TORRINGTON, CT ALL HAZARD" PET SHELTERING ANNEX '1Fa' TO THE TOWN’S EMERGENCY OPERATIONS PLAN

CITY OF
TORRINGTON, CONNECTICUT
EMERGENCY OPERATIONS PLAN
ANNEX "1Fa”
PET SHELTERING
Submitted By:

Richard E. Dalla Valle, Director

Date

Office of Emergency Management
Approved By:

Ryan Bingham, Mayor

Date

City of Torrington

TABLE OF CONTENTS

 Page No.

APPROVAL

Cover

TABLE OF CONTENTS

2

I.
PURPOSE

3

II.
SITUATION AND ASSUMPTIONS

3-4

III.
CONCEPT OF OPERATIONS

4-6

IV.
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

6-11

V.
ADMINISTRATION AND LOGISTICS

11-12

VI.
PLAN DEVELOPMENT AND MAINTENANCE

12

VII.
AUTHORITY AND REFERENCES

12

APPENDIX "A" ‑ Limited Incident

13-21

(Including Location Maps of Shelters)

APPENDIX "B" ‑ Localized Disaster

22-27

APPENDIX "C" ‑ Major Disaster

28-31

EMERGENCY PET SHELTER MAPS
I.
PURPOSE
This City annex was developed to provide for the orderly and coordinated use of facilities for sheltering animals in the event of natural or technological disaster. The responsibility for pet care first falls on the pet owner, when circumstances occur that cause the pet owner to be unable to care for these animals during a disaster, the city is responsible for the development of a capability to provide mass care services for its residents animals and should be prepared, if necessary to receive and care for animals evacuated from the area directly impacted by a disaster. When local assets are depleted then state and federal resources can be requested. The Federal Government has mandated this responsibility to cities with the passage of the “Pets Evacuation and transportation Standards Act of 2006.
City officials must be ready to provide different types of support in response to the unique nature of the situation, thus the creation of an Animal Care Coordinator. Prior to the onset of an emergency-disaster, will identify facilities in conjunction with the Sheltering Director and the Emergency Management Director (using predesignated locations see attached maps) that are needed to register, shelter, feed, protect, and provide for other needs of the evacuation population. These facilities may be used to provide the animals physical protection from the effects (wind, water, etc.) of a disaster.

During the post-disaster period these facilities may be used on a long-term basis to feed, care for, and provide temporary housing for these displaced animals.
II.
SITUATION AND ASSUMPTIONS

Situation:

Any hazard related emergency might require the sheltering of some animals. The extent of any sheltering operations will be based on the extent of a given emergency. The City is vulnerable to a number of hazards including; flooding, hurricane effects tornadoes, blizzards, severe wind and ice storms, and earthquakes. Also to fixed site and in transit hazardous materials incidents/accidents.

During the post-disaster period, these facilities may need to be used on a long term basis to feed, house, and care for these displaced animals.

There are three (3) classifications of emergencies with parallel sheltering requirements.

1.
Limited Incident - a natural or technological disaster affecting one hundred or fewer City residents/pets necessitating the use of a single sheltering facility for a limited period of time.

2.
Localized Disaster - a natural or technological disaster limited to one neighborhood or scattered neighborhoods where the effect on residents/pets and property is not widespread with the necessitated utilization of a limited number of facilities as shelters.

3.
Major Disaster -a natural or technological disaster resulting in general widespread destruction of property throughout the City with the concurrent loss of large numbers of housing units necessitating the opening of designated facilities to serve as shelters.

Assumptions:

The ultimate responsibility for animal care services for its citizens rests with the city government, per passage of the “Pets Evacuation and Transportation Standards Act of 2006.”

It is usually expected that there will be sufficient warning time

 available to ensure that animal care facilities are opened in time to provide shelter and other services for these animals that have a need to be evacuated.

Where available, and upon direction from the State of Connecticut
Emergency Management Homeland Security Region 5 office will ask the Governor to request the use of the Connecticut SART teams to support animal care operations within the city when it has been recognized that local resources are overwhelmed.

III.
CONCEPT OF OPERATIONS
When planning for animal care operations there are a number of factors which must be considered. Among these are the characteristics of the hazard or threat. Also, the magnitude, intensity, spread of onset, duration, and impact on the City. These factors will help determine the number of animals that will need to receive services.

General:

1.
The identity and location of the animal care facilities are included as attachments to appendix A of this annes.
2.
It is the responsibility of the mayor, acting through the public information officer to keep the evacuees and general public informed on animal care activities.

3.
Standard Operating Procedures will be developed (if not already in place) for the operation of these animal care facilities. These may include:

· Opening of the facility.

· Staff composition and management structure.

· Making provisions for registering and tracking the location of each animal (to be able to respond to inquiries from the animal owners looking for lost or rescued animals.)
· Outline specific services to be provided for these animals. (sheltering, feeding, medical care, etc.).

· Communications procedures. (phones,radio,etc.)
· Reporting requirements. (Daily reports to EOC)
· Termination of services and closure of the facility.

