Disaster Planning Tips for Pets

The Humane Society of the United States (HSUS), FEMA and American Red Cross (ARC) offer Disaster Planning Tips for Pets. Whether it's a large-scale natural catastrophe or an unforeseen emergency that causes you to leave your home temporarily, everyone's family can benefit from having a household evacuation plan in place before disaster strikes. Every disaster plan must include your pets!

If you evacuate your home, DO NOT LEAVE YOUR PETS BEHIND! Pets most likely cannot survive on their own; and if by some remote chance they do, you may not be able to find them when you return.
For public health reasons, many emergency shelters cannot accept pets. If the shelter is managed by the ARC they will not accept animals in the facility

· Develop your own emergency evacuation plan. Following are tips for pet planning a Pet Go-Kit:

· Co-Sheltering

Co-sheltering is the sheltering of animals adjacent/nearby a people shelter. Generally you will be responsible for the care and feeding of your own pet in that shelter.
· Identification tag on the animal (see Pet Tagging Attachment X) If your pet gets lost, his tag is his ticket home.

· Make sure identification tags are up to date

· Are securely fastened to your pet's collar.
· And include the address and/or phone number of your evacuation site.
· Purchase a Pet crate; appropriate sizes for your pets
· Food (for as many days as emergency management tells you to you’ll be gone
· Make sure you have a current photo of your pet for identification purposes.

· bottled water (for as many days as emergency management tells you to you’ll be gone
· Leash with collar and or harness
· medications

· veterinary records

· cat litter/pan

· can opener

· food dishes

· first aid kit
· Your pets favorite toy and blanket/pillow
· OTHER needed supplies with you in case they're not available later.
Familiarize yourself with each type of disaster that could affect your area, including a hazardous materials spill, which would cause an immediate evacuation. On the other hand a hurricane will allow you a day or more to leave.
Advance Pet Evacuation Planning:

· Setup an appointment to talk to your veterinarian about disaster planning.

· Keep your veterinarian’s contact information handy and prepare a list of other veterinarians who could shelter animals in an emergency; include 24-hour phone numbers.
· Prepare a list of animal boarding kennels and keep it handy. Remember, first come first served.
· Ask local animal shelters if they provide emergency shelter or foster care for pets in a disaster.

· If you live in an apartment, make sure your animals are on record with management and are able to evacuate via the stairwell. Dogs should be taught to go up and down stairs to better assist rescue personnel.

· Find out which motels and hotels in your area allow pets -- well in advance of needing them
· Research local and regional veterinarian hospitals
· Clinic Only
· Housing capacity…..surge capacity

 Practice your animal evacuation plan…….
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
1 of 2

