.e. Be thinking of a mass burial site. What are other options for disposal in your area? Do you have people who could be qualified as appraisers? What PPE do you have available and on hand?, etc.)

i. Public Information
· The public, legislature, news media, and other stakeholders will be provided necessary information related to the capable response of coordinated State of Ohio resources and information regarding an animal disease incident that will generate a significant amount of immediate media coverage and public concern.
· ESF-15, Emergency Public Information and External Affairs, ensures that the State of Ohio transmits consistent messages to various audiences and focuses a strong effort to educate and inform these audiences with messages that help them comprehend the State of Ohio’s measures taken to respond to and control the problem and protect the health and welfare of the people of Ohio.

ii. Surveillance

· Surveillance activities include: investigations of suspected cases; epidemiological investigations; and monitoring of premises in the control areas and free zones.

· Surveillance activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

· See Appendix ZD - “Control Areas”

iii. Appraisal and Compensation

· The goal of Appraisal and Compensation is to provide fair market value indemnity payment to owners of animals and materials requiring destruction to prevent the spread of a disease.

· Title 9 Code of Federal Regulations (9CFR) Part 53 and the Ohio Revised Code (ORC) Section 941.12 describes the policies for providing indemnity to an owner of animals and/or materials requiring destruction.

· Distribution of indemnity funds to owners that meet the criteria listed in 9 CFR Part 53 may be paid through USDA or other appropriate means.

· Additional guidelines exist in the National Animal Health Emergency Management System “Appraisal and Compensation” guidelines.

· Contracts may be developed between the state and animal dealers, market managers and purebred breed associations/representatives in order to address appraisal and compensation during emergencies.

· Appraisal and Compensation activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

iv. Euthanasia

· Provide humane treatment of animals at all times, especially from the time they are identified for destruction until they are euthanized.

· Provide aesthetically acceptable humane euthanasia to the affected animal species as quickly and efficiently as possible, using agents and methods determined to be acceptable by the American Veterinary Medical Association’s Panel on Euthanasia, as described in the NAHEMS “Euthanasia” guidelines.

· Minimize, to the extent possible, the emotional and psychological impact on animal owners and caretakers, and their families.

· Destruction order authority is written in ORC Section 941.11.

· Contracts may also be developed between the state and private contractors (e.g. slaughterhouse employees) for animal euthanasia.

· Euthanasia activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

v. Disposal

· Contaminated and potentially contaminated materials, including animal carcasses, will be properly disposed. Disposal will be done in a manner that does not allow the disease agent to spread and has little to no effect on the environment. If logistically supportable from a bio-security viewpoint, meat or animal protein may be utilized in the food chain.

· Animals will be disposed of according to ORC 941.14 and 941.15.

· Additional guidelines exist in the NAHEMS “Disposal” guidelines, “Vector Control” guidelines, and the “Ohio EPA Recommendations Regarding the Emergency Disposal of Animals and Animal Products”.

· Contracts may be developed between the state and private contractors (i.e. construction and excavation companies) for disposal activities.

· Disposal activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

vi. Cleaning and Disinfection

· Cleaning and Disinfection will be completed on any premises on which a disease agent is presumed or confirmed to exist.

· If items cannot be adequately cleaned and disinfected, they should be disposed of by appropriate methods.

· Method and disinfectant used will depend upon the disease agent.

· Disposal activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

vii. Orientation and Training

· Orientation and Training will be provided to personnel throughout the incident including:

· Mobilization/demobilization procedures

· Bio-security

· Personal protective equipment

· Administrative accounting

· Safety

· Disease orientation

· Incident goals/objectives

· Orientation and training activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

viii. Quarantine and Movement Control

· Quarantine and movement control activities could include:

· Prevent the spread of the disease agent from infected premises to other
premises without imposing undue hardship on otherwise uninvolved
entities (i.e. premises with non-susceptible species, commercial
enterprises, transportation routes, etc.).

· Provide quarantine orders for animals, conveyances or products to
appropriate premises in the control area (Reference 941.07 of the ORC
and 901:1-21-02(B) of the Ohio Administrative Code).

· Issue permits for allowable movements.

· Additional guidelines are written in the NAHEMS “Quarantine and Movement Control: Highly Contagious Diseases” Operational Guidelines.

· Quarantine activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

· See Appendix ZD - “Control Areas”

Determination of the Risk Area for Animal Disease

· The risk area will be determined by ODA/AI with USDA/APHIS support.

· Descriptions of the high risk zone will be distributed to the media and the public from ODA /AI through the Public Information.
ix. Law Enforcement

· Large numbers of law enforcement personnel may be required to provide security around the perimeters of restricted areas in order to prevent the spread of the disease and enforce legal requirements.

· State law enforcement personnel will act as aides to the local law enforcement organizations in the jurisdictions where they are assigned.

· State law enforcement personnel will assist local law enforcement when:

· An incident occurs on lands owned or under the control of the state.

· It involves wild animals for which the state has authority.

· A requesting local agency has no or limited resources to manage the event.

· Law Enforcement will also enforce embargoes according to ORC 941.10 (b).

· Law Enforcement activities must adhere to bio-security standards from ODA-AI and USDA-APHIS-VS.

x. Recovery

· A highly contagious disease incident will be considered over when all affected premises have been completely cleaned and disinfected and there have been no new cases for at least two incubation periods of the disease.

· Although ODA-AI is the lead agency for recovery from animal disease emergencies, they will work closely with OEMA and USDA for most of the recovery functions.

· Recovery issues will include, but are not limited to:

· Reimbursement activities between animal owners, the state, local agencies and jurisdictions, contractors, and the USDA.

· Behavioral health concerns for animal owners, response and recovery personnel

· Ongoing security and bio-security

· Environmental issues for disposal sites

· Monitoring legal issues

· Long-term economic recovery

C. Specific Considerations in Animal Disaster

1. Activation in Animal Disaster
The Animal Plan – Support Annex for __________ County will be activated in an animal disaster or event when one or more of the following occur (this list is not exhaustive):

1. An incident or event is of a magnitude that requires the shelter and medical care of animals.

2. An evacuation has been ordered.

3. A Red Cross shelter is opened.

4. Jurisdiction has declared a state of emergency.

5. Request from Red Cross during fire emergency.
6. A local animal facility emergency occurs of a significant magnitude.
7. __

NOTE: The Animal Response Team (ART) should be placed on alert status by EM&HS if an animal disease emergency is present.
The cause to activate can come from any number of sources such as first responders, Red Cross, Public Health, NGO’s or private industry. A Primary AHOC Agency OR Secondary AHOC Agency will triage after hours regulatory and statutory agency animal report calls. Incoming complaints and reports will be triaged according to the AFTER HOURS ON CALL (AHOC) ANIMAL EMERGENCY REPORT TRIAGE FLOWCHART. Agencies that do not provide timely after hours oversight of emergency animal complaints and reports are responsible for providing contact information for the designated AHOC Agencies in their after-hour voicemails, automated emails and requests for services. This will ensure demanding circumstances are minimally consulted without delay.

When the Animal Plan – Support Annex Plan Coordinator-Liaison is the initial person notified of a situation whereby Animal Disaster Activation is indicated, the Plan Coordinator-Liaison will contact the Emergency Management Coordinator or Duty Officer of __________ County Emergency Management & Homeland Security. Conversely, if the Emergency Management Coordinator or Duty Officer of __________ County Emergency Management & Homeland Security is the initial person notified that the Animal Plan – Support Annex is to be activated, that person is to notify the Plan Coordinator-Liaison (If unable to contact Coordinator-Liaison, notify the Back-Up Plan Coordinator-Liaison). The Red Cross will be notified that the plan – support annex has been activated as well. Appropriate support agencies to this plan – support annex should be notified, when appropriate, to assist and assess the situation and help determine the response agencies and individuals that are needed.
Contact information for the agencies involved can be found in Appendix C. See Appendix C Tab 1 for ___________ County EM-HSA Large Event Checklist.