4. The Animal Care Coordinator and Public Information Officer
 will jointly establish an information flow procedure to the
 city’s public inquiry response effort. This SOP will be part
 of the Emergency Public Information organization’s mission.
5. The Emergency Management Director along with the Animal Care

Coordinator will identify animals that require special attention when being sheltered in facility.

6.
The Animal Care Coordinator will develop provisions for providing animal care services for special needs of animal populations. These could include: (reptiles, birds, large sized animals etc.) This may include the temporary sheltering of these animals until outside resources can be contacted and respond to assist in the sheltering of these animals. The city does not have the capability for long term care of these animals, or reptiles.
7.
The Emergency Management Director and the Animal Care Coordinator will make provisions to feed, shelter, and provide emergency medical treatment for animals during disasters being man-made or natural.

Inter-jurisdictional Relationships:

In an emergency of a local nature, the State Office of Emergency Management and communities with which mutual aid agreements exist will be alerted. The mutual aid agreements which will be written will be utilized if at all feasible and necessary. In addition, any memorandums of understanding between local vendors will be utilized when necessary.
Mutual aid assistance from other communities, volunteer organizations, private agencies, and the State and/or Federal governments will be requested by the Mayor, and arranged and coordinated by the Animal Care Coordinator and Emergency Management Director.

IV.
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES
(Specific to animal care and additional to assignments in

 the basic EOP)

Mayor

1.
Requires the Animal Care Coordinator to be notified and available to respond when notified of an emergency situation needing possible animal sheltering.
2.
Issues and order to open animal care facilities, when appropriate.

Animal Care Coordinator
1.
Assesses the situation and makes recommendations to the Emergency Management Director on the number and location of care facilities to be opened.

2.
Reviews and checks on availability of animal care facilities in the surrounding area.

3.
Notifies persons and organizations identified in the animal care resource list about possible need for services and facilities.

4.
Selects animal care facilities for activation in accordance with:

· Hazard/vulnerability analysis considerations.

· Location in relation to evacuation routes.

· Services available in facilities.

· Input from the Emergency Manager.

5.
When directed, coordinates the necessary actions to ensure animal care facilities are opened and staffed, as needed.

6.
Notifies animal care facility managers to do one of the following, when appropriate.

· Stand by for further instructions on the specific actions to take and the estimated timing for opening mass care facilities.

· Take the necessary action to open the facility they are responsible for managing.

7.
Coordinates with the Resource Manager for supplies needed (including bulk emergency relief items) and ensures each animal care facility receives its supplies.

8.
Coordinates with EOC staff to ensure that communications are established, routes to the animal care facilities are clearly marked, and when necessary appropriate traffic control systems are established.

9.
Ensures each animal care facility has a highly visible identity marker and sign that identifies its location.

10.
Assists, as appropriate with the animal facilities and control agency’s efforts to feed, shelter, and provide emergency medical treatment for animals during catastrophic emergencies.
11.
Ensures appropriate animal care information (numbers of animals, etc.) is made available to the information processing section in the EOC
12.
Collects information from the Animal Care Facility Managers to support the City’s efforts to respond to inquiries from family’s about the status of animals sheltered. (description of animal, city registration if available, location found or rescued etc.)

13.
Upon termination of the emergency, submits a animal care expenditure statement to the appropriate authorities for reimbursement.

Animal Care Facility Manager
1.
When notified, stands by for further instructions or reports to assigned care facility, as appropriate.

2.
Contacts team members and instructs them to take whatever actions that may be appropriate.

3.
Staffs and operates the animal care facility. Upon arrival at the facility, takes the necessary actions to open it, receive animals, and provide for their health and welfare.

4.
Contacts the EOC when the facility is ready to open.

5.
Opens and keeps the facility operating as long as necessary.

6.
Implements registration procedures for all animals that enter the facility.

7.
If tasked, provides the Animal Care Coordinator with appropriate information about the animals being sheltered in the facility, to respond to family inquiries.

8. Each day reports the following information to the EOC:
· Number of animals sheltered at the facility

· Status of supplies

· Condition of facility and any problems

· As necessary, a request for specific types of support or equipment

9.
Maintains records of expended supplies.
10.
Arranges for the return of animals to their owners.
11.
When appropriate, terminates operations and closes the facility.
12.
Cleans the facility grounds and equipment and returns to storage location for future use.
13.Submits animal care facility status report to animal care coordinator. The report identifies the equipment and supplies that need to be restocked, and any other problems that arose during the operation that need to be addressed and resolved before the facility is used again.

Emergency Management Director
1.
Makes recommendations to the Mayor on the number and locations of animal care facilities to be opened.

2.
Coordinates with the PIO to facilitate dissemination of information to the public on both the location of the animal care facilities that will be opened and directions to them.

3. Coordinates with the Animal Care Coordinator to activate the city’s animal care facilities.

4. Provides radio communications for facilities (i.e. Radio, phone, etc.)

5. Ensures that the region 5 office of Emergency Management is notified of ongoing operations within city.

Police Department
1.
Provides security at animal care facilities if needed.

2.
Provides traffic control at animal care facilities if needed.

3.
Maintains order in animal care facilities when deemed necessary by the care facility manager.

 Public Works Department
1. Will assist in requests that are delivered to them. (i.e. assistance in transporting equipment to animal care facility and if available manpower to assist in set-up of facility.

