

CONTENTS

RI DEM DIVISION OF AGRICULTURE (DAG)

AGRICULTURAL EMERGENCY RESPONSE PLAN (AG ERP)

Search in the DEM ERP:

This page lists parts of the **Agricultural Emergency Response Plan (AG ERP)** with links to the full text (in pdf format).

Other environmental emergency response plans, procedures, and forms are in the full [DEM ERP](http://www.dem.ri.gov/topics/erp.htm) <<http://www.dem.ri.gov/topics/erp.htm>>.

To view a particular AG ERP planning document, just click on its name or the nearest link above it. You can find the name for a particular part of the AG ERP through a key-word search or by browsing an appropriate section below:

- [Animal Disaster / Animal Care Plan](#)
e.g., for care of livestock or pets in an evacuation
- [Animal Disease Plan](#)
e.g., for an outbreak of a highly contagious or zoonotic disease. Annexes to the plan include:
 - Foot-and-Mouth Disease (FMD)
 - Avian Influenza (AI)
 - Monkey Pox
 - Lymphocytic Choriomeningitis Virus (LCMV)
 - Rabies
- [Mosquito-Borne Zoonotic Disease Plan](#)
e.g., for an outbreak of Eastern Equine Encephalitis (EEE)
- [Radiological Emergency Ingestion Exposure Pathway Plan](#)
e.g., for support of EMA during a release from a power plant
- [Drought Plan](#)
e.g., for emergency construction or expansion of farm ponds
- [Plant Health Emergency Management Plan](#)
e.g., for containing a pest or pathogen in orchard stock
- [Hazardous Materials / Environmental Protection Plan](#)
e.g., for remediating a pesticide spill

[Title Page](#)

[Table of Contents](#) (Printer-Friendly)

ANIMAL DISASTER / ANIMAL CARE PLAN

(Section 6-8 of the DEM ERP)

See also:

State of Rhode Island Emergency Operations Plan, especially “Annex VI: Emergency Support Function 6 – Mass Care, Emergency Assistance, Housing and Human Services” (2013).

[Animal Disease Plan](#), Section 6-9 in the RI DEM [Emergency Response Plan](#) (ERP).

[State of Rhode Island Regional Disaster Shelters Coordination Plan](#) (August 2012).

[Help for RI Cities and Towns in Preparing for Emergency Animal Care.](#)

[ICS Forms/Job Aids, Tools and Templates](#) at the FEMA [ICS Resource Center](#).

[ICS Forms](#) (Word fillable) from the FEMA EMI.

[Animal Health Resources](#), Typed Resource Definitions (FEMA 508-1, 2005).

[Animals in Disasters](#) (NIH DIMRC).

Purpose

Scope

Situation and Assumptions

Concept of Operations

General

Phases of Emergency Management

Direction and Control

General

Response Requirements

Functions

Organization and Assignment of Responsibilities

Primary Agencies

Leadership

Support Agencies

Plan Development and Maintenance

Phases of Operations for Emergency Animal Care

Mitigation Phase

Preparedness Phase

Response Phase

Domestic Animals

Livestock

Recovery Phase

Activation Checklist

Authority and References

Definitions of Acronyms and Terms

Appendix (6-8-App)

[Large Animal Sheltering](#) (6-8-App01)

Press Releases (6-8-PR)

[Preparedness Phase Press Release](#) (6-8-PR1)

[Response Phase Press Release](#) (6-8-PR2)