See Appendix C Tab 2 for Plan Coordinator Event Checklist

2. Small Incident Activation

 In the case of a SMALL incident, the receiving AHOC Agency will either respond to the incident report or hand-off the information appropriately. The SMALL incident plan notification system will be established with an MOU between the Primary and Secondary AHOC Agencies and the __________ County EM-HSA.

3. Response Process in Animal Disaster
a. Animal Disaster Response Functions

i. Public Information

Primary Agency:
__________ County Emergency Management & Homeland Security
Support Agency:
American Red Cross and designated Public Information Officer(s) associated with incident or event
A Public Information Officer (PIO) will be assigned by the Emergency Management Coordinator or Duty Officer. (Other agencies involved may also have PIO’s assigned to the emergency that would be designated by and report through their chain of command.) The lead PIO will be responsible for releasing to the public locations of co-located shelters, rescue shelters, or animal-only shelters. They will also be responsible for detailing instructions on proper procedures for pick-up and drop-off of animals, care of animals at shelters and care of animals that must be left behind. They will work closely with the Plan Coordinator to obtain the information necessary to ensure the safety of the public as well as the animal population in the event of an emergency.

Information and instructions to the public as well as media inquiries into the incident commander and response personnel will be coordinated and relayed by a PIO that has been assigned by the incident commander or through a JIC (Joint Information Center) if one is opened. The drafting and distribution of all official local statements will be coordinated with the State Joint Information Center when one is opened.
The PIO will coordinate incoming and outgoing information with other PIO’s, the Plan Coordinator, and Emergency Management Coordinator.

(***Consider information networks, chain-of-command for release of information, and crisis communications.)

See Appendix C Tab 3 for Public Information Officer Incident Checklist

ii. Search and Rescue / Capture
Equine, cattle, and other livestock

Equine, cattle, and other livestock loose or in need of assistance due to the emergency will be the responsibility of the owner; or in the event of the death or evacuation of their owners, will become the responsibility of the Animal Response Team (ART). All reasonable steps will be taken involve the owner in this process. However, the ART will identify key people who have animal handling training and understand the basic emergency management concepts (ICS training) to assist rescue efforts if needed. (Note: See Appendix S - Guidelines for Handling Horses and Cattle during Emergencies.)
Domestic pets

Domestic pets loose or in need of assistance due to the emergency will be the responsibility of the owner. In the event of the death or separation from their owners, pets will become the responsibility of the Animal Response Team (ART). All reasonable steps will be taken by ART to provide assistance under these circumstances. Prior to an incident, ART will identify key people who have animal handling training and understand the basic emergency management concepts (ICS training) to assist rescue efforts.

· Identify trained individuals in animal search rescue techniques prior to an incident. (Appendix E)

· Incident commander identifies geographic areas requiring search and rescue / capture efforts and activates team.

· A representative of the ART determines that the livestock or companion animal is able to be cared for by its owner. If the owner is incapacitated or cannot be found, the animal becomes the responsibility of the ART.

· Trained personnel assess and document medical condition and temperament of animal.

· Apply triage on-site if necessary or move animal to treatment facility or shelter using pre-arranged methods of transportation.

· Document all pertinent information and ensure that a tracking system is in place to return animals to owners.

Wildlife

Non-domestic animals out of their natural habitat that are endangering either themselves or the human population will be handled in accordance with Ohio Department of Natural Resources guidelines. If possible, non-domestic animals outside of their natural habitat will be transported back to their natural habitat. Licensed wildlife rehabilitators may be able to provide care and handling of wildlife that need to be relocated or are injured.

iii. Transportation
Primary Agency:
Animal Control, Local Transit Authority
Support Agency:
Humane Society & Resources Listed in Animal Providers Resources Database
In situations requiring the evacuation and sheltering of people, co-located shelters (shelters where animals and owners will be sheltered at the same location) will be opened whenever possible. The locations of these shelters and specific instructions regarding procedures for owners and animals will be announced at the time of the incident. Transportation of owners with animals to and from these shelters will be the responsibility of _____________________. ________________________ will transport designated animals in portable carriers when accompanied by owners. Animals with a dangerous or vicious temperament issues or those that are too large to be accommodated by the transport vehicle or exceed the physical capacity of the transport person(s) will be transported via alternate arrangements.

Additional transportation resources will be available through the Animal Providers Resources Database. When required agencies become overwhelmed or are beyond the scope of their duties, the Plan Coordinator or _______ County EM-HSA will query the database for resources to transport animals.

The transport of animals to medical facilities and animal shelters as well as the transport of temporary caging resources to an emergency animal shelter will be coordinated through Animal Control Specialist(s) in coordination with Permit Specialist(s), Species Specialist(s), and possibly the Local Health Department(s). These Specialists, in accordance with Public Law 109-308 (The Pets Act), should transport “household pets and service animals” in accordance with the definition of companion animal in Ohio Law. (See Appendix F for Terms and Acronyms)
Transportation of wild animals, some fowl, horses, livestock, and other amphibians and reptiles may need to be transported by alternate animal care providers as found by using the Animal Providers Resources Database using queries such as:

‘Capture (catch)’ and ‘Move (transport)’ functions for the following Species:

‘Exotic Mammal’, ‘Wildlife’, ‘Bird (Fowl)’, ‘Horse’, ‘Livestock’, ‘Amphibian and Reptile’

Other agencies, groups, organizations, and teams such as county and regional Animal Response Teams may have MOU’s with __________ County EM-HAS, or may be contacted for moving various species through other regional or state resources. The Ohio Veterinary Emergency Responders (OVER), which is a State Animal Response Team is an additional resource and may backfill positions in a county or regional team for an extended response.
Animals and supplies may be transported to or from the following:

· Co-located shelters

· Designated pick-up or temporary sheltering locations based on the area affected.

· Animals requiring medical care will be transported to veterinary treatment locations whereas animals requiring first aid will be treated at the emergency sheltering areas.

The designated animal pick-up points as well as shelter locations will be communicated to the public through the PIO. The public will also be instructed on how to prepare their pets for transport as well as sheltering area rules and regulations. In the absence of other mitigating factors, owners of animals will be required to ID their animals before entry into the human shelter. Minimally, IDENT-I-BAND, or similar identification products, will be used with individual labeling criteria to uniquely identify or ‘band’ an owner with their ‘banded’ pets similar to matching ID bracelets worn by parents and children at events like fairs and amusement centers.

Pet owners will be instructed through PIO releases to the media to bring their pets in a pet carrier/cage when possible. Automobiles near and around the shelters should also be considered for temporary housing of animals. Portable fencing may also be available from local hardware and home improvement stores. Although tethering is the least preferred means of restraint, temporary use of cording, belts, strips of cloth, etc. are frequently available when other means are not.

Animals escaping confinement will be picked up by Animal Control Specialist, Animal Handling Specialist, Animal Technician, and Species Specialist and taken to a shelter or emergency veterinary care facility if medical care is necessary. Animals picked-up due to rescue will not be sheltered with animals at co-located shelters.

All animals will be tagged with as much identifying information as possible. Identification information will travel with the animal if the animal is moved to another location. (Paper forms included in Appendix G)

Travel routes and schedules will be determined by the area affected, location of Red Cross shelters, and available vehicles. In a general evacuation, once the area is vacated, emergency animal response personnel will only be allowed with specific permission of both the incident command and _________ County EM-HSA director.

iv. Emergency Medical Care

Primary Agency:
Local Veterinary Hospitals / Clinics

Support Agency:
Local Veterinary Hospitals / Clinics, University Veterinary College, & Resources Listed in Animal Providers Resources Database

The lead agency / personnel for emergency medical treatment will be the Veterinary Specialist(s).

It is expected that during an emergency animals may become injured and/or contaminated and require emergency medical care.

