[image: image2.wmf]

[image: image3.wmf]

Emergency Preparedness for Business Continuity
Disaster Plan for Animal Care and Use at Cal Poly

(emergency preparedness.doc, updated version: 20 January 2015)
(reviewed by the ACUC, police, and public relations)

PLEASE MAINTAIN COPIES OF THIS DOCUMENT IN EACH ANIMAL FACILITY

Imagine you are transferring an animal from one enclosure to another and suddenly the building shakes because of an earthquake. You fall down and the fish flops to the floor or the snake slithers away or the rat scrambles under a rack. What would you do?

Imagine you are called at 3 am by campus police. There has been an accident or disturbance in your animal area. What is your next step?

One can’t plan for all eventualities, but one can prepare to help in dealing and minimizing disasters to manage both human and animal concerns. Conducting mock drills and informing your co-workers of the plans will be an ounce of prevention for a pound of cure.
Purpose: This document describes the steps to be taken in case of a disaster which may disturb the health and/or safety of personnel engaged in animal activities at Cal Poly Pomona. The likely disasters that could occur include an earthquake, mud slides, fire, smoke, animal rights activity, explosions, but other unanticipated events are possible.

Policy: In order of priority, the following general rules apply in a disaster situation.

1) Personnel should not act in ways that endanger their own health and safety. This may include leaving an animal area, even an animal, and remaining in a safe location.

2)
If the health and safety of the personnel are not endangered, personnel should act in ways to secure the health and safety of the animals.

3)
Personnel should notify appropriate persons of the disaster and the condition of the personnel, animals, and building.

Definitions:

Levels of disaster are identified as follows:

· Level 3, Total Destruction – The animal facility is knocked down. Primary consideration is given to the safety of the personnel. Euthanasia of animals will be attempted by the most efficient and humane methods possible under the circumstances, in order to prevent animal suffering and to preclude a public health hazard. If necessary, live traps can be implemented for the capture of animals that have escaped.

· Level 2, Partial Destruction – Water and power are unavailable, but the building is intact enough to provide shelter for the animals without danger of collapse. If water and power are unavailable for an extended period, it will be impossible to maintain humane care, and it will become necessary to euthanize the animals. Plans to enter the building and euthanize animals will be contingent upon clearance from public safety authorities.

· Level 1, Temporary Disablement – Water and power are unavailable for a brief period, but the building is essentially intact. If the disaster is judged to be of a lesser magnitude than described above, animal facility staff will attempt to keep the animals alive until a complete assessment of the situation can be made. If it becomes clear that utilities cannot be restored within a three to four day period, the disaster level will be upgraded to level 2. Meanwhile, the Animal Facility Coordinator can request qualified individuals to participate in the care of animals. If help is not available, the animals will be euthanized.

Authorities:

· As the Institutional Official for animal care and use at Cal Poly Pomona, Dr. Frank Ewers is the ultimate authority and he may delegate responsibilities as a disaster warrants.
· The veterinarians are the ultimate authority for animal health and disposition. This authority may be delegated to persons in their area of responsibility as indicated in the table below. In their absence, Cindy Tessler as the Animal Care Facilities Coordinator is the authority.
· Cindy Tessler and Bruce Kennedy are pre-designated to have emergency access identification.
· In matters of personnel safety, police and public safety members have authority.

Responsibilities:

· During an emergency, the person in charge of or responsible for a specific animal area (see chart below) must check-in with the area and staff there. Evaluate the status (safe, damaged, etc.) of the animal enclosures and any other persons (injured, etc.) working there. Determine whether to exit and join at the pre-determined location for an emergency.
· Return animals in use (cage-changing, in lab, being manipulated, etc.) to their cages. Assess the impact of the anesthetic plane during surgery and the outcome of returning the animal to its cage.
· If off campus, call Frank Ewers and/or Cindy Tessler to inform them of your availability to respond to the emergency/disaster. If you can’t assist, who is the back-up?
· Call Frank Ewers and/or Cindy Tessler to provide a status report.

Procedures: These steps are meant to be general and for guidance. It is recognized that decisions at the time, based upon real information, may supersede the following.

Preparations:
· Have on hand enough food, water, bedding, etc. for animals for a short interruption of supplies.
· Have supplies available for people who may need to stay with the animals.