 Public Information Officer
will make public announcements about the availability of animal care facilities and their locations.

Animal Control Officer
1.
Assists the animal care coordinator in the tasks associated with his/her position (i.e. animal registration lists from city, use of animal control facilities, assists in the pick-up and delivery of animals, helps in the return of animals to their owners.
2.
If appropriate, coordinates with the animal care coordinator to place personnel in public to act as a referral source for animal disaster operations.

3.
Assist in the opening of shelters and assists in providing food, water, and emergency medical care as the need arises.

V.
ADMINISTRATION AND LOGISTICS
1.
Support may be requested from various private and volunteer organizations. These organizations will assist in the manner best suited for their respective capabilities.

2.
Mutual Aid agreements which will be written before, and kept on file at the EOC will be utilized at the time of the emergency if at all feasible.

3.
Records and reports associated with tracking the status of animal care operations will be stored at the EOC.
4.
A listing of animal care facilities are located at the end of this annex.

VI.
PLAN DEVELOPMENT AND MAINTENANCE
This annex shall be reviewed and updated by the Animal Care Coordinator as changes occur throughout the year. All changes in the annex, its Appendixes, Attachments, Standard Operating Procedures and other necessary implementing documents shall be forwarded to the Emergency Management Director as they occur. At a minimum this annex will be reviewed and updated every four (4) years. The Emergency Management Director shall decide whether or not an updated portion should be reproduced and sent to all holders prior to the completion of the four-year review cycle.

VII.
AUTHORITY AND REFERENCES
Authority for this annex is contained in the City Emergency Operations Plan; Title 28, Chapter 517 of the General Statutes of Connecticut as amended, FEMA’s Guide for All- Hazard Emergency Planning (SLG 101), and such Executive Orders, Charter Provisions, City Ordinances or Special Acts as may be applicable.

This annex will become effective upon the approval of the City of Torrington’s Mayor and Emergency Management Director, and State of Connecticut DEMHS. When approved, this annex will supersede any and all previously written and approved Animal Care Annexes.

Appendix A

Operation Procedures

I.
PURPOSE

Describe the procedures to be followed and the departmental responsibilities assigned in the opening, operation, and closing of the emergency shelter (refer to Attachment 1).

II.
SITUATION

A natural or technological disaster affecting city residents which necessitates the use of a single or multiple sheltering facility locations for a limited period of time.

III.
ASSUMPTIONS

A.
The City will provide the physical shelter or shelters, including the equipment, supplies, and volunteers staffs to man and operate these facilities.
IV.
PARTICIPATION

A.
City of Torrington:

1.
Mayor's Office

2.
Fire Department

3.
Emergency Management
4.
Police Department

5.
Canine Control Officer

6.
CERT Teams

7.
Public Works Department

Appendix A

V.
CONCEPT OF OPERATIONS

A.
The authority to open the emergency facility is assigned to the following City departments or offices:

1.
Mayor's Office

2.
Director of Emergency Management
3.
Mass Care Coordinator
4. Animal Care Coordinator

B.
City staff at the emergency/disaster site must call the above, starting with the Mayor's Office, until one of the above is reached for authority to open the facility.

C.
Shelter Opening

1.
Fire/natural or technological emergency. The recommendation to use the designated facility is jointly made by disaster responders from Emergency Management and the Cities 1st responders, and this recommendation is then forwarded to the Mayor.
2.
The Animal Care Coordinator in conjunction with an Emergency Management representative or a designee will open the facility with assistance of an animal care team.
a.
Coordinate for the delivery of the animal care equipment pod from storage location to the facility site. Using if available public work assets. (List of equipment at end of annex.
b.
With animal care team, establish and make operational the animal care facility. Using checklist developed, see that all equipment is in place and operational and all necessary supplies are on hand.
Appendix A

c.
Establish the check-in location and notify EOC when facility is ready to accept animals at site.
D.
Transportation to Shelter

1.
Transportation of animals may be through the pet owner signing the animal into the shelter, through the animal control officer transporting same to shelter, or through volunteers or 1st responders bring animals to the shelter.

E.
Shelter Closing

1.
The decision to close the shelter will be made based upon the number of animals remaining in the shelter, and conditions associated with the event.
2.
Upon Deciding to Close the Shelter

a.
The shelter manager will call the Emergency Management Director and inform him/her of decision.
b.
The Emergency Management Director will call:

(1)
The Mayor's Office

(2)
Fire Department

(3)
Public Works Director

(4)
Mass Care Director
(5) Police Department

(6) PIO for city of Torrington

(7) Canine control officer

Appendix A, Attachment 1

DISASTER SHELTER DATA SHEET

Date:

 PRIMARY PET SHELTER LOCATION

Shelter # 3

Building Name: Torrington Middle School

200 Middle School Dr. Torrington

Keyholder

Name

 Home Tel. #
Tel. # in bldg.
Building Manager: David Bascetta

496-9506
489-2327
Building Custodian:

Shelter Manager:

__
DISASTER SHELTER DATA SHEET

Date:11/04
SECONDARY SHELTER

Shelter # 1

Building Name: Sullivan Senior Center
Address:
88 East Albert Street

Torrington, Ct.