Animals needing emergency medical care will be transported by Animal Control Specialist, Animal Handling Specialist, Species Specialist to a designated emergency veterinary clinic / hospital for treatment or be treated on site by Veterinary Specialist(s) and / or support agency(-ies) and resources.

Treatment records will be transferred with the animal. This shall be a primary responsibility of the Animal Handling Specialist under the direction of the Animal Shelter Manager.

Every effort will be made to restore participating veterinary clinics and hospitals to normal service as quickly as possible, and will be reconciled with the Livestock Agriculture Economist when involved.

Local veterinary clinics and hospitals are not expected to be primary sites for general sheltering, but may be considered.

Pet owners may or may not be responsible for some, if not all medical costs incurred. No cost emergency medical care, if available, will be provided in accordance with the 10/6/2006--Public Law 109-308 (The Pets Act), which “authorizes federal agencies to provide, as assistance essential to meeting threats to life and property resulting from a major disaster, rescue, care, shelter, and essential needs to individuals with household pets and service animals and to such pets and animals”.
v. Non-Emergency Medical Care

Primary Agency:
Humane Society, Animal Control

Support Agency:
Local Veterinary Hospitals / Clinics & Resources Listed in Animal Providers Resources Database
Animal shelters will set up General Care areas and will seek first aid equipment and personnel to perform basic first aid. Animals requiring only basic first aid will be treated at general care areas when possible. Requests for equipment and medical resources to the Red Cross, local veterinary hospitals and clinics, the EM-HSA director, and Local Health Departments should be considered, but expect bureaucratic delays in logistics as first aid supplies designated for humans are not purchased for animals. However, Public Law 109-308 (The Pets Act) authorizes federal agencies to provide, assistance essential to meeting threats to life and property resulting from a major disaster, rescue, care, shelter, and essential needs to individuals with household pets and service animals and to such pets and animals. As more large scale incidents or events occur under the direction of Public Law 109-308, the specific dynamics of what animal medical costs the federal government (FEMA) will or will not cover as essential needs will be elucidated. Certainly the issue of pre-existing medical conditions will influence these decisions.

Whenever possible, rescue shelters and co-located shelters will have decontamination areas as well as treatment areas for minor healthcare.

First aid procedures will be done under the direct supervision (on-site) of Veterinary Specialist(s) and Animal Technician(s).

Pet owners may or may not ultimately be responsible for some, if not all medical costs incurred.

vi. Sheltering
Primary Agency:
__________ County EM-HAS,USDA/APHIS/AC (Animal Care)
Support Agency:
Animal Control, Humane Society, Red Cross & Resources Listed in Animal Providers Resources Database
Large Animal Procedure
In most cases, equine, cattle, and other livestock should be sheltered in place. If not feasible, animals will be transported to private or public facilities by the owner of the animals with assistance from the ART. Livestock owners should have evacuation plans, including multiple evacuation routes decided upon before the need to evacuate arises. Owners are expected to have official identification on all animals that may qualify for indemnification.
If needed, the Animal Response Team will provide assistance or facilitation in the transportation of evacuated livestock to a shelter or a medical care facility. The ART will assist in a tracking system to unite sheltered horses and livestock with their rightful owners. Cleaning and disinfection of transport vehicles may be overseen by ODA, ODH, LDH, and / or ART personnel. Transportation will be provided by individuals licensed as livestock haulers when possible. Transportation costs should be negotiated prior to movement of the animals. The control of communicable diseases, isolation, cleaning, disinfecting, vaccination of animals, and measures to control endo- and ectoparasites protocols should be established preferably in consultation with appropriate animal emergency response credentialed personnel (See Appendix A - Animal Emergency Response JOB TITLE CREDENTIALING TABLE).

If the need arises, the Animal Response Team may provide an equine and/or livestock shelter. Initial consideration should be given to using facilities normally used as large animal shelters, such as fairgrounds, producer facilities, processing plants, etc. MOU and MOA agreements with surrounding counties for the use of their large animal facilities should be considered. Private boarding barns or other privately owned facilities may also be considered for shelters with prior approval of the owner, pending the availability of liability insurance and bio-security measures.

· Attempt to shelter livestock in place. If the farm is threatened (e.g., rising flood waters), inform livestock owners of the need to evacuate their animals.

· Determine if there is a need for ART to activate livestock shelters at pre-determined sites. Contact partners with whom mutual aid agreements have been made to activate sites.

· Determine type and quantity of resources needed. Contact pre-arranged suppliers to have resources delivered to distribution location.

· Activate volunteer resources for care of animals in the ART shelters.

· Provide information to livestock owners about the locations in which animals may be sheltered.

· Provide information to owners on what items should be taken with the animals (tack, feed, water, medications, records, etc.).

· Provide assistance in obtaining transport of livestock, if requested by owner.

· Ensure that livestock haulers contracted by the ART are using effective protocols for maintaining bio-security when transporting animals.

· Ensure that a tracking system is in place to reunite animals with their owners after the incident. For large livestock, this should include identification that can be easily seen from a distance.

· Maintain strict bio-security protocols at the livestock shelters.
Small Animal Procedure
Generally, only service animals are allowed in human living areas of public shelters due to public health concerns. When possible, after in-take triage, animals that do not require medical care will be kept at co-located shelters adjacent to human shelters. Owners must be staying at the emergency shelter in order to place their pets in the co-located shelter. Owners are also primarily responsible for taking care of the animals that they place in the shelter.

Animal-only shelters will provide shelter, and essential needs to animals including food, water and basic first-aid until it is safe for people to return to their homes. These shelters operate without the animal’s owners present. Rescue shelters are a type of animal-only shelter, and should a rescue shelter need to be evacuated, those animals will be moved to a similar facility, an animal only shelter or possibly euthanized.

Rescue shelters are shelters for animals that are picked-up from perilous situations with no owners present. They may have been left behind or been found roaming free. Whenever possible, these animals will not be sheltered in the animal-only shelters with animals dropped-off by owners or picked-up at designated animal drop-off locations. Rescue animals will not be sheltered with animals at the co-located shelter.

Location of additional shelters will depend on which part(s) of the county is/are affected by the incident or event. Potential Shelters Include: Boarding Facilities / Grooming And Other Animal Businesses (i.e. Pet Shops / Distributors / Wholesalers) / Fairgrounds / Farms / Livestock Facilities / Race Tracks / Dog Shelters / Airports / Abandoned Warehouses / Malls / Large Buildings / Lots / Veterinary Clinics / Hospitals.

Pre-determined Regional Animal Sheltering Locations include:

____________________________, ____________________________, ____________________________,

____________________________, ____________________________, ____________________________,

____________________________, ____________________________, ____________________________,

Animals will be tagged with as much identifying information as possible plus a paper form. Minimally, IDENT-I-BAND, or alternate identification products, will be used with individual labeling criteria to uniquely identify or ‘band’ an owner with their ‘banded’ pets, similar to matching ID bracelets. Other means of identification include microchips, collars, bandanas, unique markings and scars, spray paint, permanent markers, etc.

The public will be informed through the media, via coordination of the PIO and the Animal Case Manager, of animal retrieval information, including deadlines for picking up their animals.

Animals not claimed by the pick-up deadline will be declared homeless and will be offered to appropriate facilities that accept and adopt homeless animals. Any adopted animal will initially be placed on a foster care basis, with original owners having the right to reclaim their animals for up to the legal time period required by ORC or as established relative to the extent and recovery time of the individual incident or event. Reasonable attempts will be made, and documented, to locate the owner, if known.

Shelter staffing

Shelter sites will be informed by the Plan Coordinator, the Veterinary Epidemiologist, the Risk Assessment Specialist, and / or the First Responder Risk Assessment personnel (such as chemical and physical hazards specialists) on how many animals to expect.