[Remediation Phase Press Release](#) (6-8-PR3)
[Advice for Animal Owners in an Emergency](#) (6-8-A)
[Prepare Pets for RI Emergency](#) (Tri-fold brochure)
[Where Do We Go?](#) (6-8-A9)
 [Motels](#) (6-8-A10)
 [Kennels](#) (6-8-A11)
[Preparedness for Pets](#) (6-8-A1)
[Preparedness for Livestock](#) (6-8-A2)
[Preparedness for Horses](#) (6-8-A12)
[Preparedness for Birds and Exotics](#) (6-8-A3)
[Pet Emergency Information Sheet](#) (6-8-A17)
[Equine Emergency Information Sheet](#) (6-8-A15)
[Response for Pets](#) (6-8-A4)
[Response for Livestock](#) (6-8-A5)
[Response for Horses](#) (6-8-A13)
[Response for Birds and Exotics](#) (6-8-A6)
[Remediation for Pets](#) (6-8-A7)
[Remediation for Horses](#) (6-8-A14)
[Lost Pet Flyer Template](#) (6-8-A8)
[Ten Tips on Coping With the Loss of Your Pet](#) (6-8-A16)

Rhode Island Guide to Operation of Emergency Pet Shelters

(Section 6-8-SOM of DEM ERP)

Purpose
 Priorities
 Services That Emergency Pet Shelters Provide
 Incident Severity and Response Levels
 Organization
 Roles and Responsibilities
 Animal Owners
 Volunteers in an Emergency Pet Shelter
 Enrollment
 Training
 Code of Conduct
 Common Tasks of Volunteers
 Safety
 Injuries
 Stress
 Animal Response Team Leader
 Shelter Manager
 Liaison
 Operations
 Safety Officer
 Planning
 Logistics
 Communications
 Animal Health
 Transportation
 Standard Operation Procedures
 Inspect Facility
 Configure Space in the Facility

- Set Up a Facility Command Post
- Post Signs
- Establish Registration and Intake Area
- Establish Kennel Areas
 - All Areas
 - Dog Area
 - Cat Area
 - Birds
 - Ferrets
 - Small Mammals
 - Reptiles
 - Arachnids
- Housing Animals Off-site
- Working Off-site
- Animal Fatalities
 - Notifying the Owner
 - Disposal of Deceased Animals
 - Thoughts for Staff and Volunteers
- Disposition of Animals During Recovery
- Contingencies for Threats to the Facility
 - Assess the Threat
 - When Threat to Health and Safety is Clear, Present or Imminent
 - When NOT an Immediate Threat to Health and Safety
- Long Term Sheltering
- Closing the Shelter

FORMS (Section 6-8-F of the DEM ERP)

- [Pet Owner Sheltering Agreement](#) (6-8-F01)
- [Animal Record](#) (6-8-F02)
- [Equine Record](#) (6-8-F03)
- [Animal Daily Care](#) (6-8-F04)
- [Animal Sign-out and Sign-in](#) (6-8-F05)
- [Bite Report](#) (6-8-F06)
- [Bite Protocol](#) (6-8-F07)
- [Authorization for Emergency Veterinary Care](#) (6-8-F08)
- [Shelter Release to Veterinary Care](#) (6-8-F09)
- [Failure to Comply Notice](#) (6-8-F10)
- [Animal Sighting and Rescue Request](#) (6-8-F11)
- [Permit to Enter Property for Recovery](#) (6-8-F12)
- [Truck Manifest for Emergency Evacuation](#) (6-8-F13)
- [State of RI General Release of All Claims](#) (6-8-F14)
- [Volunteer Duty Roster](#) (6-8-F15)
- [Staff Sign-in and Sign-out](#) (6-8-F16)
- [Log of Volunteer Hours](#) (6-8-F17)
- [Phone Log](#) (6-8-F18)
- [Shift Situation Report](#) (6-8-F19)
- [Shelter Situation Report](#) (6-8-F20)
- [Supply Request](#) (6-8-F21)
- [Donations Received](#) (6-8-F22)

SIGNAGE (Section 6-8-S of the DEM ERP)

- [Control Your Pet](#) (6-8-S01)
- [Arrow](#) (6-8-S02)
- [Registration Area](#) (6-8-S03)
- [Banding Area](#) (6-8-S04)
- [Dog Walk Area](#) (6-8-S05)
- [Loading Area](#) (6-8-S06)
- [Isolation Area](#) (6-8-S07)
- [Exit](#) (6-8-S08)
- [Bite Warning and Quarantine](#) (6-8-S09)