Keyholder: Nancy Hodkoski Home Tel. #860-
Tel. # 860-489-2211 in bldg.

Building Manager: Nancy Hodkoski
Building Custodian:

"

Shelter Manager: Nancy Hodhoski "

DISASTER SHELTER DATA SHEET

Date:

SECONDARY SHELTER

Shelter # 2

Building Name: Vogel Wetmore School

Prospect St. Torrington
Keyholder

Name

 Home Tel. #
Tel. # in bldg.
Building Manager:
David Bascetta
496-9506
489-2327
Building Custodian:

Shelter Manager:

Appendix 2:

PET EQUIPMENT POD LIST

The equipment listed below is housed at the Torrington Armory basement (Emergency Management storage area)
1.) Portable generator

2.) Heavy duty extension cords

3.) Workplace light cords

4.) Tarps

5.) 2 tents 1-10x20 and 1-18x20 with necessary poles and tie downs

6.) 2 propane heaters 115,000btu units

7.) tables/chairs

8.) feed/water bowls

9.) small-medium-large kennels for animals

10.) leashes/muzzles

11.) floor fans

12.) 6 large trash cans

13.) Misc. supplies (cleaning, batteries, flashlights, etc.)
14.) Animal ID tags camera, film

Other items to be added as need arises.
ATTACHMENT B – Standard Operating Procedures

LIST OF SOP DOCUMENTS AND FORMS

STANDARD OPERATING PROCEDURES FOR SHELTER OPERATION

VOLUNTEER AGREEMENT AND RELEASE OF LIABILITY (to be signed in duplicate: 1 copy for Animal Control and 1 copy for ___ ART volunteer)

PRE-OCCUPANCY INSPECTION/WALK-THROUGH (to be completed by site representative and ART representative prior to opening emergency pet shelter) with

RELEASE OF FACILITY on reverse (to be signed by _____ ART representative and School representative when emergency is over.)

REGISTRATION AND PET-FRIENDLY PUBLIC EVACUATION SHELTER AGREEMENT

ANIMAL INTAKE FORM describing pet(s) to be signed by Owner when arriving at shelter with

SIGN OUT, RELEASE AND DISCHARGE FORM on reverse (to be signed by Owner and ____ ART volunteer upon discharge of pet to Owner when emergency is declared over.)

RULES FOR THE OPERATION OF THE ANIMAL SHELTER (give copy to pet owner at registration)

EMERGENCY PET SHELTER STAFF CHECK-IN (to sign volunteers in and out)

ITEMS REQUIRED FOR OPERATION OF A CO-LOCATED SHELTER

VOLUNTEER THANK YOU LETTER

These SOP documents were developed by the State of North Carolina. They can be amended and used by any interested Towns. They are provided here as guidance documents. A Town does not have to include a Standard Operating Procedure as a part of their Annex. In fact, SOPs are not usually a part of a Plan or Annex, since they are procedures and checklists used by the Town to make their jobs easier and are always being revised.

______________ ANIMAL RESPONSE TEAM

STANDARD OPERATING GUIDELINES FOR SHELTER OPERATION

1.
Volunteers who are prepared to work with _____ ART must sign a VOLUNTEER AGREEMENT AND RELEASE OF LIABILITY form in order to assist in a disaster. These forms are available at ________________ Animal Control.

2.
In an emergency, volunteers will be contacted by telephone and advised as to when they will be needed at the shelter. Volunteers should make sure that their own homes are secure before responding. A volunteer whose mind is on things at home will not be helpful at the emergency site.

3.
Once contacted, volunteers should go directly to ______________ Animal Control to pick up their identification badges. No badge will be issued to a volunteer who has not signed the VOLUNTEER AGREEMENT AND RELEASE OF LIABILITY form. Identification badges must be returned to _______________ Animal Control once the emergency is over and the volunteer has been relieved of duty. Volunteers should pick up their badges immediately after being notified that the shelter has been activated, even though they may have been asked to come to cover a later shift. This will save time when the volunteer’s shift does start and will permit the volunteer to be on the road once a curfew is in place.

4.
When the volunteer has been notified to be at the shelter for the start of his/her shift, the volunteer should proceed directly to ________________________________(site) which has a pet-shelter designated area. Only evacuee-owned pets (dogs, cats and caged birds) ACCOMPANIED BY THEIR OWNERS will be accepted at this shelter. No other animals (no strays) will be accepted and no exotic pets (iguanas, snakes, etc.) will be accepted.

5.
All __________ART volunteers must log in with the ______ staff prior to starting a shift. The ________ is responsible for all persons in the shelter. At the end of a shift, volunteers must log out with the ________ prior to leaving the building.

6.
Volunteers will be logged in and out of the ___________ART shelter using the Emergency Pet Shelter Staff Check-In form.

7.
Duties at the shelter will be assigned by ___________ to volunteers according to a volunteer’s particular skills and abilities.

8.
The premises to be used for the pet shelter must be examined by __________ in the presence of a facility representative and any pre-existing conditions noted and signed off by both parties on the Pre-Occupancy Inspection/Walk-Through form.