The __________ County EM-HSA and / or queries of the Animal Providers Resources Database will produce call down lists of available staff/volunteers. Animal Shelter Manager(s) will determine how many personnel will be needed and follow local procedures to secure required staffing.

Sheltering forms will be available via computer at shelters whenever possible to ease the registration process.

See Appendix C for Sheltering Incident Checklist

See Appendix I for Sheltering Guidelines

See Appendix G for Forms

NOTE: Each county should use the forms and guidelines that are best suited for their county. The forms found at the web address below can be modified for many purposes BUT should receive legal review before being used.

North Carolina Example Sheltering Forms On-Line: http://www.ncagrgis.com/sheltering/
vii. Quarantine of Humans and Biting Animals
Primary Agency:
Ohio Department of Health
Support Agency:
Local Health Departments

The Plan Coordinator will work with the Livestock Agriculture Economist, the Animal Industry Specialist, the Permit Specialist, the Risk Assessment Specialist, the Vector Control Specialist, the Veterinary Epidemiologist, and the Veterinary Specialist to assist in directed activities such as determining extent and nature of disease parameters, risk factors and assessment, affected (“hot”) zone diameters, transitional zone diameters, and disease free regions.

Human quarantine and animal bite quarantines will be under the direction of the Ohio Department of Health and / or the Local Health Departments and Health Commissioners.

Biting animals

Whenever a person is bitten by a dog or other mammal, report of such bite shall be made within twenty-four hours to the health commissioner of the district in which such bite occurred. The report herein required shall be made in the same manner and by the same persons made responsible for reporting diseases listed as class A(2) in rule 3701-3-02 of the Administrative Code, or by the person bitten. Quarantine, rabies testing, and reporting shall be in accordance with Ohio Administrative Code 3701-3-28,29,30.(http://codes.ohio.gov/oac/3701-3). Note: See Appendix Q - Ohio Administrative Code Chapter 3701 Animal Bites and Rabies – Mammals, if the website is not available.
Whenever it is reported to the health commissioner of a health district that any dog, cat, or ferret has bitten a person, that dog, cat, or ferret shall be quarantined under an order issued by the health commissioner of the health district in which the bite was inflicted. The dog, cat, or ferret shall be quarantined by its owner or by a harborer, or shall be quarantined in a pound or kennel. In all cases, said quarantine shall be under the supervision of the health commissioner and shall be at the expense of the owner or harborer.

Quarantine shall continue until the health commissioner of the health district in which the bite was inflicted determines that the dog, cat, or ferret is not afflicted with rabies. The quarantine period hereby required shall not be less than ten days from the date on which the person was bitten. If at any time during the quarantine, the health commissioner requires the dog, cat, or ferret to be examined for symptoms of rabies, then the examination shall be by a licensed doctor of veterinary medicine. The veterinarian shall report to the health commissioner the conclusions reached as a result of the examinations. The examination by a veterinarian shall be at the expense of the owner or harborer.

No dog, cat, or ferret shall be released from the required quarantine unless and until it has been properly vaccinated against rabies by a licensed doctor of veterinary medicine.

viii. Euthanasia, Disposal and Decontamination

Primary Agency:
Incident and Impacted Jurisdiction Board of Health, in coordination with Designated State, Federal and / or Local Agency (ODA, EPA, ODH, ODNR-WS, USDA-VS, Local Veterinary Resources)

Support Agency:
County Engineer, __________ County EM-HSA& Resources Listed in Animal Providers Resources Database

Euthanasia in Animal Disaster

Euthanasia of animals in response to animal disaster will be under direction of the __________ County EM-HAS, Incident Command, Local Veterinary Clinics / Hospitals, and / or Local Health Departments.

NOTE: When euthanizing animals all attempts should be made to follow the recommendations in the American Veterinary Medical Association Guidelines on Euthanasia:

Appendix H, or http://www.avma.org/issues/animal_welfare/euthanasia.pdf

Disposal in Animal Disaster

Mass disposal, if necessary will be under the direction of the designated agency as determined by incident command and will be coordinated with the National Resources Conservation Service, the county Soil and Water Conservation District, the Local Health Department and the County Engineer.

Resources for the disposal of animals, whether mass disposal, or individual disposal from participating veterinary clinics, will be coordinated through the designated agency as determined by incident command and the emergency management agency.

According to Ohio Revised Code 941, the following rules apply to the disposal of animals in the State of Ohio:

http://codes.ohio.gov/orc/941.14
An excerpt of ORC 941.14 (Disposal of dead or destroyed animals) is provided here for quick reference, or if access to the webpage is not available:

(A) The owner shall burn the body of an animal that has died of, or been destroyed because of, a dangerously infectious or contagious disease, bury it not less than four feet under the surface of the ground, remove it in a watertight tank to a rendering establishment, or otherwise dispose of it in accordance with section 953.26 or 1511.022 of the Revised Code within twenty-four hours after knowledge thereof or after notice in writing from the department of agriculture.

(B) The owner of premises that contain a dead animal shall burn the body of the animal, bury it not less than four feet beneath the surface of the ground, remove it in a watertight tank to a rendering establishment, or otherwise dispose of it in accordance with section 953.26 or 1511.022 of the Revised Code within a reasonable time after knowledge thereof or after notice in writing from the department or from the township trustees of the township in which his premises are located.

(C) Notwithstanding division (A) or (B) of this section, the director of agriculture, in written notice sent to the owner of a dead animal, may require the owner to employ a specific method of disposition of the body, including burning, burying, rendering, or composting, when that method does not conflict with any law or rule governing the disposal of infectious wastes and, in the director’s judgment, is necessary for purposes of animal disease control. No person shall fail to employ the method of disposition required under this division.

(D) The director, in written notice sent to the owner of a dead animal, may prohibit the owner from transporting the body of the dead animal on any street or highway if that prohibition does not conflict with any law or rule governing the transportation of infectious wastes and, in the director’s judgment, is necessary for purposes of animal disease control. No person shall fail to comply with a prohibition issued under this division.

(E) As used in this section, “infectious wastes” has the same meaning as in section 3734.01 of the Revised Code, and “street” or “highway” has the same meaning as in section 4511.01 of the Revised Code.

Effective Date: 08-10-1994

Decontamination Procedures

Refer to USDA/APHIS/ODA guidelines for information on each specific disease.

ix. Resources

Primary Agency:
__________ County Emergency Management & Homeland Security

National Veterinary Emergency Stockpile

Support Agency:
Animal Providers Resources Database, Regional / National equipment resource lists. Citizen Corps., Medical Reserve Corps., Local / Regional / State / Federal volunteers and charitable organizations.

The coordination of resources needed to implement the annex; food, vehicles, disposal facilities, etc. will be through __________ County Emergency Management & Homeland Security. Veterinary resources may be provided through ODA, an Emergency Operations Center, a regional Animal Response Team, an Academy of Veterinary Medicine, required or volunteer agencies involved in daily animal response activities, food suppliers / warehouses, and / or veterinary Rx suppliers / warehouses / distributors, etc.

Resource Notes:

__

__

__

__

__

x.
Requests for additional Resources
If all local resources are committed and assistance is still required, additional resources will be requested from the following sources in this order:

• Local government or contiguous local jurisdictions (Mutual aid)

• County government resources

• Local Private Industry

• State Government

• Federal Government (through OEMA)
D. Relationships between Levels of Government

1. Relationships between Levels of Government in Animal Disease

a. Federal
i. The Secretary of USDA may declare an emergency in accordance with Title 21 of the US Code. All states will be notified of the Declaration and the federal government will cooperate with states to identify, seize and quarantine exposed animals. Federal funds will be obligated for this effort through the USDA and federal quarantines may be used to stop the interstate and international movement of diseased animals. An extraordinary emergency may be declared by the USDA allowing additional federal activities within a state. The declaration of an extraordinary emergency may occur if the state is not or cannot take proper and timely control measures.
ii. USDA-APHIS is the lead federal agency for animal disease concerns. USDA-APHIS, in cooperation with ODA-AI, has primary responsibility for initial investigations, diagnosis, disease investigation, epidemiology, and notification regarding animal diseases. They may also support ODA-AI with animal quarantines and related movement controls. In addition, USDA-APHIS will provide support through financing, reimbursing and administrating operations, provision of supplies and equipment, appraisals, herd depopulation, disinfection, disease and vector control. USDA-APHIS, Animal Emergency Response Organization (AERO) will provide technical support.
iii. FEMA

FEMA resources in response to animal disease issues may be activated when a USDA-Secretarial or a Presidential declaration of emergency is made.

