

Animal Health Emergency Management Response Planning Update

University Programs Summit, March 2009

Panel 27 – Models and Databases for Decision Makers on
Foreign Animal and Zoonotic Diseases

Mark E Teachman, D.V.M.

Director, Interagency Coordination

National Center for Animal Health Emergency Management (NCAHEM)

Veterinary Services (VS)

Animal and Plant Health Inspection Service (APHIS)

U.S. Department of Agriculture (USDA)

Protecting American Agriculture

VS NCAHEM Mission

- Develops strategies and policies for effective incident management
- Coordinates incident responses
- Three divisions:
 - Interagency Coordination
 - Preparedness and Incident Coordination
 - National Veterinary Stockpile

Protecting American Agriculture

APHIS Emergency Response

Key Concepts

- Partnership between State, Federal, industry, and Tribal entities
- Integrated and coordinated response to emergencies
- Communicate, prepare, assess, test, and exercise
- Response capabilities
(Finance/Administration-Logistics-Ops-Planning)
- Integrate, synchronize, and cooperate

Protecting American Agriculture

APHIS Emergency Preparedness

- Old approach was **response** oriented
- New approach is **prevention, preparedness, mitigation, and recovery** oriented
- New focus is:
 - all-hazards and multi-agency
 - applicable to intentional and catastrophic incidents
 - designed to operate with large scale interagency coordination
 - applicable to incidents with single or multiple sites

Protecting American Agriculture

Animal Emergency Response Guidance

- Revised Investigation Policy
 - Emphasizes actions and responsible officials
 - Clarifies priority designations & process
- Reworked national planning and response guidance
 - National Incident Management System (NIMS) compliant
 - Specific and comprehensive

Protecting American Agriculture

APHIS FAD PReP

- Foreign Animal Disease
Preparedness and Response Plan
 - Introductory and general sections
 - Disease specific plans (HPAI, FMD; others to come)
 - National Incident Management System (NIMS) compliant
 - Detailed checklists and standard operating procedures
 - Draft available for comments, edits and suggestions

Protecting American Agriculture

Document Overview

National Response Framework (NRF)

A guide to how the Nation conducts all hazards responses.

National Incident Management System (NIMS)

A comprehensive, nationwide, systematic approach to incident management.

Strategic Guidelines, Plans and Concept of Operations—USDA

USDA Departmental level preparedness and planning guides.

Emergency Preparedness, Response & Management Systems—APHIS

APHIS level emergency management leadership and resources.

National Animal Health Emergency Management System—APHIS-VS

Clear, comprehensive, functional plans and tools that define for Federal, State and local officials the goals, objectives, strategies, procedures and timelines for effective FAD preparedness and response.

Veterinary Services Memorandums, Directives, & Notices—APHIS-VS

Protecting American Agriculture

Agent-Specific Response Planning

- Agent Response Plan
- Improved Emergency Response Guidance
- Agent Exercises
- Agent Modeling Activities
- NVS
- Countermeasure Strategies
- Coordination with Department of Homeland Security (DHS)

Protecting American Agriculture

APHIS FMD PReP

FMD Preparedness and Response Plan Topics

- Etiology and Ecology
- Case Definition
- Surveillance Objectives
- Diagnostics
- Communications
- Epidemiology
- Health and Safety
- Biosecurity
- Quarantine & Movement
- Mass Depopulation
- Disposal
- Vaccination
- Wildlife Management
- Cleaning and Disinfection
- Appraisal and Compensation
- Emergency Management
- NRF & NIMS Structure
- Recovery
- Information Management
- National Veterinary Stockpile

Protecting American Agriculture

Fed/State/Tribal/Industry Coordination

Protecting American Agriculture

Modeling Activities

- Models are useful for understanding effects of mitigation strategies (vaccination, movement controls, etc.), planning for resource needs (stockpiling), and developing response exercises
- Models are loaded in a high speed computing environment (one can run on a regular PC)
- Models can account for cost parameters to support benefit/cost comparisons for various disease control strategies