9.
Anyone bringing an animal to the shelter must first register with the ________ in the shelter. ________ personnel will “tag” shelter residents as they check in; no pet may be accepted from any person who does not present proof of having registered with the ________ as a shelter resident.

10.
Tables will be set up for animal intake and registration in the ____________. Every animal and its cage will be tagged with a tab-band collar-indicating animal’s name and owner’s name. Details of pet’s name, breed/description, age, vaccination history if available, and owner’s name, address and telephone number will be entered in the registration log. The volunteer should also make a note of all equipment the owner is bringing in with the pet (cage, leash, bowl, food, etc.) and any _________ART or Animal Control equipment loaned to the owner.

11.
The owner must sign the REGISTRATION AND PET-FRIENDLY PUBLIC EVACUATION SHELTER AGREEMENT. This is a signed agreement between the owner and the shelter staff, stating that the owner will abide by the shelter rules. NO ANIMALS CAN BE ACCEPTED WITHOUT THE OWNER’S COMPLETION OF THIS FORM AND ACKNOWLEDGEMENT OF RECEIPT OF SHELTER RULES. (A copy of the rules must be furnished to each pet owner.)

12.
Animals will be housed in describe where animal cages etc will be located. Give whatever directions needed.

13.
Any pets arriving without appropriate vaccination records will be housed in a separate area. If a veterinarian is present, he/she will be asked to examine the animal. If it appears healthy, it can be accepted. If it does not appear healthy, Animal Control will be asked to remove it to the _______ Animal Shelter. If no veterinarian or vet-tech is present, _____ART volunteers will use their best judgment as to whether to accept the animal.

14.
The responsibility of caring for the pet rests with the owner; however, access must be restricted due to the lack of space in the shelter. The rules provided to the owner state that one family member (over the age of sixteen years) may visit the pet for twenty (20) minutes every three hours to feed, water, walk and clean up after the pet. Clean up materials will be provided.

15.
No person under the age of sixteen unaccompanied by an adult will be permitted in the animal shelter at any time.

16.
A volunteer will be stationed at give location to provide control of visitors from the human shelter into the _____ ART animal shelter. [Application of this provision will depend upon the number of animals being sheltered.]

17.
No pet, whether handled by its owner or a shelter volunteer, shall be out of its cage without a leash. This also applies to cats.

18.
Each cage will have a clipboard attached to it and owners are urged to note on the board the time the pet was fed and walked. This is to make sure that no animal is overlooked because its owner is unable to care for it. [Application of this provision will depend upon the number of animals being sheltered.]

19.
Owners are requested to notify shelter volunteers if an animal appears sick, is coughing, or has diarrhea.

20.
In the event an animal does exhibit symptoms of illness, that animal will be isolated from the others as far as space permits.

21.
Shelter volunteers shall wear disposable exam gloves AT ALL TIMES when handling animals and shall change gloves after caring for one animal and before handling the next. This is to prevent the spread of disease, particularly ringworm.

22.
Owners and volunteers shall not permit any contact between one animal and another. Shelter volunteers must enforce this in order to prevent fights and the spread of disease.

23.
When the emergency is over and animals are reunited with their owners, volunteers should check to make sure the right pet is leaving with the proper owner. The registration log must be noted with the date and time the animal was released and what equipment the owner took with him (cage, bowls, etc.) This must match the intake inventory.

24.
Once the shelter has been emptied volunteers will make an inventory of all supplies that remain and keep a record of the disposal of those supplies. (Some items such as cages may have been on loan and need to be returned. Other items such as food can be returned if unopened, or passed on to the _______ Animal Shelter.)

25.
Once the shelter has been emptied, _____ ART volunteers are responsible for cleaning up and for washing the floor.

26.
Once the shelter has been emptied and cleaned, __________ shall make a careful check of the facility in the presence of a facility representative and both shall sign the Release of Facility form, noting any damage.

27.
Identification badges must be returned to Animal Control once the emergency is over and logged back into inventory by Animal Control.

28.
__________ will be responsible for returning loaned items. __________ will be responsible for writing to thank all donors of emergency items as well as the volunteers.

29.
When the shelter is closed and the operation of the pet shelter concluded, ________ must so notify the EOC.

30.
Note: All donated items including emergency supplies of pet food must be channeled through __________.

31.
Once the emergency has been declared, all requests for supplies or other assistance must be directed through the EOC.

32.
Requests for media interviews must be directed to the local EOC for approval before any statements are made.

_____________ ANIMAL RESPONSE TEAM

VOLUNTEER AGREEMENT AND RELEASE OF LIABILITY

I, ______________________________________, residing at __________________________

______________________________, HEREBY ACKNOWLEDGE that I have voluntarily applied to assist the __________ ANIMAL RESPONSE TEAM (“ART”) in the disaster situation described as follows:

__

__

I AM AWARE THAT WORKING IN THE SAID DISASTER SITUATION MAY BE HAZARDOUS AND I AM VOLUNTARILY PARTICIPATING IN THIS ACTIVITY WITH FULL KNOWLEDGE OF THE NATURE OF THE DANGER INVOLVED AND HEREBY AGREE TO ACCEPT ANY AND ALL RISKS OF INJURY OR DEATH. I FURTHER AGREE TO ADHERE TO THE RULES OF OPERATION ESTABLISHED BY THE ______________ ANIMAL RESPONSE TEAM.