· Know where ice is (e.g., to cool animal rooms). Have portable fans and heaters to adjust environmental conditions.
· Have flashlights and batteries. Look for lights that activate when power is lost.
· Keep inventories of animals and know which are most important to save in case euthanasia must occur.
· Keep emergency supplies in a cart that can be wheeled away. Heavy duty work gloves, electric cords, utility knife, first-aid kit, blankets, light sticks, zip ties, etc. are useful.
· Racks with brakes should be left unlocked to allow them to roll in an earthquake (it worked with a 5.4 in Bldg 92).
· Have basic tools available for simple repairs, like turning off equipment or opening stuck doors.
· Think of how you would escape in an emergency. Have an escape plan in mind for an emergency.
· Have contact information (this document) available at work and home.
Feed and water: To support life, it is acceptable to use other than the prescribed nourishment (e.g., dog food for rodents).
Loss of power or the HVAC system: Prop open doors to provide air circulation, unless doing so would release a hazard. Run fans or put ice on floors to cool animals. Run heaters or provide additional bedding to warm animals. Have available battery-operated fans and flashlights. An emergency generator is available from facilities management.
Evacuating animals: Depending upon the extent of damage to an animal holding area, animals may be relocated, cared for at their “home” location, or euthanized. The extent is to be evaluated by public safety personnel. Animals which have escaped may need to be trapped. Consider whether the animals are harmful (zoonotic, venomous, have claws, etc.) when moving them and whether they will be put in greater jeopardy if moved. Know which animals are most valuable in a scientific sense.
Euthanasia: Maintain a kit with syringes, needles, pentobarbital, and other materials for large animals. Alka-Seltzer tablets can create CO2 for aquatic animals. Gravely injured animals should be euthanized. Euthanasia can be performed in the absence of the PI if in the opinion of animal care provider it is best in the interest of the animal.
locations of kits: Needles and syringes Bldg. 92 room 109, pentobarbital Bldg. 2 Room 106

carcass disposal: contact EH&S or student health center (bio-hazard containers)
Unsafe conditions: Examples of hazards include natural gas leaks, live and sparking wires, standing or flowing water, broken and sharp materials, and chemical spills. Know that the animal area or building is SAFE, SECURE, and ACCESSIBLE. Use caution and protective gear when accessing and handling animals.
Fires: Contact emergency services first, as valuable time can be lost while fighting the fire. Know where fire extinguishers are located. Don’t fight large fires yourself. Safety to yourself and others must be the main consideration. Fires are unpredictable; don’t assume that you can control them.
Discovery of civil disturbance: This could include the discovery of intruders, incendiary devices, or animal rights activity. Leave the area discretely and call for police assistance. If a bomb threat is received, try to remember the sex and voice of the caller, the kind of language used, any background noises, whether your phone has caller ID. Animal care providers should defer to members of campus public affairs in speaking to the media. The CBRA (California Biomedical Research Association) can advise as well.
Health and safety: Persons may be injured during an emergency or disturbance. Campus medical services are first for providing help. Should an ambulance be needed, be sure to give good directions to the building, noting that some ways may be blocked. After the occurrence, there may be a need for counseling or debriefing from CAPS.

Reporting: Various agencies -- campus, state, and federal – may need to be informed of the impact of a disaster. Key primary phone numbers are listed below. If computers continue to work and are accessible, e-mailing is effective to inform many persons at once.
Communications: Mobile (cell) phones may not function during an emergency (towers knocked down, circuits overloaded). Primary contacts should have walkie-talkies tuned to the campus frequency; they should be fully charged and checked for operation periodically.
References:

- Emergency Preparedness, Summary Operations Plan; University Police Department, Emergency Management Division, Division of Student Affairs, Cal Poly Pomona, version 11/03.

- Personal and home emergency preparedness information is available at www.ready.gov.

- Cal Poly’s emergency services web site: http://www.cpp.edu/~police/emergency-services/index.shtml .

	IF YOU HAVE A QUESTION

OR CONCERN RELATED TO …
	THEN PLEASE

CONTACT… (campus numbers begin with 909-869-)

	

	training

	techniques, on-line sources, etc.
	Cindy Tessler, Bldg 92 Facility Coordinator, x4955
(mobile: 714-742-8472)

	veterinary medicine and animal health

	contact the coordinator first for guidance
	Cindy Tessler, Bldg 92 Facility Coordinator, x4955

	rodents, rabbits, and other mammals
	Dr. Jim Alderson, x2093

	fish
	Dr. Jim Alderson, x2093

	birds
	Dr. Jim Alderson, x2093

	reptiles and amphibia
	Dr. Jim Alderson, x2093

	equine
	Dr. Jim Alderson, x2093

	rodents, rabbits, and other mammals
	Dr. Jim Alderson, x2093

	Cal Poly consulting veterinarians
	primary: Dr. Txema Peralta, 909-706-3480

	a specific animal holding facility

	rodent and rabbit facility, Bldg 92
	Cindy Tessler, Bldg 92 Facility Coordinator, x4955

	Bio-Trek
	Jennifer Alexander and Tony Marino, x4071

	vivarium, Bldg 8, 4th floor
	Dr. Kris Lappin, x2355 and Tony Marino, x 4071

	equine facility
	Kate Smith, x4988

	beef unit
	Anthony Estep, x2141

	sheep and swine
	Steve Miller, x2151

	frog area, Bldg 8
	Dr. Junjun Liu, x2505

	the Animal Care and Use Committee- ACUC (http://www.cpp.edu/~research/acuc/index.shtml)