Additional Modeling Activities

- Joint Modeling Operations Center
 - APHIS and Department of Homeland Security
 - Using animal disease spread models to develop and test strategies for containing outbreaks and devising countermeasures
- Foreign Animal Disease Threat Subcommittee
 - 13 Federal agencies collaborating together
 - Reviewing proposals to fund disease spread and economic models

Protecting American Agriculture

North American FMD Vaccine Bank (NAFMDVB)

- Consortium with Canada and Mexico established in 1982
- Acquires, stores, and quality controls concentrates and master seeds
- Contracts for finishing concentrate, procures conventional vaccines
- Monitors activity of virus strains globally
- Integrating with NVS
- Activated upon finding FMD in North America
 - Decision by Chief Veterinary Officers of all three countries

Protecting American Agriculture

Ongoing FMD Vaccine Planning

- International transport of antigen NAFMDVB in United States to manufacturers overseas for processing and return of finished vaccine
- International transport of commercial vaccine from manufacturers overseas and return to end users
- Transport of samples and reagents to labs
- Contractor large animal handling and depopulation training

Protecting American Agriculture

Overall Disease Response Resources

- **Supplies:** National Veterinary Stockpile (NVS)
- **Response Personnel:** National Animal Health Emergency Response Corps (NAHERC)
- **Laboratory Capacity:** National Animal Health Laboratory Network (NAHLN)

Protecting American Agriculture

NVS: Helping States Plan and Exercise

- Vigorous outreach effort to educate States
- Published NVS guide to educate States and help them plan to activate NVS
- Brief officials on information in the NVS guide
- Operate NVS web site:
 - <http://nvs.aphis.usda.gov>
- Support State exercises to test readiness

Current NVS Projects

- Improved rapid transport of samples to Foreign Animal Disease Diagnostic Laboratory (5 hours versus 15 hours)
- Working on procedures to expedite the rapid movement of vaccine antigen concentrate overseas to be finished and returned
- Exercise to test vaccine movement
- Logistics analysis of requirements for supporting lab network surge during outbreak

Protecting American Agriculture

NAHERC: Personnel Surge Capacity

- NAHERC was formed in 2001 to provide an emergency reserve of veterinary professionals to respond to animal health emergencies
- The improved application process (through USAJobs), a NAHERC web site, a NAHERC coordinator, and outreach efforts have increased enrollment
- NAHERC currently has 606 members:
 - 262 Veterinary Medical Officers
 - 344 Animal Health Technicians

Protecting American Agriculture

NAHLN: Laboratory Surge Capacity

- NAHLN is a network of university and State laboratories approved to test certain samples
- NAHLN provides standardized rapid diagnostic techniques used at State/regional/national levels
- NAHLN can test more than 40,000 reverse-transcriptase polymerase chain reaction FMD samples per day (working two shifts)
- Mobile laboratories may be needed in the future to assist with pen side diagnostic testing

Protecting American Agriculture

Continuity of Business Planning

- Greater emphasis in response pre-planning to minimize disruptions to business operations in future outbreaks
- Sector and commodity based risk assessments and industry biosecurity programs integrated into Area Command or Unified Command decision making

Continuity of Business Planning (cont.)

- Movement and permits for animals and animal products (by commodity and biosecurity program)
 - within control area
 - into control area
 - out of control area
- *Bottom line:*
 - Contingency plans for hour zero forward

Current Gaps

- Data
- Rapid Modeling Capability (within a day)
 - Trained Analysts with Trusted Models
- Common Operating Picture
 - Incident Mgt Team to National Coordination Team
- Complete Knowledge of Industry Business Rules
 - Continuity of Business
- Processes to Support Rapid Permitting
 - Continuity of Business Risk Assessments
- Methods to Deliver Exercises Often
 - Train and respond the same

Comments on DPS and FASTrans

- Common Operating Picture – all in one spot
- ‘Business’ rules being better defined
- Better transport data to fit in models

Protecting American Agriculture

Questions?

Protecting American Agriculture