Please initial: ____________

AS LAWFUL CONSIDERATION for being permitted by _______ART to assist in the said disaster and receive, as it may be, disaster relief training and instruction, free meals, transportation, lodging or other like considerations, I hereby agree that I, my heirs, guardians, legal representatives and/or assigns will not make a claim against, sue, attach the property of or prosecute ______ART for any injury or damage resulting from the negligence or other acts, howsoever caused, by any employee, agent or contractor of ___________ or its affiliates, as a result of my assisting in the said disaster. In addition, I hereby release and discharge ___________ and its affiliate organizations from all actions, claims or demands that I, my heirs, guardians, legal representatives or assigns may have for injury or damage resulting from my assistance in the said disaster.

I HAVE CAREFULLY READ THIS AGREEMENT AND FULLY UNDERSTAND ITS CONTENT. I AM AWARE THAT THIS IS A RELEASE OF LIABILITY AND A CONTRACT BETWEEN MYSELF AND THE ____________ ANIMAL RESPONSE TEAM (“_____ ART”) AND THAT I SIGN IT OF MY OWN FREE WILL.

Signature

Witness’s signature

Date

SIGN IN DUPLICATE: ONE COPY TO VOLUNTEER & ONE COPY TO ANIMAL CONTROL

______________ ANIMAL RESPONSE TEAM

PRE-OCCUPANCY INSPECTION/WALK-THROUGH

INSTRUCTIONS:
The ___________ Animal Response Team (“_____ ART”) representative and the individual representing ______________________ (“the Facility”) are to walk through all areas of the Facility which are designated for use by _____ART as an emergency pet shelter and note the condition of those areas, indicating any pre-existing damage or problems, i.e. scuffed, scratched or stained floors or walls, scratched or damaged doors, damaged or non-functioning water fountains, broken windows, damaged or non-functioning lights, and general condition of any furniture. Briefly list any such pre-existing conditions below:

__

__

__

__

__

__

__

Facility Representative

 ART representative

Date

Date

_____________ANIMAL RESPONSE TEAM

RELEASE OF FACILITY

This is to certify that the premises at _______________________________________ (site)

in ______________________ (city/ state), controlled, owned or operated by the

_______________________________ (owner) and used temporarily by the

_____________ Animal Response Team (“_____ ART”) as an emergency pet shelter

facility from __________________ to ___________________ is hereby returned by

(date) (date)

_________________ART to ___________________________________ (owner) in a

satisfactory condition, less the following deficiencies:

Signature of Owner/Operator

Signature of _____ ART representative

Date

Date

__________________ ANIMAL RESPONSE TEAM
REGISTRATION AND PET-FRIENDLY PUBLIC EVACUATION SHELTER AGREEMENT

I, ___, understand that an emergency exists and that special arrangements have been made to allow my family and pets to remain together in this shelter facility, or in facilities in close proximity to each other. I understand and agree to abide by the pet care rules contained in this Agreement and have explained them to any other family members accompanying me and my pet(s). I also acknowledge receipt of a copy of the Rules for the Operation of the Animal Shelter and agree to abide by them.

RULES

1.
My pet will remain in its approved carrier except at scheduled times. During scheduled relief time, my pet (whether cat or dog) will be properly controlled with leash/ harness and muzzle (if necessary). Scheduled times will be strictly adhered to.

2.
I agree to properly feed, water and care for my pet as instructed by a ______ ART volunteer.

3.
I agree to properly sanitize the areas used by my pet, including proper waste disposal and disinfecting as instructed by a ________ART volunteer.

4.
I certify that my pet is current on rabies and all other recommended vaccinations. I agree to assume the cost of any shots or veterinary care, which may be given at the shelter because my pet lacks proof of vaccination.

5.
I will not permit my animal to have any contact whatsoever with any other animal while out of its carrier, nor will I permit any other shelter occupants to handle or approach my pet either while in its carrier or during exercise times. I will make sure that the carrier door is latched and secured with a wire or rope tie.

6.
My pet and its carrier will be tab-banded for identification by a ______ART volunteer upon registration. I agree not to remove these identification bands until after discharge from the shelter.

7.
I will permit my pet to be examined by qualified shelter personnel to determine if medical or stress conditions requiring attention are present. I further agree to the administration of medication to alleviate any symptoms.

8.
I acknowledge that my failure to follow these rules may result in the removal of my pet to another location. I further understand that if my pet becomes unruly or aggressive, shows signs of contagious disease, is infested by parasites (fleas, ticks, lice, etc.), or begins showing signs of stress-related conditions, it may be moved to a more appropriate location. I understand that any decision concerning the care and welfare of my pet(s) and the shelter population as a whole are within the sole discretion of _____ART, whose decisions are final.

I certify that my pet has no prior history of aggressive behavior and has not been diagnosed with any contagious diseases for which it has not received successful treatment.