· FEMA Region V will provide a Senior FEMA Official to the Ohio EOC when the USDA declares an emergency. FEMA may also coordinate with Ohio EMA in declaring an emergency through the Stafford Act.

· Coordination with federal organizations responding to an animal disease outbreak in Ohio may occur in the Ohio EOC, at the site of the disaster and in the Disaster Field Office (DFO) if one is established by FEMA.

· Federal organizations addressing animal disease outbreaks will support state assessment, response and recovery activities and will consider emergency requests and missions from the state.

b. State

i. Animal disease assessment, response and recovery organizations will maintain a working relationship throughout the emergency through the Ohio EOC to ensure that emergency needs and missions are identified, assessed, prioritized and addressed.
ii. Animal disease response and recovery organizations will coordinate with federal peer organizations and similar organizations from adjacent states during the emergency.

c. Local
i. Local-level emergency requests for state resources and services will be communicated to the Ohio EOC and other agencies as appropriate.
ii. County and municipal Emergency Management Agencies in affected areas will activate their Emergency Operations Centers as needed to provide support for federal, state and local animal disease operations. Local organizations that will have roles to play in animal disease response and recovery are listed, but are not limited to the organizations that appear, in the Comparison Chart’s Local Organizations column, below. Local EMAs will develop guidance to address the roles of these organizations and other organizations that may be involved at the local level.

d. The Comparison Chart, below, lists and compares organizations with emergency management responsibilities for animal disease assessment, response and recovery for agencies at the state, federal and local levels. During emergencies these organizations may work together in order to act as expeditiously as possible to identify, control and eradicate animal diseases and contain/control secondary events related to the disease. The comparison chart ensures that these organizations have the proper interface when they are activated during an emergency. (Note: See Appendix ZF - Comparison Chart for Animal Disease Response and Recovery)
	Comparison Chart for Animal Disease Response and Recovery

	State Organizations
	Federal Organizations
	Local Organizations

	Ohio Department of Agriculture

	USDA-APHIS-Veterinary Services

USDA-APHIS- Investigative and Enforcement Services
	Accredited Veterinarians

	Adjutant General’s Department, Ohio National Guard
	U.S. Department of Defense
	Local Law Enforcement

	Ohio Attorney General
	USDA-Office of General Counsel
	County Prosecutors

	Ohio Emergency Management Agency
	Department of Homeland Security, Federal Emergency Management Agency, USDA– Farm Service Agency
	Local Emergency Management Agencies

	Ohio Department of Health
	Center for Disease Control
	Local Health Departments/Districts

	Ohio Department of Natural Resources-Wildlife, Soil and Water, Parks, Forestry, Watercraft
	US Department of Interior-Fish and Wildlife; US Park Service; US Coast Guard; USDA Natural Resource Conservation Service; US Forest Service
	Soil and Water Districts; Local park districts; ODNR commissioned officers

	Department of Administrative Services(DAS)
	General Services Administration
	*

	Ohio State Highway Patrol
	Federal Bureau of Investigation, USDA-Office of Inspector General, Federal Marshal
	County Sheriff, Local Police

	Ohio Department of Transportation
	US Department of Transportation
	County Engineer’s Offices

	Ohio Environmental Protection Agency
	US Environmental Protection Agency
	Local Health Departments/Districts, Local Air Quality Agencies

	Ohio Veterinary Medical Association
	American Veterinary Medical Association
	County/District Veterinary Medical Associations

	Ohio Department of Rehabilitation and Correction
	Federal Bureau of Prisons
	County/Municipal Jails

	Ohio Livestock Coalition
	Agriculture Coalition
	County Commodity Organizations

	OSU Extension; OSU College of Veterinary Medicine
	USDA-Cooperative State Research, Education, and Extension Service
	County Extension Offices

2. Relationships between Levels of Government in Animal Disaster

1. The USDA/APHIS is the lead federal agency for animal disaster concerns.
2. The Chief Executive Officer (if applicable) of each jurisdiction within __________ County is ultimately responsible for protecting lives and property in an emergency or disaster situation.

3. When an event affects only one jurisdiction within the county, emergency operations will take place under that jurisdiction’s direction and control with the county-wide agency supporting the operation through augmentation of resources. An alternate EOC may be activated in that jurisdiction.

4. If an emergency or disaster affects more than one jurisdiction or disrupts the entire county, the county-wide EOC will be activated. Resource requests should be processed through the county-wide EOC to ensure that limited resources are utilized in the most efficient manner.

5. During an emergency/disaster each group will be asked to perform those tasks which they are accustomed to performing on a daily basis or a logical extension of those tasks. Emergency response training should be provided prior to an incident for specific functions which are exceptions to a group’s normal routine.

6. Each organization will be responsible for writing their policies and procedures. These will be coordinated with county-wide emergency operations planning to prevent an overlap of duties.
ORGANIZATION AND
ASSIGNMENT OF RESPONSIBILITIES
Task Assignments

NOTE: Local EMAs should develop guidance to address the roles and tasks of specific organizations that may be involved on the local level.

A. Assignment of Responsibility in Animal Disease

A. As the Lead agency for the ADIP, ODA-AI will coordinate assessment, response and recovery activities among ADIP support agencies.

B. Assignment of Responsibility

1. Ohio Department of Agriculture
ODA-AI may act in concert with USDA-APHIS-VS to address some of these responsibilities.

a. Notify OEMA when an animal disease case is highly likely to be a disease that may require activation of the plan.
b. Assist OEMA, USDA-APHIS-VS, ONG, ODOT and other state agencies as needed in establishing a staging area (s) outside of the quarantined area.
c. Conduct animal disease risk assessments at the site of the event to determine needs and priorities.
d. Coordinate animal disease assessment, response and recovery.
e. Provide liaison between federal, state and local organizations.
f. Test and/or dispose of contaminated feed, animal and agricultural products.
g. Provide/support efforts to trace the disease. (Reference ORC 941 & 943)
h. Coordinate with appropriate organizations for the deployment of personnel for all animal disease assessment, response and recovery activities.
i. Establish and/or coordinate appropriate regulatory controls. (Reference ORC 941)
j. Provide advisories and related public information, coordinated with other agencies and organizations.
k. Issue quarantine orders as needed. (Reference ORC 941.07 & OAC 901:1-21-02(B))
l. Develop contracts with private businesses as needed for activities including, but not limited to, animal euthanasia, disposal, appraisal, cleaning and disinfection.
m. Coordinate with law enforcement organizations for site security and related issues. (Reference ORC 941.05)
n. Coordinate with USDA-APHIS-VS for the use of preemptive depopulation and strategic vaccination to prevent the spread of the disease.
o. Coordinate animal disease surveillance activities.
p. Provide information and direction to support agencies on disease specifics, animal euthanasia, animal disposal, cleaning and disinfection, site security, bio-security, personal protective equipment, mobilization/demobilization procedures, the purchase of bio-security supplies and related issues throughout emergency assessment, response and recovery.
q. Provide web sites for animal disease information.
r. Maintain coordination with Animal Health Agencies in other states.
s. Coordinate appraisal and compensation to owners.
t. Coordinate animal euthanasia activities.
u. Coordinate cleaning and disinfection.
v. Maintain a contact list at the Division of Animal Industry for all internal personnel.

