

Sandra Newbury, DVM
Koret Shelter Medicine Program
University of California, Davis
facebook/sheltermedicine

Adjunct Assistant Professor
Shelter Medicine
University of Wisconsin
School of Veterinary Medicine

Foster Vacation Planning:

Improving Animal
Health & Welfare
with Foster Care

Goals of foster care

- Increase life saving capacity of the organization / community
- Improved welfare
- Increased capacity for care
- Reduced length of stay in the shelter
- Increased potential for adoptions
- Maximizing resources

Planning care capacity for foster animals

- Can animal needs be met?
- Training
- Matching programs
- Planning for pre-placement screening
- Planning follow-up care
- Critical flow through points

Planning for live release

- Caregiver expectations
- Need for training
- Clear communication about risk
- Be aware of trends
- Push the envelope toward live release
 - But communicate what you're doing

Foster returns amplify intake

How many foster homes?

	A	B	C
Table 1	Total Intake	Kitten intake needing foster care	New foster homes needed this month
January	184	32	16
February	122	17	9
March	162	14	7
April	167	23	12
May	199	45	23
June	350	99	33
July	330	97	32
August	349	90	30
September	343	121	40
October	331	109	36
November	246	67	22
December	223	41	21

LOS and resting periods determine turnover and total numbers

Estimating numbers

	New foster homes this month	Still Working from last month	Resting number (50%)	Total Number
January	16	0		16
February	9	16		25
March	7	9	8	24
April	12	7	5	24
May	23	12	4	39
June	33	23	6	62
July	32	33	12	77
August	30	32	17	79
September	40	30	16	86
October	36	40	15	91
November	22	36	20	78
December	21	22	18	61

Estimating number of homes

Foster program coordination

Defining Pathways

Biscuit

- Underage and alone
- High potential for adoption
- Problem list
 - Susceptibility
 - Critical socialization period
 - Likelihood of disease?
- Stray holding in foster care
- Supportive care while in foster
- Returned for neuter/ microchip / exam
- Adopted from foster

Adoption age?

Use the chat to answer these 3 questions:

1. What age do you plan to adopt out your kittens?
 - > 6 wks , 8 wks, 12 wks
2. Is this because of a law or a policy?
 - > Law, policy
3. What are your criteria for spay / neuter surgery?
 - > 2 lbs, 1.5 lbs, good body condition, 8 wks, 6 wks, others

Planned pathway:
Scheduling, efficiency, and critical flow through points

Alternate long and winding pathway

Daisy Mae

- Skin disease on intake
- Good likelihood of placement
 - Dynamic personality
 - High community live release rate
- Prompt diagnostics
 - Minimal in shelter care days
 - Balanced resource investment
- Prolonged treatment in foster care
 - Good quality of life
- Adoption from (into ;) the foster home
 - Pet promoted increased adoptions

Medical care for foster animals poll 1
please answer in the chat:

- Where do you provide medical care for foster animals?
 - In-house shelter clinic
 - Private vet practices

Medical care for foster animals poll 2
please answer in the chat:

- Who most commonly provides follow up care for foster animals?
 - Shelter vet
 - Vets in private practice
 - Technicians
 - Foster coordinator
 - Volunteers

Planned pathway

ASPCA
ASPCApro.org

Minimizing time (LOS) in the shelter

- Readiness systems
- Intake diversion programs

Foster On Deck

	A	B	C	D	E	F	G	H	I	J
1	Name	Phone	Email	Level	Bottle kittens	Orphan kittens	Mom & litter	Adult cats	Shy cats	Date Restrictions
2				Green		X				After May 9th
3				Green		X				After May 20th
4				Green		X	X			
5				Blue	X	X	X			
6				Green	X	X				Away last weekend in May
7				Green	X	X				
8				Green	X	X	X	X		
9				Blue	X	X	X	X	X	
10				Green		X	X	X	X	
11				Blue	X	X	X	X	X	
12				Green		X				Away May 25 - June 2
13				Blue	X	X	X	X	X	Bottle Feeders in Summer
14				Blue	X	X	X	X	X	
15				Green	X	X	X	X	X	After June 19
16				Green	X	X	X			

- Foster parents recruited proactively
- Online list to let them know who is UP next
- Level system
- “A litter a day” goal
- Most kittens now leave for foster in 1-2 days
- Boston Animal Rescue League case study on ASPCApro

“Ready, Set, Go...”

- Animals are made ready for adoption before they come to the shelter
- Foster by finder
- Foster to surrender
- Divert to foster
 - Foster holding

Selecting animals

We'll talk about selecting animals as well as screening and preventive care in webinar #2 of this series.

Selecting Animals

please answer in the chat:

- Which animals / categories do you send to foster?
 - Unweaned orphans
 - Mom's and litters
 - Weaned youngsters
 - Medical
 - Behavior
 - Space

Selecting Animals

please answer in the chat:

- Which animals do you send to foster most?
 - Unweaned orphans
 - Mom's and litters
 - Weaned youngsters
 - Medical
 - Behavior
 - Space

Routine follow up

- Schedule at the time of sending
- Give the schedule to foster parent before they leave

Your next appointment is:

Date: _____

Time: _____

Please call 123-456-7890
if you must reschedule or cancel.

Every 2 weeks: All puppies and kittens

- Exams
 - Weight checks
 - De-worming
 - Revaccination every two weeks
- External parasites and heartworm – once a month

ASPCA
ASPCApro.org

Emergency Care

- Critical component of a foster program
- Written instructions – who and how to contact
 - Shelter is open
 - After hours
 - Refrigerator magnets?
- Train emergency recognition
- Be clear about what level of care will be provided
- Careful daily monitoring helps prevent emergencies

ASPCA
ASPCApro.org

Monitoring: Animals in care Foster pathways Programs Caregivers

Monitoring animals in care

- Training
- Monitoring sheets
 - Weight
 - Appetite
 - Elimination,
 - Signs of illness,
 - Behavior
 - Others?

