Colorado Community Animal Response Training

Module 9: Personal and Business Preparedness

Module 10: Additional Training Resources

MODULE 7:
PERSONAL AND BUSINESS PREPAREDNESS

Module Objectives

- 1. Describe why families and businesses need preparedness plans
- 2. Identify the basic steps in building a personal/family preparedness plan
- 3. List the key emergency supplies for families, pets and livestock
- 4. Identify basic components of a business risk assessment
- 5. Identify the basic steps in creating a business contingency plan
- Identify additional resources to help families and businesses create emergency plans

You're On Your Own (YOYO)

Reasons for not having a plan...

The government will take care of me!

I have insurance

It will never happen to me

It won't be that bad

Reasons to have a plan:

Protects you and your family

Protects your pets and livestock

Protects your property

Protects your business

Allows critical community resources to help those who

- have special needs
- are more severely impacted

Allows you to help in your community

Preparedness Goals

For 72 hours, you need to:

- Take care of yourself
- Take care of your family
- Take care of your animals
- Take care of your business

Make plans to evacuate

Be ready to shelter in place

Be available to help your neighbors and community

Personal Preparedness

Basic elements:

- Make a plan including pets and livestock
- Build a kit
- Get involved

Personal Preparedness Resources

- ReadyColorado.com
- Ready.gov
- o disasterhelp.gov
- petaidcolorado.org/disaster services
- o avma.org

bishopranch.blogspot.com

Plan Components

Communication plan:

- Where to meet
- Who to call
 - Local
 - Out-of-state

Evacuation plan:

- Structure fire plan
- Area evacuation plan
- People, pets, livestock, critical property

Photo by Parker Knight

Mitigation

Mitigation (prevention actions)

- Fire
 - Internal: Smoke detectors, inspections
 - External: Defensible space
- Insurance
 - Evaluate coverage
 - Flood or earthquake insurance
 - Documentation
- Structural

Evacuation Plans

Have pet carriers for pets

If you own horses, have a trailer

Train your horses to load

Waldo Canyon Fire

Identification

Microchip implants

Have copies in kit

Registration papers

Photographs of you with your animals

Keep copies off-site

Brand inspection

Preventive Healthcare

Vaccinations

- Rabies
- Others as recommended

Parasite prevention/treatment

Periodic veterinary exam

Geriatric care

Have copies of your documentation!

Shelter In Place

Considerations for pets and livestock

- Food
- Water
- Shelter
- Medications
- First aid

Severe Winter Storms

People

- Winter gear
- Heat source

Pets and livestock

- Water
- Adequate food reserves
- Shelter

Photo by Hafsteinn Robertsson

Floods and Tornadoes

Mitigation

- Durable construction
- Reinforcement of windows
- Landscape mitigation
- Flood insurance

Companion Animal "Go Kit"

Bedding/towels

Food, water, bowls

Prescription medications

Grooming tools, toys

Litter box, litter

Trash bags, paper towels

Veterinary records

Leashes, collars

Livestock "Go Kit"

Halters, lead ropes

Veterinary records

Medications

Feed/water

Water/feed pans

Grooming/hoof care

First aid kit

Blankets

Tack and accessories

Personal Gear for Deployment

Pack/duffle bag, sleeping bag Clothing, boots, rain gear, coat, hat, work gloves Personal toiletries, sunscreen, sunglasses Prescription/non-prescription medications Flashlight, batteries, pocket knife, watch Scrubs, stethoscope Cell phone/charger Water/snacks for emergency

Business Contingency Planning

According to the Disaster Recovery Institute International, 93% of companies who experience a disaster without a disaster and recovery plan in place close within five years after a disaster occurs.

FEMA estimates that 40 - 60% of small businesses go out of business after a disaster.

29% percent of those that do reopen close within two years

All told, 59.5% of all businesses die when affected by disasters

Economic Benefit to Business Preparedness

The Federal Emergency Management Agency (FEMA) estimates that every one dollar invested in pre-disaster mitigation and preparation will save seven dollars in potential losses during a disaster.

Photo by John Ramspott

The Animal Industry is a Critical Community Component

Veterinary hospitals

Animal shelters

Livestock production

Livestock markets

Fairgrounds

Feed/animal supply retailers

Kennels

Disaster preparedness assures business continuity and that provides the community resources during an emergency response

Initial Risk Assessment

Threats/hazards

- Natural
- Criminal
- Biological

Vulnerabilities

- Physical
- Staff/clients/patients
- Supply lines/economic

Consequences

High impact versus low impact

"Cost" Versus "Risk"

Cost to risk assessment

- Cost of mitigation
- Cost of full recovery

Not every risk is worth mitigating

Local Hazards

Structure fire

Structure problems

plumbing, roof, asbestos, electrical

Data systems failure

hardware, software, viruses

Theft and vandalism

Biological hazards

Salmonella

Regulatory compliance

Photo by Nicholas Wadler

Local/Regional Hazards

Natural disasters

Fire, tornado, flood

Infrastructure failure

- Utilities: power, water, sewer, communications
- Dam or bridge failure

Biological

Terrorism

The Process

Risk assessment

Mitigation/prevention

Preparation/protection

Response

Recovery

Partnerships are key to developing a preparedness plan

Your plan must include:

Your people

o staff, clients, management

Animals in your care

Your facility

building, equipment, inventory

Your communications

o phone, website, internet

Your data

o payroll, accounting, client and patient records

Your insurance

o coverage, documentation

Staff Communications and Training

Personal preparedness training for staff

Business plan

- Full plan
- "Contingency Action Plan"
 - Short version of plan with contacts, log form

Community preparedness

 Key messages and handouts promoting preparedness for clients

Now that you have a plan...

