NON-TECHNICAL CLINIC POSITION OVERVIEW
Clinic Coordinator – Ideally there will be a team of volunteers supporting the coordinator.

Responsible for coordinating details to hold a clinic. Includes scheduling lay volunteers, veterinarians and technicians, securing a clinic site, support fundraising for FCCO, arranging vegetarian lunch for volunteers, screening and scheduling cats for clinic. See job description for more detail.

Registration – 2 to 4 volunteers
Arrive in the morning to set up registration area and supplies. Check cats into the clinic.

Transporters – 6 volunteers
Active position, carrying cats in cages from the staging area (cats waiting for surgery) to the truck, and carrying cats after their surgery from the truck to the post-op area.

Medical Recorder – 1 volunteer
This position works standing for long periods, recording information on each cat in the Prep area on the truck.

Cage cleaning – 1 or 2 volunteers
Takes empty cages that have been handed off the truck and cleans them. Fresh newspaper is placed in the cages and then taken to the Post-op area.

Post-op – 4 volunteers
These volunteers give each cat TLC following their surgical procedure. The temperature is taken, mats are combed out, their ear tip is cared for, and SQ fluids are administered if needed.

Warming area -2 to 4 volunteers
Cat’s who have low temperatures are moved to the warming area from Post-op. The temperatures are monitored and volunteers work to warm the cats up until they can be moved to the Recovery area.
Recovery – 4 to 8 volunteers

All of the cats are recovered in the cages they were brought to the clinic in. The Recovery volunteers monitor their recovery progress and maintain a Recovery Log, until the cat is ready to be released to their caregiver.

Check Out – 1 or 2 volunteers

This volunteer gathers information from the Prep and Surgery records and prepares the go home sheet for each cat. When the caregiver arrives to pick up the cats’ they brought in, the check out volunteer goes over the information with them and answers any questions they may have.

Volunteer Check In – 1 volunteer

Greets volunteers as they arrive, makes sure they sign in and know what position they are scheduled to work that day.

Food Hostess – 1 volunteer

This position is optional, but nice to have someone managing the food.

Clean Up – 2 or more volunteers!

It is helpful to have clean up help at the end of the day.

 6/28/2006[image: image1.jpg]N .

THE

FERAL CAT
COALITION

OF OREGON

 Lay Position Overview

