

Cook County Managed Care of Feral Cats Ordinance Sponsors Update

Presenting:

David De Funiak
Executive Director
Tree House Humane Society

Rochelle Michalek
Executive Director
PAWS Chicago

This Presentation is a result of the collaborative efforts of:

Triple R Pets – Collette Walker, Judy Clark

Tree House – Jennifer Schlueter

PAWS Chicago – Susan Robinson

PACT Humane Society – Cherie Travis

The Anti-Cruelty Society – Alicia Obando

Cook County Managed Care of Feral Cats Ordinance

The Key Benefits as a Result of the Ordinance are:

Collaboration

- **Established resources to pro-actively work within the local community to prevent or resolve neighborhood concerns.**
- **Created a community of partnerships within animal welfare that leverages organizational competencies & strengths.**

Communication

- **Widely available, easily accessible, accurate, and consistent information on feral cats to the general public.**
- **Pro-active educational programs on Feral Cat Colony Management & Sponsorship.**
- **Dramatically increases the number of resources that support the community.**

Prevention

- **Spay / Neuter is pro-active population management – resulting in dramatically decreased kitten intake to Animal Care & Control Agencies.**
- **Public Health - Rabies prevention through pro-active vaccinations.**

The Ordinance enables Pro-active Responsible Management of Feral Cat Population in Cook County.

Services Provided By Sponsor Organizations

Sponsor	Community Education	Clinic*	Trap Loans	Hands-On Trapping	Transport	Recovery	Low-Income Funding	Food Distribution
Cat Vando								
Feral Feline Project								
PACT								
PAWS Chicago								
Tree House								
Triple R Pets								

Services Provided by Supporting Organizations

Sponsor	Community Education	Clinic	Trap Loans	Hands-On Trapping	Transport	Recovery	Low-Income Funding	Food Distribution
Chicago Land Stray Cats								
Feral Fixers <i>(Primarily Dupage / Cross into Cook)</i>								
The Anti Cruelty Society								
Animal Care League								
Felines, Inc								
Puppy Love – Love Cats								

Cook County Supporting Organizations – Areas of Coverage

- **Cat Vando**
(Western Suburbs)
- **Feral Feline Project**
(West Chicago,
Western Suburbs)
- **PACT**
(Northwest Chicago,
Northwest Suburbs)
- **PAWS Chicago**
(South & West Side of Chicago)
- **Tree House**
(North & West Side of Chicago)
- **Triple R Pets**
(South & Southwest Suburbs)

Current Managed Cats in Cook County

- As reported by *registered* colony caretakers
 - Actual numbers are higher – registration is an on-going process
- Six reporting agencies
 - Cat Vando
 - Tree House
 - PAWS Chicago
 - Triple R Pets
 - Feral Feline Project
 - PACT Humane Society

**Over 1,600 cats ...
and counting!**

Pro-Active Population Management through Access to Spay / Neuter

Total Spay / Neuter Surgeries

	2008 (Sept)	2007	2006	2005	2004
Animal Care League	114	5	0	0	0
Anti Cruelty	11,372	13,182	12,264	12,236	11,827
NAWS	5,904	0	0	0	0
PAWS Chicago	11,539	14,154	11,162	8,797	7,291
Tree House	790	876	638	624	614
Total Surgery	29,719	28,217	24,064	21,657	19,732

Since 2007, over 3,800 feral cats have been sterilized in Cook County. More than 50% are Females - At 2 litters a year / averaging 3 kittens per litter. This has prevented the birth of over 11,000 kittens – Conservatively.

Feral Cat – Spay / Neuter Sx

	2008 (Sept)	2007	2006	2005	2004
Animal Care League	114	5	0	0	0
Anti Cruelty	587	757	634	0	0
NAWS	1,245	0	0	0	0
PAWS Chicago	2,059	2,209	916	516	640
Tree House	119	132	99	93	87
Total Surgery	4,124	3,103	1,649	609	727

Feral Cat – Cook County - Spay / Neuter Sx

	2008 (Sept)	2007	2006	2005	2004
Animal Care League	114	5	0	0	0
Anti Cruelty	235	303	254	0	0
NAWS	112	0	0	0	0
PAWS Chicago	1,358	1,457	570	384	296
Tree House	111	120	91	86	80
Total Surgery	1,930	1,885	915	470	376

Public Health Impact - Rabies Prevention through Vaccinations.

Feral Cat – Rabies Vaccinations

	2008 (Sept)	2007	2006	2005	2004
Animal Care League	114	5	0	0	0
Anti Cruelty	587	757	634	0	0
NAWS	1,245	0	0	0	0
PAWS Chicago	2,059	2,209	916	516	640
Tree House	119	132	99	93	87
Total Rabies Vac	4,124	3,103	1,649	609	727

Feral Cat – Cook County - Rabies Vaccinations

	2008 (Sept)	2007	2006	2005	2004
Animal Care League	114	5	0	0	0
Anti Cruelty	0	0	0	0	0
NAWS	112	0	0	0	0
PAWS Chicago	1,358	1,457	570	384	296
Tree House	111	120	91	86	80
Total Rabies VacCC	1,930	1,885	915	470	376

The “Not for Profit” Clinics recognize the importance of Rabies Prevention- Ferals are vaccinated for rabies as part of the standard medical protocol.

Medical Services Provided by “Not for Profit” Clinics for Feral Cats.

Animal Care League -Feral Cat Program

- Spay / Neuter – Free!
- \$20 – Ear-tip, Rabies & Distemper Vaccination
- Additional Services Include:
 - Micro Chip \$5
 - Parasite Treatment \$5
 - Feline Combo Testing \$20

The Anti-Cruelty Society– Feral Cat Program

- Spay / Neuter & Ear Tip & Flea Treatment– Free!
- Additional Services Include
 - Rabies Vaccination \$8
 - Distemper Vaccination \$5
 - Micro Chip \$10
 - Feline Combo Testing \$10

Tree House Humane Society

- Spay / Neuter – Free!
- \$20 – Ear-tip, Rabies & Distemper Vaccination, Parasite Treatment, pain medicine.
- Additional Services Include:
 - Micro Chip \$6
 - Parasite Treatment \$5
 - Feline Combo Testing \$10

PAWS Chicago

- Spay / Neuter – Free!
- \$20 – Ear-tip, Rabies & Distemper Vaccination, Parasite Treatment, Penicillin Shot, & pain medicine.
- Additional Services Include:
 - Micro Chip \$6
 - Feline Combo Testing \$10

*** Medical Services Pricing & Service Offering Subject to Change.

What's Next for Cook County's Feral Cats.....

- “**F**” – Find & Recruit More Sponsoring Agencies & Organizations.
- “**E**” – Educate the community through local workshops & community groups, newsletters, web sites, current registered care givers, clinics, & other animal welfare organizations.
- “**R**” – Retain, Support & Ensure Compliance of registered Care Givers & show the value of being registered.
- “**A**” – Advocates & Supporters for the Ordinance, Continue to identify & communicate success stories of reduced cat populations & neighborhood complaints.
- “**L**” – Leverage the Resources & Competencies of the animal welfare organizations in Cook County. Ensure we engage Private Veterinarian Practices.
- “**S**” – Support the Ordinance, the Public Health Benefits, & the Savings for the Tax Payers & County. This ordinance cost the county \$0, & will result in cost savings due to pro-active population management through spay / neuter.