2. Adjutant General’s Department, Ohio National Guard
a. Assist in the movement of state resources during animal disease emergencies, including the movement of animal remains and other contaminated items under appropriate circumstances and with proper guidance.
b. As available, provide facilities and installation support throughout emergency response during an incident.
c. Coordinate with the Department of Defense (DOD) when they are activated for this emergency.
d. Coordinate through ESF-1 and ESF-7 to obtain and distribute supplies as needed.
e. Assist in providing, through ESF-13, security, access control and support for the provision of law enforcement in quarantined areas and response sites during animal disease emergencies, including support to animal movement restrictions and embargoes throughout Ohio.
f. Support animal movement restrictions and embargoes in Ohio and at its borders throughout the emergency.

3. Attorney General
a.
Provide legal advice to state agencies.

b.
Address legal issues & concerns for state response and recovery personnel.

4. Ohio Community Service Council
a. Employ the Ohio Responds Database to identify and contact veterinary personnel to provide services (surveillance, euthanasia, quarantine) and other volunteers as needed.

5. Ohio Department of Administrative Services

a. Assist in the identification of resource providers and purchasing supplies, equipment and services needed during a state-level animal disease emergency.
b. Assist with processing requests to the Controlling Board to exceed direct purchase limits and thresholds by providing release and permits prior to an emergency declaration.
c. Provide logistical support for responders to include coordination with OEMA to shelter and feed responders as well as to address other needs they may have.
d. Coordinate with other state, federal and local agencies as needed to assist in the movement and positioning of personnel and supplies.

· Coordinate with OEMA, ODA-AI, USDA-APHIS-VS, FEMA and local emergency management agencies as needed for the opening of Field Operations Centers. (Refer to ESF #7 Resource Support in the Ohio Emergency Operation Plan if additional information is needed.)

e. Coordinate with Ohio EMA and ODA-AI for reimbursement from the federal government.

f. Coordinate with the Office of Information Technology to provide support for data communications, telecommunications and geo-spatial needs. (Refer to ESF #2 – Communication, of the Ohio Emergency Operation Plan if additional information is needed.)

6.
Ohio Department of Health

a. Evaluate human health risk as determined by the disease agent. Liaison between Agriculture authorities, CDC and local health department partners to ensure that recommendations being provided to workers and others are appropriate and consistent.
b. Coordinate surveillance with local public health authorities for potential human illness among individuals exposed to a zoonotic disease, to include exposure assessment and evaluation for symptoms.
c. Coordinate with local public health authorities and the medical professionals any investigation and management of ill individuals and their contacts.
d. Assist with response activities so that individuals exposed to animals with a zoonotic disease take appropriate personal protection measures, to include PPE.
e. Provide epidemiological personnel to assist in response and recovery operations.
f. Provide recommendations to ODA-AI concerning any potential effects of animal disposal plans on human health.

7. Ohio Department of Mental Health

a. Provide Critical Incident Stress Debriefing (CISD) teams and related mental health teams and personnel to address the specific issues faced by animal owners, responders and members of communities affected by the consequences of animal disease.

8. Ohio Department of Natural Resources

a. Provide surveillance for disease in wild animals.
b. Conduct wild animal risk assessments to determine wild animal needs and priorities.
c. Establish appropriate regulatory wild animal controls.
d. Provide bio-security and personal protective equipment training to personnel designated for operations in the affected area based upon training provided by ODA-AI and USDA-APHIS-VS.
e. Support animal movement restrictions for captive wildlife in Ohio throughout the emergency.
f. Assist ODA-AI with law enforcement support as feasible.
g. Assist with euthanasia procedures for infected animals when ODA-AI and private resources are exhausted.
h. Assist with the disposal of infected animals and/or products.
i. Provide personnel to assist in response and recovery operations as needed at the site, at staging areas and at the Ohio EOC.
j. Assist in evaluating disposal sites.
k. Provide personnel and equipment for onsite communications and mobile command and support trailers.

9. Ohio Emergency Management Agency

a. Support ODA-AI by providing statewide coordination during animal disease assessment, response and recovery.
b. Coordinate with ODA-AI for the provision of biosecurity and personal protective equipment training to support agencies and provide bio-security and personal protective equipment training to agency personnel designated for operations in the affected area.
c. Assist in finding contractors for the disposal of animals and/or products.
d. Provide personnel to assist in assessment, response and recovery operations as needed at the site, at staging areas and at local EOCs.

10. Ohio Department of Rehabilitation and Correction

a. Provide personnel throughout the emergency as requested by ODA-AI (i.e. cleaning and disinfection, disposal)

b.
Provide decontamination service teams, and personal protective equipment.

c.
Special HAZMAT response teams may be provided.

d.
Assist in the movement of state resources during animal disease emergencies.

11. Ohio Department of Transportation
a. Assist in the movement of state resources during animal disease emergencies.
b. Provide biosecurity and personal protective equipment training to personnel designated for operations in the affected area based upon training provided by ODA-AI and USDA-APHIS-VS.
c. Assist in the disposal of infected animals and/or products.
d. Assist in cleaning and disinfecting premises and equipment by providing personnel and equipment.
e. Provide personnel to assist in response and recovery operations as needed at the site, at staging areas and at the Ohio EOC.

12. Ohio Environmental Protection Agency
a. Provide technical assistance with respect to the disposal of animals and/or products.
b. Provide guidance and technical assistance regarding bio-security training and personal protective equipment for personnel at the site based upon training provided by ODA-AI and USDA-APHIS-VS.
c. Provide guidance in obtaining bio-security supplies.
d. Provide personnel to assist in response and recovery operations needed at the site, staging areas and at the Ohio EOC.

13. Ohio State Highway Patrol
a. Support the provision of law enforcement to quarantined areas and related sites during animal disease emergencies as directed by the Governor.
b. Provide bio-security and personal protective equipment training to personnel designated for operations in the affected area based upon training provided by ODA-AI and USDA-APHIS-VS.
c. Assist ODA-AI with law enforcement support as requested. (Reference 941.05 of the ORC)
d. Provide personnel and equipment to assist in response and recovery operations as needed at the site, at staging areas and at the Ohio EOC. Coordinate with local law enforcement throughout response and recovery.
e. If the event is not related to terrorism, coordinate with the Federal Office of the Inspector General for federal law enforcement support.
f. If the event is terrorism related, OSHP will coordinate with the FBI for law enforcement support. (Refer to the State of Ohio Terrorism Incident Annex)
g. Coordinate with local law enforcement throughout assessment, response and recovery.
h. Support animal movement restrictions and embargoes in Ohio and at its borders throughout the emergency.
i. Assist in the movement of state resources during animal disease emergencies.

14. Ohio State University College of Veterinary Medicine

a. Assist in providing veterinary personnel throughout the emergency as requested by ODA-AI (i.e. surveillance, euthanasia, quarantine).
b. Assist in providing bio-security and personal protective equipment training to personnel designated for operations in the affected area based upon training provided by ODA-AI and USDA-APHIS-VS.

15. Ohio State University Extension

a. Provide education and communications to veterinarians and the public throughout the emergency in coordination with the Joint Information Center (JIC).
b. The OSUE, in cooperation with ODA-AI, may act as representatives in local EOCs.
c. Assist in providing bio-security and personal protective equipment training to personnel designated for operations in the affected area based upon training provided by ODA-AI and USDA-APHIS-VS.

16. Ohio Veterinary Medical Licensing Board

a. Assist out-of-state veterinarians and other qualified personnel to quickly meet veterinary licensing requirements to allow them to provide assistance during animal disease emergencies.