See also:

- [Help for RI Cities and Towns in Preparing for Emergency Animal Care](#) and [Advice for Animal Owners Facing a Disaster](#) (RI DEM).
- [Animal Disaster / Animal Care Plan](#), Section 6-8 in the RI DEM [Emergency Response Plan](#) (ERP).
- State of Rhode Island Emergency Operations Plan*, especially “Annex VI: Emergency Support Function 6 – Mass Care, Emergency Assistance, Housing and Human Services” (RIEMA).
- [State of Rhode Island Regional Disaster Shelters Coordination Plan](#) (RIEMA and ARC).

ANIMAL DISEASE PLAN

(Section 6-9 of the DEM ERP)

Introduction

Response to “Highly Likely” Scenarios

- Presumptive Positive Case Response
- Confirmed Positive Case Response
- Presumptive Positive (Secondary Case) Response
- Confirmed Positive (Secondary Case) Response
- Returning to Disease Free Status

Animal Disease Response Incident Command Structure (ICS)

Quarantine And Surveillance Zones

- Infected Zone
 - Protocol for Establishment and Maintenance
- Surveillance or Movement Control Zone
 - Protocol for Establishment and Maintenance

Guidelines

- Depopulation and Disposal – Carcass Disposal Team
- Cleaning and Disinfecting (C+D) – Biosecurity Team
- Animal Welfare
- Equipment
- Indemnity and Appraisal
- Milk and Milk Products
- Meat
- Zoological Parks
- Germplasm Centers

Glossary and Acronyms

See also:

- DEM, [Emergency Response Site Safety Plan](#) (4-2-9)
USAHA, [Animal Diseases](#) (a.k.a. “The Gray Book”), 1998
<http://www.vet.uga.edu/vpp/gray_book02/fad/index.php>
FAO, [Manual on Procedures for Disease Eradication by Stamping Out](#)
<<http://www.fao.org/DOCREP/004/Y0660E/Y0660E00.htm>>
>
NASPHV, [Compendium of Measures to Prevent Disease Associated with Animals in Public Settings](#), 2006
<<http://www.nasphv.org/Documents/AnimalsInPublicSettings.pdf>>

ANIMAL DISEASE RESPONSE PROTOCOLS

[Strategy for Staffing Animal Disease Emergency Response Teams](#) (6-9-1)

Teams

- Surveillance Teams
- Euthanasia Teams
- Disposal Teams
- Cleaning and Disinfectant Teams
- Biosecurity Teams

Sources of Team Staff

- Veterinarians
- Veterinary Technicians/Paramedics
- Industry Experts/ Animal Handlers
- Enforcement Officers

Disposal Specialists

[Biosecurity Team](#) (6-9-2)

- Qualifications
- Responsibilities
- Equipment

[Biosecurity Dos and Don'ts](#) (6-9-3)

[Preparation For Euthanasia of Livestock in Disease Eradication](#) (6-9-4)

- Standard Methods of Euthanasia
- Euthanasia Equipment and Supplies – Euthanasia Kits
- Euthanasia Personnel Sources and Training
- Public and Media Relations – Animal Rights and Activism
- Mental Health Services for Euthanasia Personnel and Animal Owners
- References Concerning Acceptable Methods and Animal Welfare

[Quarantine Notice Template](#) (6-9-5)

[Contacts For Animal Disease Emergency Response](#) (2006) (6-9-6)

[Personal Protective Equipment for Go Kits in Animal Disease Response](#) (6-9-7)

