

Temporary Sheltering

Equine

Situations

- Natural Disasters
 - Displacement
 - Rescue
- Animal Health Emergency
 - Quarantine
 - In-transit

Just In Time Training 2013 Temporary Shelter: Equine

Assessment and Planning

- Location and facilities
- Animal requirements
 - Food, water, bedding
- Supplies
 - Cleaning
 - Administrative
- Waste management
- Security
- Personnel

Just In Time Training 2013 Temporary Shelter: Equine

FACILITIES

- Containment
- Facility Setup
- Waste Management
- Special Needs

Just In Time Training 2013

Shelter Requirements

- Containment
 - Sturdy fencing, pens, stalls
 - Check for sharp objects
- Shelter from elements
- Temperature control
- Ventilation

Just In Time Training 2013 Temporary Shelter: Equine

Shelter Requirements

- Wood chip or straw bedding
- Waste disposal
- Isolation areas
 - Sick animals
 - Disease quarantine
- Special care
 - Mothers with offspring
 - Young animals

Just In Time Training 2013 Temporary Shelter: Equine

Possible Shelter Sites

- Sites
 - Fairgrounds
 - Rodeo arenas
 - Public lands
 - Sale barns
 - Feedlots
 - Fenced pastures
- Get proper permission for shelter use
- Shelters built on-site
- Sturdy panels, stalls, and gates

Just In Time Training 2013 Temporary Shelter: Equine

Supplies

- Animal supplies
 - Halters, lead ropes, buckets
- Cleaning supplies
 - Buckets, shovels, stall forks, rakes, wheelbarrows, hoses
- Administrative supplies
 - Computer, paper, pens, paperwork forms
 - Document labor and supplies

Just In Time Training 2013 Temporary Shelter: Equine

Transportation

- All-weather surface road
 - Two lane
 - One way traffic flow
- Unload animals at distance from the shelter
- Vehicles left at shelter should be cleaned and disinfected

Just In Time Training 2013 Temporary Shelter: Equine

Equine Housing

- Proper stocking densities
- Separate animals based on:
 - Gender, herds, species
 - Mothers with offspring, pregnant mares
- Permanent identification
- Isolate sick

Just In Time Training 2013 Temporary Shelter: Equine

Waste Management

- Prompt removal of waste
- Daily cleaning of stalls
- Equipment should be cleaned and disinfected after use
- Separate equipment should be used for isolation animals

Just In Time Training 2013 Temporary Shelter: Equine

ANIMAL REQUIREMENTS

- Food and Water
- Isolation Areas
- Safety and Security
- Veterinary Care
- Handling

Just In Time Training 2013 Temporary Shelter: Equine

Animal Care

- Feed
 - 1-2% of body weight
 - Hay or grass pastures
 - 20 pounds hay/1000 pound animal
 - Be aware of grain provided
- Water
 - 5 gallons water/1000 pound animal
- Monitor all feed and water intake

Just In Time Training 2013 Temporary Shelter: Equine

Isolation Areas

- Kept separate from other animals
- Keep isolation areas at a distance from main shelter areas
- Biosecurity
- Utilize proper disposal methods for dead animals

Just In Time Training 2013 Temporary Shelter: Equine

Safety and Security

- Can be dangerous in stressful situations
- Only allow experienced volunteers to handle horses
- Keep up with shelter security once the shelter is established

Just In Time Training 2013 Temporary Shelter: Equine

Veterinary Care

- Examine animals upon entry and exit from shelter
- Isolate sick animals
- House animals based on when they entered the shelter
- Educate volunteers on disease symptoms

Just In Time Training 2013 Temporary Shelter: Equine

Equine Handling

- Herd animals
- Elevated stress
- Handlers must have experience with equine animals
- Stressed animals become unpredictable

Just In Time Training 2013 Temporary Shelter: Equine

Resources

- AVMA Disaster Preparedness and Response Guidebook
 - http://www.avma.org/disaster/emerg_prep_resp_guide.pdf
- Basics of Feeding Horses: Feeding Management. University of Nebraska-Lincoln Extension
 - <http://www.ianrpubs.unl.edu/pages/publicationD.jsp?publicationId=914>
- Emergency Treatment and Management of Horses Under Hurricane Conditions. Mississippi State Extension.
 - <http://msucares.com/pubs/infosheets/is1713.pdf>

Just In Time Training 2013 Temporary Shelter: Equine

Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Abbey Smith; Glenda Dvorak, DVM, MPH, DACVPM

IOWA STATE UNIVERSITY