Disaster Planning Tips for Livestock
Humane Society of the United States

The HSUS offers these basic tips for people who have livestock on their property:

Your disaster plan should include a list of emergency phone numbers for local agencies that can assist you if disaster strikes - - including your veterinarian, state veterinarian, local animal shelter, animal care and control, county extension service, local agricultural schools and friends and neighbors. These numbers should be kept with your disaster kit in a secure, but easily accessible place.

Neighborhood Disaster Committees: Most horse owners live in horse communities. Contact your neighbors long before hurricane season, and organize your own neighborhood disaster committee. Schedule meetings at which horse owners discuss who has what in the way of equipment, concrete barns, flood areas, etc., and explore ways in which neighbors can help neighbors to accomplish a great deal.

EVACUATE LIVESTOCK WHENEVER POSSIBLE.
· Arrangements for evacuation, including routes and host sites, should be made in advance.
· Alternate routes should be mapped out in case the planned route is inaccessible.

· Research local and regional veterinarian hospitals

· Clinic Only

· Housing capacity…..surge capacity
· Evacuation sites should have or be able to readily obtain:

· food

· water
· veterinary care

· handling equipment and facilities.
· Trucks, trailers, and other vehicles suitable for transporting livestock (appropriate for transporting each specific type of animal) should be available along with experienced handlers and drivers to transport them.
· Whenever possible, the animals should be accustomed to these vehicles in advance so they're less frightened and easier to move.
If evacuation is not possible, a decision must be made whether to move large animals to available shelter or turn them outside.
All animals should have some form of identification that will help facilitate their return.
Vaccinations: The very first thing to do and in many ways the most important is make sure your horse is up-to-date with a tetanus booster and has had a vaccination for encephalitis, commonly known as sleeping sickness.

Horse Owners
Horse owners have extra work when a hurricane approaches. Florida Horse.com lists several practical measures horse owners can take before, during and after a major storm. The following suggestions are adapted from www.floridahorse.com.

· Vaccinations: The very first thing to do and in many ways the most important is make sure your horse is up-to-date with a tetanus booster and has had a vaccination for encephalitis, commonly known as sleeping sickness.

· Neighborhood Disaster Committees: Most horse owners live in horse communities. Contact your neighbors long before hurricane season, and organize your own neighborhood disaster committee. Schedule meetings at which horse owners discuss who has what in the way of equipment, concrete barns, flood areas, etc., and explore ways in which neighbors can help neighbors to accomplish a great deal.

· Animal Identification: Take a picture of your horse with a family member in the photo as well.
· Staple a copy of your coggins test to the picture, along with other information such as;

· tattoos,
· microchip ID,
· special scars and any other permanent identification.
· Place all these items in a zip-lock bag, and keep them in a safe place where you can get to them after a hurricane.
· Purchase fetlock ID bands and place them on both front feet before a hurricane hits.
· Put a leather halter on your horse with a luggage tag attached showing the horse's address, phone number and owner's name and any medication information.
· Write any special needs on an index card; place this inside a small zip-lock bag, and wrap it around the side of the halter with tape.

The web site also covers preparing for the storm, evacuation and what to do after. There is an extensive list of resources for Florida horse owners. SART states may want to develop a similar set of recommendations for their own web sites or link to Florida's

Contacts for equine/livestock owners:
· State veterinarian association contacts:

· Arnold Goldman, DVM 860-693-9300

· Region 2 DVM Kim McClure 203-393-7387

· Private stables/farms

· Fairgrounds

· Show grounds

· Equestrian centers

· Local haulers or neighbors to help with transportation

· Feed distributor

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10.png]

1 of 3