C.
Federal Support Agencies

1. USDA-APHIS (United States Department of Agriculture, Animal and Plant Health Inspection Service), Investigative and Enforcement Services may assist with quarantines and movement controls, act in a liaison role to law enforcement agencies, provide administrative surveillance activities as necessary, and investigate and enforce violations.
2. USDA-APHIS, Veterinary Services may coordinate with and assist ODA-AI with their assessment, response and recovery responsibilities.
3. USDA-APHIS, Wildlife Services may provide surveillance of diseases in wild animals and assist with euthanasia procedures.
4. The USDA-Farm Service Agency and APHIS have entered into a Memorandum of Understanding (MOU) describing responsibilities for each agency during animal health emergencies. Their MOU supports national and Departmental emergency operating plans and provides a clear understanding of cooperation and expectations of each agency during a declared emergency outbreak of foreign disease in animals or poultry.
Under the MOU, the USDA-Farm Service Agency may assist APHIS Incident Command Posts, Area Commands, and Area/Regional Offices with administrative activities, provide names and addresses of producers located within specific areas of the county or counties affected, and provide the most current maps/digital imagery with farm boundary lines of specific areas affected.
5.
The USDA-Natural Resources Conservation Services may provide technical support for GIS mapping and disposal sites.

6.
The USDA-APHIS, Animal Emergency Response Organization (AERO) may provide assistance with animal disease response and recovery operations, and may coordinate with USDA County Emergency Boards to facilitate accurate damage assessments and support appraisal activities.

D.
Non-Governmental Support Agencies
1.
The Independent Livestock Marketing Association may provide contract personnel for the appraisal of animals and/or products when requested by ODA-AI.

2.
The Ohio Livestock Coalition (Ohio Soybean Association, Ohio Poultry Association, OSU Extension, Ohio Dairy Farmers Federation, Ohio Corn Growers Association, United Producers Inc., Ohio Sheep Improvement Association, Ohio Pork Producers Council, Ohio Farm Bureau Federation, American Dairy Association, Ohio Cattlemen’s Association, Ohio AgriBusiness Association, Ohio State Grange and the Ohio Veterinary Medical Association) may provide resources related to education, gaining public and industry support, soliciting financial assistance and public relations, and may provide contract personnel for the appraisal of animals and/or products when requested by ODA-AI.

3.
The Ohio Association of Meat Processors may assist in finding personnel and equipment for euthanasia.

4.
The Ohio Veterinary Emergency Responders may provide personnel throughout the emergency as requested by ODA-AI (surveillance, euthanasia, cleaning and disinfection, disposal, quarantine), and may provide bio-security and personal protective equipment training to personnel designated for operations in the affected area based upon training provided by ODA-AI and USDA-APHIS-VS.

5.
The Ohio Veterinary Medical Association may support public information efforts throughout the emergency, particularly with veterinary professionals.

B. Assignment of Responsibility in Animal Disaster

It is not intended that the following assignment of responsibility language examples be used in their entirety as written, rather they are provided as a starting point for developing your Plan’s assignment of responsibility section.

The assignments of responsibility that are offered below are only suggestions. They need to be thought through and your jurisdiction’s needs and situations must be considered before assigning responsibilities to any support agency.

Some of the headings and titles that are used below may or may not exist within your county. The list provides an overview of the key functions and procedures that local agencies may be expected to accomplish during an animal disaster. Agencies and organizations should be added or eliminated based on local needs and as designated in the Participating Agencies section above.
	Agency or Agent
	Assignment of Responsibility

	Academies of Veterinary Medicine
	

	Agricultural Consultants
	

	Agricultural Equipment and Supplies
	

	Agricultural Management Services
	

	American Red Cross
	Responsibilities: Advise and work with the Team when planning locations for human shelters so that animal shelters can be co-located if possible. Advise on general issues related to human care and sheltering which may be impacted by animal care facilities.

	Animal Behaviorists
	

	Animal Boarding & Kennels
	

	Animal Breeders
	

	Animal Brokers and Dealers
	

	Animal Cemeteries
	

	Animal Control
	Responsibilities: Provide and coordinate personnel and equipment to collect, rescue and shelter stray or aggressive companion animals. Assist in identifying, surveying, and maintaining a list of small animal sheltering facilities and transportation as part of the ART.

	Animal Daycares
	

	Animal Feed Manufacturers
	

	Animal Feed Suppliers
	

	Animal Groomers
	

	Animal Photographers
	

	Animal Plan Coordinators-Liaisons
	

	Animal Removal Services
	

	Animal Rescues
	Provide trained volunteers and equipment to assist in the rescue and sheltering of animals during an emergency.

	Animal Response Team (ART)
	

	Animal Shelters
	

	Animal Supplies
	

	Animal Trainers
	

	Animal Waste Removal Services
	

	Aquariums
	

	Artificial Insemination Services
	

	Circuses
	

	City Attorneys
	May provide counsel on Animal Emergency Response Plan / Annex confidentiality boundaries in relation to Freedom of Information Act (FOIA) requests.

	Colleges & Universities
	

	County Attorneys
	May provide counsel on Animal Emergency Response Plan / Annex confidentiality boundaries in relation to Freedom of Information Act (FOIA) requests.

	County Commodity Organization
	May assist in providing or delivering common used animal items that may be stored by such organizations.

	County Dog Wardens
	Will assist in search and rescue / capture, including transportation, of companion animals as well as coordinating and possibly assisting in sheltering.

	County Emergency Management & Homeland Security (EM&HS)
	

	County Engineer
	May assist in providing large land moving equipment, identification of properties and surface waters, and the disposal of large quantities of animal carcasses in coordination with ODA.

	County Extension Agent
	May assist in educational outreach, sample collection, laboratory coordination and other associated response activities in line with area of specialty.

	County Extension Office
	Responsibilities: Assist in identifying and procuring additional resources, expertise, volunteers, personnel, equipment, and shelter as required to care for livestock and large companion animals during an emergency. Assist in identifying, surveying, and maintaining a list of large animal and equine sheltering facilities and transportation as part of the County Animal Response Team.

	Dog Pound
	

	Farm Bureau
	Support State University Extension Office, if requested, in providing and identifying facilities, equipment, and trained personnel to assist in the transportation and housing of farm livestock in an emergency shelter situation.

	Farm Equipment
	

	Farm Organizations
	

	Farms - Farmers
	Provide shelter and supplies to care for displaced livestock and / or domesticated animals.

	Fire Departments
	May assist in site coordination of search and rescue / capture.

	Fish Hatcheries
	

	Grain Dealers
	

	Grain Elevators
	

	Horse Carriage Companies
	

	Horses - Roping & Cutting
	

	Humane Agents
	

	Humane Societies
	Responsibilities: Provide trained personnel (staff or volunteers) and equipment to assist in the protection of animals during an emergency, working in cooperation with animal control division.

	Insect Control Devices
	

	Kennels
	Provide shelter and supplies to care for displaced livestock and / or domesticated animals.

	Laboratories
	

	Local Health Departments
	Responsibilities: Provide services which address injuries/bites/diseases related to the protection of humans and animals. Assists the Ohio Department of Agriculture and the Ohio Department of Natural Resources in the disposal of dead animals that may impact the public health and in minimizing zoonotic disease outbreaks during an emergency.

	Ohio Association of Veterinary Technicians
	

	Ohio Department of Agriculture (ODA)
	

	Ohio Department of Agriculture (ODA) - Animal Industry (AI)
	Responsibilities: Assist in providing information and direction whenever possible with regard to the general health of animals. Responsible for enforcement of state regulations concerning animal health and the movements of animals affected by those regulations.

	Ohio Department of Health (ODH)
	

	Ohio Department of Natural Resources (ODNR)
	Is responsible for decisions made on wildlife within Ohio. May assist on wildlife euthanasia. Transportation of wildlife may occur in rare instances. Sheltering of wildlife is not normally available through this agency.

	Ohio Department of Natural Resources (ODNR) - Division of Wildlife
	Provide trained personnel and equipment as required to protect sick and/or injured non-domestic animals. Coordinate measures to minimize damage and danger to wildlife, as appropriate. Provide advice on issues related to licensed captive cervidae facilities.