- NVSL, [Methods for Shipping Specimens to NVSL- Ames](http://www.aphis.usda.gov/animal_health/lab_info_services/shipping_ames.shtml)
<http://www.aphis.usda.gov/animal_health/lab_info_services/shipping_ames.shtml>
- NVSL, [Laboratory-Related Forms](http://www.aphis.usda.gov/animal_health/lab_info_services/forms_publications.shtml)
<http://www.aphis.usda.gov/animal_health/lab_info_services/forms_publications.shtml>
- NVSL, [Form 10-4, Specimen Submission](http://www.aphis.usda.gov/animal_health/lab_info_services/downloads/VS_Form10-4.pdf)
<http://www.aphis.usda.gov/animal_health/lab_info_services/downloads/VS_Form10-4.pdf>
- [Delegation of Authority to National Incident Management Team \(IMT\) – Draft](#) (6-9-8)

- FOOT-AND-MOUTH DISEASE (FMD) ANNEX** (6-9-FMD)
 - [DEM Roles and Responsibilities For FMD Response](#) (Exercise, 2002) (6-9-FMD1)
 - [Disinfectants For FMD – For Field Use](#) (6-9-FMD2)

- AVIAN INFLUENZA (AI) ANNEX** (6-9-AI)
 - [Avian Influenza Response Plan \(for all strains\)](#)

- Introduction
 - Purpose
 - Scope of Operation
- Mission
 - Mission Statement
 - Goals and Objectives
 - Statutes and Regulations
- Situation
 - Poultry in Rhode Island
 - Avian Influenza
 - Categories and Phases of AI Risk and Response
 - Emergency Planning Matrix
 - Risk Assessment
 - Triggers and Strategies for Levels of Response to AI in Birds
 - Public Health Issues
- Organization
 - Direction and Control
 - Incident Management
 - Premises Identification and GIS
- Concept of Operations
 - Prevention
 - Preparation
 - Response
 - Communications
 - Response Plan Execution
 - Quarantine and Movement Control
 - Authority to Quarantine
 - Quarantine Zones
 - Epidemiology/Tracing
 - Surveillance
 - Biosecurity

Personnel Safety
Euthanasia
Disposal of Poultry and Products
Handling of Litter/manure
Environmental Testing
Cleaning and Disinfection Requirements
Valuation/Indemnity
Strategic Vaccination
Controlled Marketing
Wildlife Management

Recovery

Appendix

[Emergency Disease Management Committee](#) (6-9-AI-App01)

[Glossary](#) (6-9-AI-App02)

[Tests for Diagnosis of AI](#) (6-9-AI-App03)

[Infection Protection for Workers](#) (6-9-AI-App04)

[Comparison of Air-Purifying Respirators](#) (6-9-AI-App05)

Memoranda Of Understanding

[DEM-HEALTH MOU Concerning HPAI](#) (6-9-AI-MOU01)

[DEM-RIRRC Model MOU Concerning Landfill Disposal of LPAI Waste](#) (6-9-MOU02)

Protocols

[Biosecurity Recommendations for Reducing Everyday Risk of Introduction of Disease into a Poultry Flock](#) (6-9-AI-P01)

[Biosecurity Measures for Visitors to Poultry Farms](#) (6-9-AI-P02)

[Biosecurity Measures to Reduce Risk of AI During an Outbreak](#) (6-9-AI-P03)

[Triggers for Quarantine of a Premises](#) (6-9-AI-P04)

[Quarantine Guidelines](#) (6-9-AI-P05)

[Quarantine Notice](#) (6-9-AI-P06)

[Triggers for Zone Quarantine and Surveillance](#) (6-9-AI-P07)

[Notification of Contiguous Flocks](#) (6-9-AI-P08)

[Testing of Commercial Poultry and End of Premises Quarantine](#) (6-9-AI-P09)

[Testing of Small Flocks and End of Premises Quarantine](#) (6-9-AI-P10)

[Quarantine and Release of Poultry Dealers](#) (6-9-AI-P11)

[Quarantine and Release of Live Bird Markets Through Depopulation of Birds and Swine](#) (6-9-AI-P12)

[Revocation of Quarantine of Small Flocks](#) (6-9-AI-P13)

[Revocation of Quarantine of Commercial Poultry](#) (6-9-AI-P14)

