
SHELTER NAME
Hurricane Response Plan

TABLE OF CONTENTS

I.
INTRODUCTION
II.
PRE-HURRICANE MITIGATION 

A. Inventory Checklists
B. Departmental Disaster Plans

C. Staff Training 

D. Volunteer Training

III.
INCIDENT COMMAND SYSTEM

A. Command Structure
B. Section Structures

1. Logistics 

2. Operations  

IV.
SHELTER DISASTER PROCEDURES

A. Hurricane Evacuation Protocols & Timeline
B. SHELTER Closing & Evacuation Procedures
C. Departmental Disaster Plans
D. Animal Evacuation Memorandums of Understanding
E. Animals Surrendered or Abandoned at the SHELTER During Disaster Operations
F. SHELTER Hurricane Response Supply List

V.
PET EVACUATION SHELTER

A.  _________ County Evacuation

B.  Pet Evacuation Shelter Supply List
I.
INTRODUCTION
The purpose of this disaster plan is two-fold; it outlines a clear and concise plan for the protection of the animals housed at the SHELTER and presents standard operating procedures for a pet evacuation shelter for the residents of ____________ County.  In addition, SHELTER will assist the State Board of Animal Health with a state coordinated evacuation of residents and their pets.  
In 2006, Congress passed the Pets Evacuation and Transportation Standards (PETS) Act  requiring state and local governments to incorporate pets and service animals into disaster planning.  In order to qualify for Federal Emergency Management Agency funding, a city or state is required to submit a plan detailing its disaster preparedness program.  The PETS Act would simply requires that the State and local emergency preparedness authorities include how they will accommodate households with pets or service animals when presenting these plans to the FEMA.  

This disaster plan seeks to address the following operational objectives:

A. SHELTER will be prepared at all times to the fullest extent possible to appropriately handle disaster situations faced from natural and man-made disasters through training and monthly preparedness evaluations.
B. SHELTER will train staff and volunteers according to National Incidents Management Systems protocol and utilize the Incident Command System during disasters.
C. SHELTER will conduct evacuation of shelter animals based on the severity of impending weather and/or severity of damage due to a disastrous incident to shelters with whom Memos of Understanding (MOU’s) have been established.  
D. SHELTER will coordinate with ______________ County Emergency Management Emergency Support before during and after an event. 

E. SHELTER will operate a Pet Evacuation Shelter at          specify location                  .

F. SHELTER will assist the State Board of Veterinary Health during any state evacuation operation of ______________ County residents and their pets. 

G. Provide operational plan for disasters other than hurricanes which may include any incident that affects the physical facility and impair normal operations for a significant period of time.  

II.  
PRE-HURRICANE MITIGATION
A.  Inventory Checklists – An inventory checklist for SHELTER Emergency Supplies for Hurricanes, Pet Evacuation Shelter Supplies; supplies should be completed May 15th of each year and submitted to the Executive Director.  Any items that need to be replaced from, or added to, the existing inventory should be noted and acquired before June 1st of each year.  
B.  Departmental Disaster Plans – Each department director should review their Departmental Disaster Plan on June 1st of each year and submit any changes necessary to the Disaster Project Manager before June 15th.  
C.  Staff Training - In addition to monthly checklists, the monthly full staff meeting held closest to June 1st each year shall be designated to review the disaster preparedness plan in detail and inform staff of their roles.  

SHELTER regularly conducts a Shelter School program for employees.  This comprehensive training course will include a workshop of disaster planning during which each staff member will be asked to fill out the Employee Disaster Team Availability Survey.  These should be updated each year at the staff meeting held closest to June 1st.  Each staff member that shows availability to work during disaster operations must complete the SHELTER Disaster Training Session during which a thorough review and training on the information included in this plan will be presented.  

Staff members are also required to complete the following FEMA ICS courses: 

ICS 100, 200, 700 & 800 and at least one training session by a national organization such as:

UAN – EARS


www.uan.org
HSUS – DART


www.hsus.org
AHA – Animal Emergency Services 


www.americanhumane.org

D.  Volunteer Training- Volunteers wishing to assist with disaster operations are encouraged to complete SHELTER Disaster Training, FEMA ICS 100, 200, 700, & 800, and training from a national organization.
III.
INCIDENT COMMAND SYSTEM

In the event of a disaster, SHELTER will utilize the Incident Command System to conduct all disaster related actions.  The following organization chart will be used:
A.  Command Structure