	Ohio Emergency Management & Homeland Security (EM&HS)
	

	Ohio Environmental Protection Agency
	Provide resources necessary for protection of environment and water quality related to animal carcass disposal and decomposition.

	Pest Control Services
	

	Pet Shops
	

	Pet Sitters
	

	Police Departments
	May assist in enforcing animal quarantines, dispatching certain or specified animals, and the oversight of authorized animal response team personnel ingress and egress at the incident site.

	Race Tracks
	

	Rescue Groups
	

	Rodeos
	

	Sheriff’s Offices
	May assist in enforcing animal quarantines, dispatching certain or specified animals, and the oversight of authorized animal response team personnel ingress and egress at the incident site.

	Soil / Water District Office
	May assist in determination of appropriate burial sites for animal carcasses and incident effects on surface and groundwater in coordination with Federal and Ohio EPA.

	Stables
	Provide shelter and supplies to care for displaced livestock and / or domesticated animals.

	State Animal Response Team = Ohio Veterinary Emergency Responders (OVER)
	

	Stockyards
	

	Tack Shops
	

	Trailers
	

	U.S. Environmental Protection Agency
	May assist in soil and water determinations, including sampling and testing in relation to carcass disposal and potable water issues.

	U.S. Forest Service for National Forest Areas
	Provide confinement facilities and equipment for displaced livestock in grazing areas.

	USDA
· Farm Service Agency (FSA)
	Chairs and coordinates the activities of the USDA County Emergency Board (CEB) which provides damage/loss assessment of local agricultural commodities; the USDA-CEB includes representatives of local USDA agencies.

	USDA
· Natural Resources Conservation Services (NRCS)
	

	USDA - APHIS
· Investigative and Enforcement Services (IES)

	

	USDA - APHIS
· Veterinary Services (VS)
	

	USDA - APHIS
· Wildlife Services (WS)
	

	Vector Control Specialists
	

	Veterinarians
	Responsibilities: Assist in providing information and direction with regard to the general health of animals within their expertise. Provide assistance with identifying needs of animals in shelter situations. In accordance with clinic policies, provide trained personnel, equipment, and shelter as required to care for pets from evacuated citizens and in cases when established animal shelters are filled or destroyed. Provide medical care within their area of expertise.

	Veterinary Clinics & Hospitals
	

	Veterinary Medical Assistance Team (STATE EOC REQUESTED VMAT)
	

	Veterinary Medical Associations
	Provide information on local veterinarians. Encourage their involvement in local animal emergencies and disasters.

	Veterinary Product Distributors
	

	Veterinary Product Manufacturers
	

	Veterinary Product Retailers
	

	Volunteers
	

	Wildlife Rehabilitators - Licensed
	Provide housing and care to sick and/or injured non-domestic animals in cooperation with ODNR.

	Zoos
	

ADMINISTRATION AND LOGISTICS
A. Records
Internal Documentation Responsibilities:
· Organizations with responsibilities in this plan maintain organizational standard operating procedures (SOPs) and resource listings that document the notification listings, procedures, policies, equipment, supplies, and services available to them during disasters for animal disease assessment, response and recovery.
· Support agencies/organizations to this plan are responsible for maintaining records of expenditures for equipment, supplies, services, overtime costs and related expenses for assessment, response and recovery actions.

B. Memorandums of Understanding
Agreements and understandings with other local jurisdictions, other levels of government, and other agencies can be utilized to supplement local resources should an emergency situation exhaust the capabilities of __________ County.
Requests for such assistance will be made in accordance with negotiated mutual aid agreements and memorandums of understanding (MOUs).
__________ County has established MOUs with animal health and animal disaster partners for communication response during an animal health emergency. Copies of current MOUs and guidance for activation for __________ County can be found at __________.
The _____________________ or designee is responsible for initiating and maintaining MOUs.

The jurisdiction should describe and identify mutual aid agreements that are in place that will enable rapid activation and sharing of resources during an emergency, and should provide a section or chart that summarizes which support agencies and organizations have lead roles for each defined response function.
C. Educational Programs
The _____________________ shall conduct disaster educational outreach to increase citizen preparedness. Educational outreach may include presentations to schools and community organizations, setting up displays at local public gatherings, community meetings, distribution of educational materials, and other activities. The local media may be willing to assist with such activities and local businesses may be willing to sponsor such events and assist with costs. Educational brochures may also be distributed with regularly scheduled government, utility, or business mailings.
The _____________________ are expected to obtain and maintain materials for disaster-related public education. A wide variety of educational materials dealing with emergency management and disaster preparedness are available.
The principal providers of disaster-related educational materials are the Federal Emergency Management Agency (FEMA), the American Red Cross (ARC), the Department of Homeland Security (DHS); Centers for Disease Control and Prevention (CDC), the Ohio Department of Agriculture, the Ohio Department of Public Safety’s Emergency Management and Homeland Security branches, and the Ohio Department of Health (ODH). Many agencies and volunteer organizations also publish specialized disaster-related educational materials. FEMA publishes a catalog of their publications and both FEMA and the ARC include educational materials on their web sites. The FEMA Division of Emergency Management also distributes hazard-specific awareness materials periodically throughout the year to local Emergency Management Coordinators as part of state awareness campaigns.
D. Training
A list of recommended training information training can be found in _____________________.
_____________________ will facilitate training on the Animal Emergency Response Plan to _____________________ as needed.
Training will focus on _____________________. Introductory training should be offered to new participants / resources within the first _____________________ months of their assignment. Basic training is offered by _____________________.
Note: The following list of Appendices should minimally be considered in all training exercises incorporating the local Animal Response Team:
Appendix T-I

Biosecurity Operational Guidelines

Appendix U-II

Personal Protective Equipment Operational Guidelines

Appendix V-III

Appraisal and Compensation Operational Guidelines

Appendix W-IV
Euthanasia Operational Guidelines

Appendix X-V

Disposal Operational Guidelines

Appendix Y-VI

Cleaning and Disinfection Operational Guidelines

Appendix ZA-VII
Biosecurity – YES and NO

Appendix ZB-VIII
Biosecurity - Equipment and Supplies Checklist

Appendix ZC-IX
Cleaning and Disinfection Equipment and Supplies

E. Exercises
The _____________________will coordinate and facilitate _____________________ exercise(s) annually.
Partner agencies may be invited to participate in the exercises in means such as players, observers, or evaluators.
PLAN DEVELOPMENT, MAINTENANCE AND REVISION
This annex will be reviewed _____________ or on an as needed basis. It is recommended the basic County Animal Emergency Response Plan - Support Annex be reviewed at least every three years and the Appendices reviewed at least annually. The Committee to Revise will be scheduled as recommended in after action reports of incidents and events.
The Animal Providers Resources Database and the survey responsible for populating the database will be updated ______. This information is housed within ________________________ and distributed to parties with a need to know from that source. Appendix E is the Assignment of Responsibilities (AOR) Agency Matrix showing the agencies that have agreed to respond in the listed capacity in the event the animal emergency response support annex is activated. They are shown according to which species they work with and what functions they perform.

AUTHORITIES AND REFERENCES

ENABLING LEGISLATION
This section includes references to legislation / legal foundations that authorize this plan – support annex and enable the individuals, agencies and organizations to function in the interest of the citizens of the jurisdiction and as agents of the jurisdiction.
See National Response Framework - Agriculture Incident Annex located at:

http://www.fema.gov/pdf/emergency/nrf/nrf_FoodAgricultureIncidentAnnex.pdf
NOTE: Additional county specific items added here.
A. Ohio Revised Code

i. Chapter 941 – Animal Disease Control

ii. Chapter 3734.

B. Ohio Administrative Code

C. Title 9 Code of Federal Regulations.

County

 EM-HSA

Logo

__________ County Animal Emergency Response Plan - Support Annex / Confidential

Page 5 of 72