[Sampling Small Flock Poultry Houses for AI](#) (6-9-AI-P15)

[Poultry Dealer Premises-Inspection Report](#) (6-9-AI-P16)

[Sampling Commercial Poultry Houses for AI](#) (6-9-AI-P17)

[Treatment of RI Poultry Markets During an AI Outbreak](#) (6-9-AI-P18)

[Testing Contact Flocks For AI Status](#) (6-9-AI-P19)

[Testing Trace-Back Trace-Forward Flocks For AI Status](#) (6-9-AI-P20)

[Testing In the Controlled Zone for Birds Destined for Slaughter or LBM](#) (6-9-AI-P21)

[Testing In the Controlled Zone for Birds Not Destined for Slaughter](#) (6-9-AI-P22)

[Collection of Blood Samples for AI Surveillance](#) (6-9-AI-P23)

[Collection of Swab Samples for AI Surveillance](#) (6-9-AI-P24)

[Collection of Swab Samples From Dead Birds](#) (6-9-AI-P25)
[On-Farm Dead Bird AI Surveillance](#) (6-9-AI-P26)
[Disposition of Eggs from Non-Quarantined Flocks](#) (6-9-AI-P27)
[Disposition of Eggs From a Quarantined Flocks](#) (6-9-AI-P28)
[Moving Birds to Slaughter from Test-Negative Flocks](#) (6-9-AI-P29)
[Moving Birds Not to Slaughter from Test-Negative Flocks](#) (6-9-AI-P30)
[Handling Litter, Cleaning and Disinfection for Revocation of Quarantine](#) (6-9-AI-P31)
[Cleaning and Disinfection of AI-Positive Premises](#) (6-9-AI-P32)
[Post Cleaning and Disinfection Inspection Form](#) (6-9-AI-P33)
[Response to AI-Positive Crate Washing Facilities](#) (6-9-AI-P34)
[AI Vaccination Strategy](#) (6-9-AI-P35)
[Transport of AI-Positive Flocks or AI-Infected Materials For Off-Site Disposal](#) (6-9-AI-P36)
[Disposal](#) (6-9-AI-P37)
[In-House Composting of AI Carcasses](#) (6-9-AI-P38)

See also:

CDC, [Avian Influenza](http://www.cdc.gov/flu/avian/) <http://www.cdc.gov/flu/avian/>, especially [Avian Influenza Infection in Animals](http://www.cdc.gov/flu/avian/gen-info/qa.htm#4) <http://www.cdc.gov/flu/avian/gen-info/qa.htm#4>
 OIE, [Avian Influenza](http://www.oie.int/eng/info_ev/en_AI_avianinfluenza.htm) <http://www.oie.int/eng/info_ev/en_AI_avianinfluenza.htm> and [Terrestrial Animal Health Code Article 2.7.12](http://www.oie.int/eng/normes/mcode/en_chapitre_2.7.12.htm) <http://www.oie.int/eng/normes/mcode/en_chapitre_2.7.12.htm>
 USDA, [Avian Influenza \(Bird Flu\)](http://www.usda.gov/wps/portal/usdahome?navtype=SU&navid=AVIAN_INFLUENZA) <http://www.usda.gov/wps/portal/usdahome?navtype=SU&navid=AVIAN_INFLUENZA>
 USDA, APHIS, [Summary of the National Highly Pathogenic Avian Influenza Response Plan](http://www.aphis.usda.gov/newsroom/hot_issues/avian_influenza/contents/printable_version/SummaryHPAI-Response092007Draft.pdf) (August 2007) <http://www.aphis.usda.gov/newsroom/hot_issues/avian_influenza/contents/printable_version/SummaryHPAI-Response092007Draft.pdf>
 USDA, APHIS, [Standard Operating Procedures: Response Plan to a Report of Notifiable Avian Influenza Virus](#) (2005)
 US EPA, [Registered Antimicrobial Products with Label Claims for Avian \(Bird\) Flu Disinfectants](http://www.epa.gov/pesticides/factsheets/avian_flu_products.htm) <http://www.epa.gov/pesticides/factsheets/avian_flu_products.htm>
 USFWS, [Early Detection and Response Plan for Occurrence of Highly Pathogenic Avian Influenza in Wild Birds](http://www.fws.gov/migratorybirds/issues/AvianFlu/HPAI%20Response%20Plan%20final%20071707%20Edition.pdf) <http://www.fws.gov/migratorybirds/issues/AvianFlu/HPAI%20Response%20Plan%20final%20071707%20Edition.pdf>

