

Building Public Health Infrastructure with Wyoming's Animal Healthcare Community

Eric Buxman, MS, MPH
Wyoming Department of Health

Wyoming Regional Veterinary Coordinator Program

- Background
- Program specifics
- Looking ahead

Wild, Wonderful Wyoming

- 493,782 (2000 Census)
- 97,914 square miles
- 1.4 head of cattle
- 800 MD's
- 300 DVM's

Agriculture in Wyoming

- Agriculture sector annually exceeds \$1 billion
- Cattle industry accounts for \$640 million
- 9200 farms and ranches
- Export to 100 countries
- Export to 49 states

Zoonotic Concerns to WY

- Brucellosis*
- Bovine Spongiform Encephalopathy
- West Nile virus
- Rift Valley fever
- Food and Mouth Disease
- Q-fever*
- Plague*
- Tularemia*

**Potential BT Agents*

Veterinary Response

- WY needs a veterinary response program...
 - Livestock is vital to WY economy
 - Emerging FAD's
 - BT agents endemic to WY
 - Potential for zoonotic infections in WY

Wyoming Regional Veterinary Coordinator Program

- Background
- Program specifics
- Looking ahead

Creating the WRVC Program

- How many?
- How to fund?
- How to equip?
- What to expect?
- How to manage?

Goals of the Program

- Educate veterinarians and animal health workers
 - BT agents and FAD's
 - Biosecurity issues
 - Zoonotic diseases
- Develop relationship with other emergency responders (fire fighters, law enforcement)

Goals of the Program

- Be available by phone or pager 24 hours a day 7 days a week
- Attend 4 annual instate meetings on emergency preparedness issues
- Attend one national conference on emergency preparedness issues
- Serve as a leader in their communities

WRVC Responsibilities

- Attend 4 state and 1 national conference/year
- Provide training to veterinarians in region (FAD, BT agents, BT response)
- Serve as liaison between state and local agencies during emergency and planning
- Encourage veterinarians to report notifiable animal diseases and zoonoses

WRVC Responsibilities

- Be familiar with WLSB Animal Emergency Management and Operations Plan
- Disseminate disaster response information to local response agencies
- Serve as veterinary representative for emergency mobilization units within region

Regional Veterinary Coordinator Map

★ Indicates Location of Regional Point of Contact

WRVC Equipment

- PDA
- Digital camera
- Laptop
- Projector
- GPS
- Cell or satellite phone

WRVC Funding and Management

- *Cooperative Agreement (Focus Area B)*
 - Monthly stipend, equipment, travel, training
- *WDH Public Health Veterinarian/WLSB*
 - Provide guidance and program management

Orientation and Training

- July, 2004 - training on power point and how to give an effective presentation
- October 2004 - practice presentations (video taped and evaluated), table top exercise, training on how to use equipment, Keeping Wyoming Safe meeting
- February, 2005 - ICS training with Law enforcement
- June, 2005 - table top with emergency management plans of WLSB, Foreign animal disease training, biosecurity training for large and small animal practitioners, Bioterrorism agents and information about USAMRID

Wyoming Regional Veterinary Coordinator Program

- Background
- Program specifics
- Looking ahead

WRVC Achievements

- Contacted all veterinarians in their regions in person
 - Recorded GPS units for all clinics
- Given numerous power point presentations around the state
 - Agents of bioterrorism
 - Foreign animal diseases
- Made contacts with other emergency responders

WRVC Achievements

- Attended one table top exercise
- Attended two in state training sessions
- Attended several out of state emergency preparedness meetings
- Are familiar with Livestock Board Emergency Management Plans

Future Goals of the Program

- ICS training with WY law enforcement officials
- A tri- state meeting with Utah and Idaho
 - Including a table top exercise
- Set up mobile animal response teams around the state
- Continue to educate other groups
- Record GPS units for other animal venues
 - Stockyards, feedlots, humane societies etc

Eric Buxman, MS, MPH

Wyoming Department of Health

Fourth Floor, Hathaway Building

2300 Capitol Avenue

Cheyenne, WY 82002

(307) 777-8661 office

(307) 777-5573 fax

ebuxma@state.wy.us