[image: image1]
B.  Section Structures


1.  Logistics Section

[image: image2]
2. Operations Section

[image: image3]
IV.
SHELTER HURRICANE OPERATIONS
A. Hurricane Evacuation Protocols & Timeline
Designation by the National Weather Service of a hurricane expected to affect ______________ County will prompt the following action by SHELTER:

· Category I or II: 
· Closing of shelter for normal operations 
· Evacuation of all adoptable animals from SHELTER 
· Category III or above

· Closing of shelter for normal operations

· Evacuation of all animals from SHELTER 
Activation of these actions will occur only after they are declared necessary by the Executive Director based on the following timeline:
96 Hours Prior to Expected Landfall:

· SHELTER Incident Command System activated
· Staff and Volunteers alerted to potential disaster

· Incident Commander provides storm updates to officers every 6 hours

· Partnering Organizations alerted
· Vehicles gassed 

· Supplies confirmed

· Communication with executive board of directors commences with updates every six hours to Board President

72 Hours Prior to Expected Landfall

· All SHELTER public service operations suspended

· Pre-disaster volunteers activated

· Pet Evacuation Shelter Team dispatched to assess condition

· Evacuation of animals ordered based on expected intensity at landfall

· Foster parents contacted to determine disposition of fostered animals
· Facility preparations made

· Press informed of shelter closing

· Liaison dispatched to EOC

50 Hours Prior to Expected Landfall

· Incident Commander coordinates with Coast Transit & State Evacuation Team 

· State Evacuation Assistance Team preparations 

48 Hours Prior to Expected Landfall

· Pet Evacuation set-up begins

· Facility preparations complete

· State Evacuation Assistance Team dispatched 
· Evacuation of animals complete if Category III or above

· Category I or II – remaining animals transferred to [SPECIFY LOCATION]
24 Hours Prior to Expected Landfall 

· Pet Evacuation Shelter set-up complete

· Facility preparations complete

12 Hours Prior to Expected Landfall 

· Pet Evacuation Shelter opens
B. SHELTER Closing & Evacuation Procedures
When deemed necessary due to an impending hurricane or other disaster, SHELTER will cease normal operations to allow for disaster preparation and/or response.  The following staff positions carry with them the following duties during disaster preparations.  
· Disaster Project Manager – assumes role of Incident Commander to coordinate all efforts during disaster operations. 
· Executive Director – will assume role of Liaison Officer and be stationed at the ______________ County Emergency Operations Center 

· Director of Communications – will assume role as Public Information Officer 

· Director of Animal Care Services – will assume role as Operations Officer and will direct all operations task forces
· Facilities Manager – will assume role as logistics director and will direct all logistic operations
C. Departmental Disaster Plans
Individual department Disaster Plans exist for the following: 
1. Administration 
2. Finance 

3. Surrender

4. Adoptions

5. Clinic 

6. Retail 

The purpose of these plans is to provide detailed information on the procedures required to prepare for disaster operations.  Each departmental supervisor is responsible for the administration of the plan.
D. Animal Evacuation Memorandums of Understanding
MOU’s have been established with the following organizations in the event of a needed evacuation from the SHELTER:

[Insert list of organizations here, including organization name, service provided, and key contact information for each organization. Amend document with full copies of MOU’s.]
E. Animals Surrendered or Abandoned at SHELTER During Disaster Operations
· Category I or II storm: Because animals will remain at the shelter, animals surrendered or abandoned at the shelter will be held at the shelter until those animals can be processes properly when normal shelter operations resume. 
· Category III or above storm:  Because the entire shelter will be evacuated, animals surrendered or abandoned prior to evacuation of animals not eligible for adoption to CITY/STATE (or other facility) will be included in that transport and until those animals can return to the shelter and be processes appropriately.  Animals surrendered or abandoned once transport has left will be taken into [SPECIFY LOCATION], provided food and water and cared for there until those animals can return to the shelter and be processes appropriately.
F. SHELTER Hurricane Response Supply List

Supplies


Qty 

REGISTRATION AREA:

Radios (walkie-talkie) 
6

SouthernLinc radio
1

Duct tape
10 rolls

Folding table
2

Portable 20” box fans
6 
Refrigerator 4.2 cubic foot
1 

Easel stands for signage
5 

Signage (flip charts)
5 

Wrist bands

Storage containers 22-gallon bin
8 

Laptop computer


Micro scanner
3

Flashlights
8

Batteries
as needed 

Folding chairs
6 

Small trash can
1

Trash bags
1 box

Slip leads
25

Muzzles
Assorted sizes

Cable ties
250

Bed sheets
75

Binders
4

Alphabetical binder tabs
4

ANIMAL AREA:

Muzzles various sizes (set of 7)
3 sets 

Flea spray
12 bottles 

Hand disinfectant
10
Paper towels
36 rolls 

Trash bags (large)
5 boxes 

First aid kit (human)
1 

First aid kit (animal)
1 

Leashes
25 

Latex gloves
5 boxes 

Shop lights
5 

Dog/puppy food
400 lbs each 
Cat/kitten food
400 lbs each
Bleach
12 gallons 

Dish soap
5 

Aerosol deodorant spray
10 

Generators
3
Gas cans
6
A-33 disinfectant
1 tub

Bug spray
5 cans

Shovels
3
Ice chests
5

Flashlight
5

Batteries


Water

Food for staff

V.
PET EVACUATION SHELTER 
The sheltering and protection of animals is ultimately the responsibility of their owner; however, the SHELTER and local officials have recognized the importance of providing shelter for pets in the event of an emergency.  As needed, SHELTER, ______________ County Emergency Management, and the Red Cross will support the protection of animals affected by an emergency by the establishment of a Pet Evacuation Shelter located at [SPECIFY LOCATION].

A.  ______________ County Assisted Evacuation
When and if ______________ County Emergency Management orders an evacuation of residents,      organization ________ will assist registered residents by providing transport to the Pet Evacuation Shelter.  SHELTER will assist     organization ________ by providing back up transportation for those residents who possess more than one pet.  

SHELTER vans will be utilized by members of the State Evacuation Assistance Team to transport pets to the evacuation shelter as long as     organization ________ is able to operate the assisted evacuation. 
B. Pet Evacuation Shelter Supplies List 

SHELTER will prepare supplies to operate the Pet Evacuation Shelter for 3-4 days while housing a population of 100 dogs & 100 cats.  The following supplies should be on stand-by throughout the year.  

Supplies


Qty 

REGISTRATION AREA:

Radios (walkie-talkie)
6
SouthernLinc phone/radio
1
Polaroid camera
3

Polaroid film
300 pictures
Office supplies (pens, highlighters, markers, tape, note pads, 
index cards, labels, clipboards,) 

Duct tape
10 rolls
Folding table
2

Portable fans 20” box fans
6 
Refrigerator 4.2 cu ft
1 

Easel stands for signage
5 

Signage (flip charts)
5 

Wrist bands
200 

Storage containers 22 gal bin
8

Laptop computer


Micro scanner
3
Flashlights
8
Batteries
as needed 

Folding chairs
6 

Small trash can 
1
Trash bags
1 box

Slip leads
25

Muzzles
Assorted sizes

Cable ties
250

Bed sheets 
75

Binders
4

Alphabetical binder tabs
4

Bug spray (OFF)
5 cans
ANIMAL AREA:

Muzzles various sizes (set of 7)
3 sets 

Flea spray 
12 bottles 

Can openers
5 

Spray bottles 
5 

Hand disinfectant
10
Paper towels
36 rolls

Trash bags (large)
4 boxes
Mop & mop bucket
2
Broom and dust pan
2

Folding table 
2

First aid kit (human)
1

First aid kit (animal)
1

Leashes
25 

Latex gloves
5 boxes 

Large trash can
2 

Shop Lights
5 

Dog/puppy food
400 lbs each
Cat/kitten food
400 lbs each
Water bowls
48 

Plastic sheeting

Towels
2 54-gallon containers 

Disposable pooper bags
5 boxes 

Bleach
12 gallons 

Folding crate - intermediate
35

Folding crate - large

Folding crate- X-large
15 

Dish soap 
5
Aerosol deodorant spray
10 

Pet shampoo
5

Shredded paper
10 bags

Litter pans
50

Confetti shredded paper
10 bags

Generators
1

Gas cans 
4
Dog toys
1 box

Buckets
5

A-33 disinfectant
1 tub

Cat grabber
1

Control pole
1
Pet Evacuation Shelter Group Supervisor


Shelter Operations Group Supervisor


Shelter Evacuation Group Supervisor


Coast Transit Assistance Group Supervisor


Statewide Evacuation Assistance Group Supervisor 


Facility Branch


Operations Section Chief


Supply Branch


Logistics Section Chief


Operations Section Chief


Public Information Officer


Liaison Officer


Logistic Section Chief


Finance & Administration� Section Chief


Planning Section Chief


Incident Commander


Transport Group Supervisor 


FIRST DRAFT