MONKEY POX ANNEX (6-9-MP)

[Federal Ban](#) (2003) (6-9-MP1)
[Ban Cover Letter](#) (6-9-MP2)
[Regional and National Contacts](#) (6-9-MP3)

LYMPHOCYTIC CHORIOMENINGITIS VIRUS (LCMV) ANNEX (6-9-LCMV)

[Safe Pet Handling Practices and Recommendations](#) (6-9-LCMV1)

[LCM Veterinary Fact Sheet](#) (6-9-LCMV2)
[Pet Store Quarantine Order](#) (6-9-LCMV3)

RABIES ANNEX (6-9-R)

[Who to Call When a Potential Rabies Exposure Occurs](#)

[Rabies Fact Sheet](#)

[Animal Bites and Rabies](#) (RI Department of Health)

<<http://www.health.ri.gov/disease/communicable/rabies/index.php>>

APPENDIX – SELECT USDA REFERENCES

[Emergency Support Function #11 – Agriculture and Natural Resources Annex](#)

<<http://www.usda.gov/homelandsecurity/ICS/assets/SF11.pdf>>

APHIS, [Procedures for the Investigation of Potential Foreign Animal Diseases/Emerging Disease Incidents \(FAD/EDI\)](#)
Veterinary Services Memorandum No. 580.4 (October 22, 2008)

<http://www.aphis.usda.gov/animal_health/lab_info_services/downloads/VS_Memo580_4.pdf>

APHIS, [National Animal Health Emergency Management System \(NAHEMS\) Guidelines](#) (2006)

<<http://emrs.aphis.usda.gov/nahems.html>>:

[Appraisal and Compensation](#)

[Biosecurity](#)

[Cleaning and Disinfection](#)

[Communications](#)

[Dairy Industry Facilities](#)

[Disposal](#)

[Euthanasia](#)

[Foreign Animal Disease \(FAD\) Investigation](#)

[Procedures: A Field Guide](#)

[Personal Protective Equipment \(PPE\) – Biological Hazards](#)

[Quarantine and Movement Control: Highly](#)

[Contagious Diseases](#)

[Radiological Emergency Guidelines](#)

[Vaccination](#)

[Wildlife Management](#)

[Zoos: FMD and Other Highly Contagious Diseases](#)

NRCS, Conservation Practice Standard, Code 316, [Animal Mortality Facility](#)

<<http://efotg.nrcs.usda.gov/references/public/AL/tg316.pdf>>

NRCS, Conservation Practice Standard, Code 317, [Composting Facility](#)

<<http://efotg.nrcs.usda.gov/references/public/AL/tg317.pdf>>

MOSQUITO-BORNE ZONOTIC DISEASE PLAN

(Section 6-10 of the DEM ERP)

Eastern Equine Encephalitis (EEE) Emergency Response Protocol

Background

- Monitoring
- Decision Making

State / Municipal Interaction

- Responsibilities

Aerial Larvicide and Adulticide Applications

- Preparation
- Aerial Coordinator
- Communications Officer
- Ground Crew
- Equipment

Administrative Oversight

- Governor's Office
- DEM Administration

Ground Larvicide and Adulticide Applications

- Background
- Personnel
- Administrative Controls
- Truck-Mounted Spray Application
- Larvicide Application
- Backpack Application