I hereby agree to hold harmless all persons, organizations, corporations or government agencies involved in the care and sheltering of my animal(s). I further agree to indemnify any persons or entities, which may have suffered any loss or damage as a result of the care and sheltering of my animal(s).

I understand that if I leave the shelter when the emergency is declared to be over, and I do not take my pet(s) with me, then it/they will be transferred to the _______________ Animal Shelter and be held there for a maximum of five (5) days for disposition, and I shall be subject to the fees charged by the _____________ Animal Shelter. $ for the first day, plus $ per day thereafter.

I acknowledge that I have provided the following items:___

I acknowledge that the following items were loaned to me to provide proper care and confinement of my pet(s) during the emergency: __

__and I agree to return them to ___________ ART upon discharge of my pet(s) once the emergency is declared over.

__

SIGNED

PRINTED NAME

DATE

ADDRESS

TELEPHONE +AREA CODE

LICENSE NUMBER

_____________ ANIMAL RESPONSE TEAM

ANIMAL INTAKE FORM

Owner’s name__

Name and age (if a minor) of family members accompanying Owner: __

__

Date and time of arrival at shelter:______________________________________

	Pet’s Name
	Dog/Cat/

Other
	M/F
	Breed
	Color
	Age

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Are any of your animals on medication?__________________________________

This is not a full service shelter. Can you physically take care of your pet while you are here?

 YES []

NO []

If NO, what kind of assistance will you need? ______________________________________

Animal(s) logged in by ART volunteer:

__________________________________​​​______________________________________

VOLUNTEER SIGNATURE
 DATE

TIME

__

SIGNATURE OF OWNER

DATE

TIME

____________________ ANIMAL RESPONSE TEAM

SIGN OUT, RELEASE AND DISCHARGE FORM

Name of Owner:__

Pet(s) being discharged to Owner:

	PET’S NAME
	DOG/CAT/OTHER
	M/F
	BREED

	COLOR
	AGE

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Items belonging to Owner being removed from the shelter:________________________

Items loaned to Owner for care of pet(s) returned to ART:_________________________

__

Animal(s) are released to Owner:__

DATE

TIME

I hereby certify that I have received my animal(s) back from the _________ ART animal shelter and release ____________ ART from any responsibility for the animal(s).

__

SIGNATURE OF OWNER

DATE

TIME

__

SIGNATURE OF VOLUNTEER

DATE

TIME

_____________ ANIMAL RESPONSE TEAM

RULES FOR OPERATION OF THE ANIMAL SHELTER

PETS SHALL BE CONFINED TO THEIR CAGES AT ALL TIMES UNLESS BEING WALKED ON A LEASH BY THE OWNER OR BY AN ANIMAL SHELTER VOLUNTEER.

NO PET, INCLUDING CATS, SHALL AT ANY TIME BE OUT OF ITS CAGE WITHOUT A LEASH.

IN THE INTEREST OF PUBLIC SAFETY, NO CHILD UNDER THE AGE OF SIXTEEN (16) YEARS MAY VISIT THE ANIMAL SHELTER AT ANY TIME.

ONLY ONE (1) ADULT FAMILY MEMBER AT A TIME MAY VISIT THEIR PET(S) AND FOR NO MORE THAN TWENTY (20) MINUTES EVERY THREE (3) HOURS TO AVOID CONGESTION IN THE SHELTER. SPACE IS VERY LIMITED.

OWNERS ARE RESPONSIBLE FOR FEEDING, WATERING, WALKING AND CLEANING UP AFTER THEIR PET(S). CLEAN UP MATERIALS WILL BE PROVIDED.

VERY IMPORTANT! PLEASE ALERT ANIMAL SHELTER VOLUNTEERS IF YOUR PET APPEARS TO BE SICK, IS COUGHING OR HAS DIARRHEA.

WHEN WALKING YOUR PET PLEASE MAKE SURE IT DOES NOT HAVE ANY CONTACT WITH ANY OTHER ANIMAL TO AVOID THE RISK OF FIGHTS AND THE SPREAD OF DISEASE.

ALL ________ SHELTER SAFETY RULES ALSO APPLY IN THE ANIMAL SHELTER - NO SMOKING, NO FIREARMS AND NO ALCOHOL.

Your cooperation in following these rules will help to make this Pet-Friendly Shelter work in the future.

____________________ ANIMAL RESPONSE TEAM

EMERGENCY PET SHELTER STAFF CHECK-IN

Location:

	DATE

	NAME

	METHOD OF TRANSPORTATION
	TIME IN

	TIME OUT

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

____________________ ANIMAL RESPONSE TEAM

ITEMS REQUIRED FOR OPERATION OF A CO-LOCATED ANIMAL SHELTER

ADMINISTRATIVE SUPPLIES

· Clipboards for cages

· Volunteer registration forms

· Volunteer ID badges

· Animal intake registration forms

· Tab band collars for animal identification

· Registration log book

· Sign for shelter door

· Pens for clipboards

· Table and chairs at intake area

· Spare leashes in intake area

CLEANING/ANIMAL CARE/MAINTENANCE SUPPLIES

· Disposable rubber gloves

· Bucket

· Mop and broom

· Pooper scoopers

· Plastic lined trash containers

· Plastic bags

· Paper towels

· Disinfectant

· Bleach/cleaning fluid

· Towels (to cover cages)