	ACUC chair
	Dr. Kris Lappin, x2355

	ACUC administrator
	Bruce W. Kennedy, x4215

	AVP for Research

and Institutional Official
	Dr. Frank Ewers, x4132

	proper treatment of animals
	the ACUC or any of the persons above

	other important numbers

	Campus police
	911 x3070

	USDA Western Regional Office (Ft. Collins, CO)
	970-494-7478

	Office of Laboratory Animal Welfare at the NIH
	301-496-7163

	FBI, Los Angeles office
	310-477-6565

	California Biomedical Research Association
	Amanda Banks, 916-558-1515

	Campus public affairs
	Dr. Ron Fremont, x4379

	Campus facilities management
	x3030

	Student health services
	x4000

	Campus information, University Hotline
	909-869-POLY (7659)

	Campus risk management office
	x3725

	Emergency service coordinator
	Debbi McFall, x6981

	Environmental Health and Safety
	David Patterson, x3695

	CSU Fullerton animal facility
	John Chappell, 714-278-5388

	CAPS, counseling and psychological services
	x3220

Campus Map Showing Locations of Animal Facilities

[image: image4.jpg]

[image: image5.emf][image: image1.png]

1 inch = ~1000 ft

Animal facilities:

1. Building 92 - Animal Care Facility. It houses the majority of animals (rodents and rabbits) used in research and teaching.

2. Building 8 – The College of Science building includes two animal sites. The Biological Sciences Vivarium on the fourth floor contains reptiles and amphibians (herpetiles) used for teaching. The ground floor has a room to house frogs, including Xenopus and Rana spp., used primarily in research.

3. Buildings 4, 4A, and adjacent gardens to 4A – The BioTrek complex consists of three learning centers: Rainforest, Ethnobotany, and Aquatic Biology. The Rainforest Learning Center, located in Building 4A (a greenhouse that simulates a tropical rainforest) houses reptiles, amphibia, and fish. The Ethnobotany Learning Center is adjacent to the Rainforest and is a half acre native plant garden with a 100 foot steam and pond housing two species of native fish. The Aquatic Biology Learning Center, located in Room 2-606 of Building 4 (the biotechnology building), includes several aquaria.
4. Buildings 29 and 67 - W.K. Kellogg Arabian Horse Center. The housing and research facility includes support areas, e.g., a feed room, treadmill room, procedure room, and veterinary clinic (encompassed in Building 29) and the Equine Research Center (Building 67).

Emergency Supplies Checklist

Can You Go It Alone for Three Days?
The first 72 hours after a major emergency or disaster are critical. Electricity, gas, water, and telephones may not be working. In addition, public safety services such as police and fire departments will be busy handling serious crises. You should be prepared to be self-sufficient — able to live without running water, electricity and/or gas, and telephones — for at least three days following a major emergency. To do so, keep on hand in a central location the following:
Essentials
􀂉 Water — 1 gallon per person per day (a week’s supply of water is preferable)

􀂉 Water purification kit

􀂉 First aid kit, freshly stocked

􀂉 First aid book

􀂉 Food

􀂉 Can opener (non-electric)

􀂉 Blankets or sleeping bags

􀂉 Portable radio, flashlight and spare batteries

􀂉 Essential medications

􀂉 Extra pair of eyeglasses

􀂉 Extra pair of house and car keys

􀂉 Fire extinguisher — A-B-C type

􀂉 Food, water and restraint (leash or carrier) for pets

􀂉 Cash and change

􀂉 Baby supplies: formula, bottle, pacifier, soap and baby powder, clothing, blankets, baby wipes, disposable diapers, canned food and juices.

Sanitation Supplies
􀂉 Large plastic trash bags for waste; tarps and rain ponchos

􀂉 Large trash cans

􀂉 Bar soap and liquid detergent

􀂉 Shampoo

􀂉 Toothpaste and toothbrushes

􀂉 Feminine hygiene supplies

􀂉 Toilet paper

􀂉 Household bleach

Safety and Comfort
􀂉 Sturdy shoes

􀂉 Heavy gloves for clearing debris

􀂉 Candles and matches

􀂉 Light sticks

􀂉 Change of clothing

􀂉 Knife or razor blades

􀂉 Garden hose for siphoning and firefighting

􀂉 Tent

􀂉 Communication kit: paper, pens, stamps

Cooking
􀂉 Plastic knives, forks, spoons

􀂉 Paper plates and cups

􀂉 Paper towels

􀂉 Heavy-duty aluminum foil

􀂉 Camping stove for outdoor cooking (caution: before using fire to cook, make sure there are no gas leaks; never use charcoal indoors)

Tools and Supplies
􀂉 Axe, shovel, broom

􀂉 Adjustable wrench for turning off gas

􀂉 Tool kit including a screwdriver, pliers and a hammer

􀂉 Coil of ½ “ rope

􀂉 Plastic tape, staple gun and sheeting for window replacement

􀂉 Bicycle

􀂉 City map

Useful Web Links
Additional emergency preparedness information can be found at the following addresses:

The U.S. Department of Homeland Security (www.ready.gov) American Red Cross (www.redcross.org/services/disaster/beprepared/) Federal Emergency Management Agency (www.fema.gov)

� EMBED Word.Picture.8 ���

Emergency Preparedness, page 6 of 6

_1189427271.doc
[image: image1.png]