Conclusion

Checklists for EEE ERP

- [Aerial Coordinator](#) (6-10-C1)
- [Communications Officer](#) (6-10-C2)
- [Cities and Towns – Truck-Mounted Spray Application](#) (6-10-C3)
- [Cities and Towns – Larvicide Application](#) (6-10-C4)
- [Cities and Towns – Backpack Application](#) (6-10-C5)
- [Municipal Pre-Application Checklist](#) (6-10-C6)

[Aerial Applicators](#) (6-10-A)

See also:

- DEM, [Mosquitoes, EEE, and West Nile Virus](#)
<<http://www.dem.ri.gov/programs/bnatres/agricult/mosquito/index.htm>>
- DEM and Department of Health [Response Protocol for Mosquito-Borne Diseases](#)
<<http://www.health.ri.gov/disease/communicable/wnv/actionplan.php>>
- Department of Health [Surveillance For Eastern Equine Encephalitis \(EEE\)](#)
<http://www.health.ri.gov/disease/communicable/eee_weeklytest.php>
- Department of Health [West Nile Virus](#)
<<http://www.health.ri.gov/disease/communicable/wnv/index.php>>
- Department of Health [Surveillance For West Nile Virus in RI](#)
<<http://www.health.ri.gov/disease/communicable/wnv/weeklytest.php>>
- DEM, [Pest Alerts](#) <<http://www.dem.ri.gov/topics/palerts.htm>>

RADIOLOGICAL EMERGENCY INGESTION EXPOSURE PATHWAY PLAN

(Section 6-11 of the DEM ERP)

Introduction
DEM Responsibilities
Checklist of Activities for the Director of DEM or His/Her Designee
Sources

See also:

RI EMA, State of Rhode Island Ingestion Pathway Plan, especially Appendices D and H (2001).
RI EMA, "Annex A: Radiological Protection" in the State Emergency Operations Plan (SEOP, 2004).
USDA, APHIS, National Animal Health Emergency Management System (NAHEMS), 2005 Draft [Radiological Emergency Guidelines](#). The latest revised version is available on-line via registration at
<<http://emrs.aphis.usda.gov/nahems.html>>

DROUGHT PLAN

(Section 6-12 of the DEM ERP)

[DEM Roles in Responding to a Drought](#) (6-12-1)
[Drought Response Plan for the Division of Agriculture](#) (6-12-2)
[Agricultural Wetlands Permit Application Form](#) (6-12-3)

See also:

Water Resources Board, [Rhode Island Drought Management Plan](#)
<<http://www.wrb.state.ri.us/lawsregs/droughtplan.pdf>>

PLANT HEALTH EMERGENCY MANAGEMENT PLAN

(Section 6-13 of the DEM ERP)

Introduction
 Background
 Plant Groups
 Crops
Purpose
 Requirement
 Responding to Emergencies
 Participants
 Mission
 Emergency Response System
Legal Authority
 Federal
 State
 Tribal Relations

- Lines of authority
- Contingency Plans
- Roles and Responsibilities
 - Incident Command System
 - State-wide Emergency
 - Personnel
 - Facilities
 - Regional Emergency Operations Center (EOC)
 - State Plant Health Director (SPHD)
 - State Plant Regulatory Official (SPRO)
 - Plant Protection and Quarantine (PPQ) Eastern Region
- Plant Pest Activities
 - Regulatory
 - Survey
 - Control
 - Eradication
 - Recovery
- Communication
 - PPQ Personnel
 - SPRO Personnel
 - PPQ Regional Emergency Manager
 - SPHDs and SPROs in Neighboring States (CT and MA)
 - APHIS Personnel
 - University of Rhode Island
 - USDA Agencies
 - Federal Agencies
 - State Agencies
 - Tribal Councils
 - County and Local
 - Non-governmental Agencies and Organizations
- Glossary of Key Terms and Acronyms
- Templates
 - [Notice of Stop Sale](#) (6-13-1)
 - [Order of Quarantine](#) (6-13-2)
 - [Notice of Quarantine \(Premises\)](#) (6-13-3)
 - [Notice of Quarantine \(Transportation\)](#) (6-13-4)
 - [Notice of Quarantine and Public Hearing](#) (6-13-5)