· Litter boxes

· Litter scoops

· Cat litter (newspaper will do)

· Cages/crates

· Spoons/measuring cups to scoop food

· Dog food (canned and dry)

· Cat food (canned and dry)

· Water

· First Aid Kit (for volunteers and pets)

· Band-Aids

· Gauze pads and rolls

· Self adhesive elastic wrap

· Antibiotic cream

· Rubbing alcohol

ADDITIONAL ITEMS

· Kevlar gloves

· Muzzles

· Snare Poles

· Towels and blankets

· Duct Tape

· Universal (multi-frequency microchip scanner) 125, 128, 134 MHz

· Digital Cameras

· Computer

· Page Protectors

· White Board with markers and erasers

MATERIALS FOR CONSTRUCTION OF CAGES (IF NEEDED)

· Wire

· Wire ties or clips

· Wire cutters

· Pallets to keep cages off floor

· 2 x 4’s to make cages secure

(Thank you letter to volunteers)

(Address)

(City, State Zip)

Date:

Dear______________________:

On behalf of the ___________________, I want to thank you very much for your help in managing the emergency pet shelter at _______________________________ (site) during the recent _______________ (emergency).

It is not easy to leave your own home to come and assist others during an emergency and your willingness to do so demonstrates a great sense of commitment to your community, which we very much appreciate.

Yours sincerely,

(name)

(title)

ATTACHMENT C – PETS FACTSHEET

State of Connecticut

Department of Emergency Management and Homeland Security

Pets Fact Sheet

If during an emergency you are asked to evacuate your home you will have to take into consideration the welfare of your pets. Due to public health and safety reasons pets cannot be brought into most human shelter facilities. Service animals (e.g. guide dogs) that assist people with disabilities are the only animals allowed in human shelter facilities.

Individuals with pets should contact friends, family, veterinarians or boarding kennels outside the affected area to arrange for care.

If you evacuate and take your pets with you, you should have the following supplies:

· Medications and medical records, especially current vaccinations. Some boarding facilities may not take animals without this information.

· Sturdy leashes, harnesses, and/or carriers to transport pets safely and ensure that your pet can’t escape.

· Kennel or crate for housing. The container should be large enough for the cat or dog to stand up and turn around. Label the crate with your name, address, and phone number and an out of area emergency contact phone number.

· Current photos of you with your pets in case they get lost. A picture of you with your pet will help correctly identify you as the owner.

· Food, potable water, bowls, cat litter/pan, and a can opener.

· Information on feeding schedules, medical conditions, behavior problems, and the name and phone number of your veterinarian in case you have to foster or board your pets.

· Pet beds and toys if easily transportable.

If you evacuate and have to leave your pet at home, prepare a safe location for it. Consider easy to clean areas such as utility areas or bathrooms. Leave familiar items such as the pet’s normal bedding and favorite toys. Leave a three-day supply of dry food. The food should not be moistened because it can turn rancid and sour. Leave the food in a sturdy container that the pet cannot over turn. Leave the water in a sturdy, no-spill container. If possible, open a faucet slightly and let the water drip into a big container. Large dogs may be able to obtain fresh water from a partially filled bathtub. Dogs and cats should be separated. Even if your dogs and cats normally get along, the anxiety of an emergency situation can cause pets to act irrationally. NEVER leave a pet chained outside. Place a notice outside in a visible place, advising what pets are in the house and where they are located along with a phone number where the owner can be reached.

Whether you take your pets with you or leave them at home make sure all cats and dogs are wearing collars and securely fastened up-to-date identification tags.

ATTACHMENT D – RESOURCES ON THE INTERNET

Animal Response Teams

CTSART
http://www.ctsart.org/
NCSART
http://www.ncsart.org/
PASART
http://www.pasart.org/
National Humane Organizations

AHA

http://www.americanhumane.org/site/PageServer?pagename=pa_disaster_relief
HSUS

http://www.hsus.org/hsus_field/hsus_disaster_center/
UAN

http://www.uan.org/index.cfm?navid=27
Response Training

BART
http://basicanimalrescuetraining.org/
Code 3 Associates http://www.code3associates.org/
FEMA

http://training.fema.gov/IS/crslist.asp
TLAER
http://www.tlaer.org/
Livestock Resources

EDEN
http://eden.lsu.edu/
NLPA

http://www.nlpa.org/
USAHA
http://www.usaha.org/
USDA

http://www.usda.gov/wps/portal/usdahome
ATTACHMENT E – EMERGENCY RESOURCES CONTACT LIST

Agency

Address

Contact Name

 Phone #s

Include: local shelters, boarding facilities, kennels, veterinary hospitals, pet-friendly lodgings, barns, farms, stables, fairgrounds, race tracks, pet stores, farm suppliers, County Cooperative Extension Services, local animal welfare groups, etc., etc.

Include Pre-Identified Congregate Evacuee-owned Pet Shelters.

Updated 10/08