DAILY HEALTH EVALUATION FORM

NAME _____ BOOKING # _____ INC. DATE _____

COMMENTS: _____

DATE					
INITIALS					
APPETITE					
Special diet					
Good					
Average					
Nibbling					
Not eating					
STOOLS					
Normal					
Loose					
Diarrhea					
Bloody					
None					
Faecal taken					
(get below for results)					
Parvo test run					
URINE					
Normal					
Excessive					
Strong odor					
Bloody					
Straining					
None					
VOMITING					
Foam					
Bile					
Hairball					
Blood					
COUGHING					
SNEEZING					
Clear					
Yellow					
Green					
Blood					
EYES					
Clear discharge					
Purpuric					
Rice/milia					
swollen					

Forms are available at www.sheltermedicine.com

Use the records!

- Keep sheets and other information together
- Bring monitoring sheets along for follow up appointments
- Online monitoring systems
- Does anyone have an online system for monitoring foster animals?

ASPCA
ASPCApro.org

Tracking foster pathways

- Length of stay while waiting for foster pick up
- Average length of stay in foster
- Time spent waiting for services
- Time spent waiting for housing
- Compare to “treatment” plan or time line
- Investigate rises in waiting time

ASPCA
ASPCApro.org

Shelter record keeping

- Current status
- Current weight
- Problem list
- Treatments
- Monitoring parameters
- Plan for return

Tracking outcomes and problems

- For each pathway
 - For each caregiver
 - For the program as a whole
-
- Outcomes
 - Incidence of problems
 - Success rates
 - According to risk group

Data Collection

- Reason for foster
- Age
- Time in foster (date in and date returned)
- Outcome.
- Weight changes,
- Health and behavior status as animals leave for foster,
- Health and behavior status as animals return from foster
- Follow up visits required
- Number of treatments or treatment time required

Foster program data reporting

Table 2	Into Foster Care	Returned from Foster Care	Census in foster care on first day of month
January	14	30	45
February	11	19	29
March	27	15	21
April	37	27	33
May	103	36	43
June	93	108	110
July	59	62	95
August	49	43	92
September	59	60	98
October	54	54	97
November	34	74	97
December	20	108	57

Recruiting foster homes and caregivers

- Volunteers
- Outreach programs
 - Vet students
 - Colleges
 - Youth programs
 - Inmates
- Employees?
 - Careful to check labor laws and interpretation

ASPCA
ASPCApro.org

Regulations

- May include:
 - foster home registration
 - limits on the numbers of animals
 - timing of re-evaluation
 - requirements for inspection of the foster home

ASPCA
ASPCApro.org

Why regulate?

- Public health
- Animal safety and well-being
- Animal hoarding prevention

ASPCA
ASPCApro.org

Home visits?

Pros

- Screen for obvious problems
- Counsel about environment specifics
- Open a dialogue about proper care
- Build relationships
- Begin ongoing relationships

Cons

- One time view
- Difficult to achieve
- Resource intensive
- Deter foster parents
- Delay foster placement

ASPCA
ASPCApro.org

Home visits?

- Ongoing relationships are probably most valuable
- Define potential need for visit *in advance* if problems are identified or suspected
- What to look for:
 - safety concerns
 - ability to separate foster animals from pets and people in the home
 - ease of disinfection
 - general cleanliness and condition of the environment
 - other animals and people in the home

Numbers and Limits

- Regulations
- Policy defined limits
- Foster caregivers' judgment, training, and experience

- "Capacity to provide humane care has limits for every organization, just as it does in private homes." -ASV Guidelines for Standards of Care

Cumulative exposure risk

Integrating foster pets into foster homes

Friends with benefits

"Bella, Mae, and Nut"

Capacity for care

- More is usually not less
- Mom and litter MAY be easier than orphans
 - But maybe not
- Two MAY be easier than one
 - But maybe not
 - Care needs can escalate quickly and dramatically

Wiffy Mama and her kid's

ASPCA
ASPCApro.org

Training and retention

- Learning is a treat!
- Positive reinforcement and reward
- Positive experiences
- Feeling needed

ASPCA
ASPCApro.org

Training / Certification Levels / Mentorship

- Foster Manuals
- Presentations
- **Hands on!**
- Phone consultation system (triage team)
- Mentoring programs
- Certification levels

2323 55th Street
Boulder, CO 80301-2806

Foster Handbook

A Reference Guide for
Foster Volunteers

Environment

- Readily disinfected
- Away from other pets
- Warm / Quiet
- Kitten / puppy proofed
- Fresh air
- Daylight?
- Useable space to work
- Indestructible?
- Recent infectious disease?

Extra bathroom, not only bathroom

Household members: Adults, children, and other pets

- Controlled interactions with children (and adults)
- Training for kids
- Immune competent
- Pets healthy
- Vaccinated or immune

Thanks for all your hard work!

Check out our new blog:

fosterfunwithdrnewbury.wordpress.com

*Special thanks to the **ASPCA** for the partnership with UC-Davis
that makes my position possible*

A FEW COMING ATTRACTIONS FROM ASPCA^{PRO}

www.aspcapro.org/webinars

- **Packing their Bags: Getting Shelter Animals Ready for Foster Care** (8/15)
- **Early Age Care for Foster Animals** (8/29)
- **Ringworm 101 for Shelters** (9/25)
- **Does Spay/Neuter Have a “People Problem”?** (9/26)
- **Ringworm Outbreak Management** (10/02)
- **Beating Ringworm: Yes, You Can!** (10/23)