See also:

- [Plant Quarantine, Nursery Inspection, and Certification Guidelines](http://nationalplantboard.org/policy/guidelines.html), National Plant Board <<http://nationalplantboard.org/policy/guidelines.html>>
- [Pest Control Insurance Fund](http://www.pestcompact.org/insurance_fund.html), Interstate Pest Control Compact (IPCC) <http://www.pestcompact.org/insurance_fund.html>
- [USDA—APHIS—PPQ](http://www.aphis.usda.gov/ppq/) <<http://www.aphis.usda.gov/ppq/>>
- [Electronic Manuals for PPQ Emergency Programs](http://www.aphis.usda.gov/ppq/manuals/emergency/emer_index.html), USDA—APHIS—PPQ <http://www.aphis.usda.gov/ppq/manuals/emergency/emer_index.html>
- [Emergency Programs Manual](http://www.aphis.usda.gov/ppq/manuals/emergency/pdf_files/EPM.pdf), USDA—APHIS—PPQ <http://www.aphis.usda.gov/ppq/manuals/emergency/pdf_files/EPM.pdf>
- [PPQ Incident Command System Guidelines](http://www.aphis.usda.gov/ppq/ep/ics/docs/drafticsguidelines.pdf) (Draft 2004), USDA—APHIS—PPQ <<http://www.aphis.usda.gov/ppq/ep/ics/docs/drafticsguidelines.pdf>>
- [New Pest Response Guidelines](#), USDA—APHIS—PPQ

<<http://www.aphis.usda.gov/ppq/ep/nprg.html>>
[PestTracker](#), National Agricultural Pest Information System (NAPIS), Cooperative
Agricultural Pest Survey (CAPS) <<http://ceris.purdue.edu/napis/>>
[Northeast Plant Diagnostic Network](#),
<<http://www.nepdn.org/DesktopDefault.aspx>>
[Plant Biosecurity Preparedness Plan for U.S. Agricultural Producers](#), University
of Missouri Extension MP745
<<http://extension.missouri.edu/explorepdf/miscpubs/mp0745.pdf>>

HAZARDOUS MATERIALS / ENVIRONMENTAL PROTECTION PLAN

(Section 6-1 of the DEM ERP)

See also: Rhode Island Emergency Management Agency, “Emergency Support
Function (ESF) 10: Hazardous Material,” Appendix X to the “Basic Plan”
in the [State of Rhode Island Emergency Operations Plan](#) (2004)
<<http://www.health.state.ri.us/environment/biot/resources/SEOP.pdf>>

Introduction

Situation and Assumptions

Disaster Situations

Planning Assumptions

Concept of Operations

Initial Notification of HazMat Emergencies - Principles and Procedures

Emergency Response Levels

On-Scene Response Operations – Flowchart

Response Organization - Incident Command System (ICS) and Safety

Organization and Responsibilities

All Tasked Agencies

State

Local

Federal

Non-governmental

Administration and Logistics

Plan Development and Maintenance

Authority

Definitions

Attachment A: [DEM Notifications and Support](#) (6-1-A)

Required Notifications

Conditional Notifications

See also [Section 2](#) – NOTIFICATIONS

Attachment B: [Notifying the National Response Center \(NRC\)](#) (6-1-B)

Introduction

Reporting Requirements

Additional Support for Emergency Responders

Attachment C: [Mutual Aid in Rhode Island](#) (6-1-C)

Introduction

Rotation System

Communications and Control
Regional Control Centers
The Inter-city Fire Radio Network (INTERCITY)
Hazardous Materials Technician Teams
Mass Victim Decontamination Teams
Mass Casualty Incident (MCI) Supply / Support Trailers

Attachment D: [Sample Broadcast Announcements](#) (6-1-D)

Shelter in Place
All Clear
Evacuate