Communicate the plan
Practice the plan
Review and revise the plan

Business Contingency Planning

FEMA

- Emergency Management Guide For Business and Industry
 - www.fema.gov/business/guide/index.shtm

Small Business Administration

- Disaster Preparedness and Recovery Information for Businesses
 - www.sbaonline.sba.gov/disaster_recov/index.html

Association of Contingency Planners

- 1-800-445-4ACP
- www.ACP-International.com

Colorado Rocky Mountain Chapter of the Association of Contingency Planners

www.crmc-acp.org

Spokane HEART

MODULE 10:

ADDITIONAL TRAINING RESOURCES

Module Objectives

- Identify additional training opportunities with various agencies and organizations
- 2. Identify how to become involved with the Colorado Veterinary Medical Reserve Corps (COVMRC) and CART related efforts

Homeland Security Presidential Directive -8 Training Definitions

Basic requirements for Animal Response

FEMA EMI Independent Study or classroom study courses

NIMS: IS-700 Self Study*

Incident Command: IS-100*

CART Training\CO Veterinary Medical Reserve Corps Training

*http://training.fema.gov/EMIWeb/IS/crslist.asp

Additional Training Opportunities

FEMA Emergency Management Institute

- IS-200: Incident Command System
- IS-10, IS-11: Animals in Disaster
- IS-111: Livestock in Disaster
- IS-703 Resource Management
- IS-800 National Response Framework

Community Emergency Response Team (CERT)

All-Hazards Emergency Management

FEMA Emergency Management Institute

On-site courses

Emmitsburg, MD and Anniston, AL

http://www.training.fema.gov/EMIWeb/EMICourses/

Locally Available All-Hazards Courses

NIMS-ICS

HAZMAT

First Aid-CPR

Wildfire (Red-Card)

CO Division of Emergency Management

- Donations Management
- Emergency Operations Center
- Colorado Emergency Management Annual Conference
- www.co.train.org

Biological, Nuclear, Incendiary, Chemical and Explosive: Colorado BNICE Center

Clinical and Field Operations Course

- Targeting medical, EMS and veterinary personnel
- bnice.org

Exercises: Community/Regional

Table top

Real-time or time compressed

Virtual (electronic)

Field exercises (limited)

Field exercises

- Large scale
- Multi-disciplinary
- Multi-jurisdictional

Photo by Joseph Robertia/Redoubt Reporter

Spokane HEART

Foreign Animal Disease

CSU Foreign Animal Disease Course

- Rotating throughout Colorado
- Colorado.gov/Colorado Dept. of Agriculture/Animal Health Division

USDA Agricultural Emergency Response Training (AgERT)

- Noble Training Center, Anniston, AL
- Admission via CO Division of Emergency Management, Training Officer

Photo by Kabsik Park

Medical Reserve Corps

Citizen Corps Program

Two pathways for CO Veterinary Professionals

Colorado Veterinary Medical Reserve Corps (state-wide program)

Local Medical Reserve Corps program

www.MedicalReserveCorps.gov

Publications

Veterinary Disaster Response

Wayne Wingfield, Sally Palmer

NCU/UASI Animal Emergency Committee Field Operations Guides

- Temporary Animal Sheltering Field Guide
- Animal Search and Rescue Field Guide
- Veterinary Operations Field Guide
- Petaidcolorado.org/DisasterServices/Planning

Animal Disaster Sheltering Webinars

PetAid Colorado

Animal Disaster Sheltering Webinars

Four Modules

- #1 Site Selection
- #2 Shelter Setup
- #3 –Small Animal SOP's
- #4 –Large Animal SOP's
- petaidcolorado.org/Disaster Services/Training

National Animal Welfare Organizations

Colorado-Based

- Code 3 Associates, Longmont (NARSC member)
 - Rescue, cruelty investigation
- American Humane Association, Denver (NARSC member)
 - Red Star Emergency Response program
 - Other animal welfare curricula

National Animal Rescue & Shelter Coalition (NARSC)

- ASPCA
- Best Friends
- IFAW
- Red Rover
- PetSmart Charities
- Others

Technical Animal Rescue

Rope rescue, vehicle extraction, ice rescue, swift water, flood water

- Code 3 Associates
 - code3associates.org
- TLAER (Gimenez's)
 - tlaer.org
- Large Animal Rescue Company (Fox's)
 - largeanimalrescue.com

Other Recommended Training

Animal disaster sheltering

Basic animal handling

Animal evacuation

Collaboration

Local affiliation is extremely important

- Integrate CART into local emergency operations planning
- Train on a regular basis to keep skills sharp
- Participate in local exercises

Supplement with credentialed personnel from other jurisdictions

Plan

Prepare

Respond

CMDART.org

Certificates of Completion!

Thank you....

For more information contact Debrah Schnackenberg,

Director Disaster Services Program at 303-539-7633 or debrahschnackenberg@petaidcolorado.org