

Volunteering with the Oiled Wildlife Care Network

Oiled Wildlife Care Network

Wildlife Health Center

UC Davis

Becky Elias

Dr. Michael Ziccardi

UCDAVIS

VETERINARY MEDICINE

Wildlife Health Center

Overview

- What is the Oiled Wildlife Care Network
- OWCN program
- Volunteer program
- Volunteer use in spills

Oiled Wildlife Care Network

- Created in 1994
 - “Wildlife response arm” of CDGF-OSPR
 - 1994-1997 OSPR; 1997 on WHC at UC Davis

OWCN

● Mission

- Best achievable capture and care of oiled wildlife
- Four “R’s”
 - Research
 - Reaching Out
 - Readiness
 - Response

Research: Grants

- Purpose

- Better understand effects
- How best to care for wildlife
- Post-release survival

- \$250,000

- Success

- Over 140 projects funded since 1996
- Three post-release projects since 1997

Research: In house

- Soft sided pens
- Nutrition & fluids
- Effects of being housed in fresh water
- Infrared cameras to monitor waterproofing
- Testing satellite transmitters

Picture by Hannah Nevins

Reaching Out

Reaching Out

- ◆ Seminars, presentation
- ◆ Public Outreach
 - ◆ Website, newsletters, blog
- ◆ National/International Assistance
 - ◆ Response planning, spill assistance, facility development

Readiness: Partners

- Participants
 - 30+ orgs represented
 - Rehab orgs, universities, NGOs
- Agreements
 - Them: Provide rapid cooperative response
 - Us: Equip, supply & train

Readiness: Facilities

- Types

- Primary care: 12 facilities
- Stabilization: 11 facilities

- Multi-Use

- Reduces spill startup time
- Cost-effective maintenance
- Non-spill use
 - Rehabilitation
 - Education
 - Research

Response

>75 spills in CA, nationally, and internationally, and almost 8,000 oiled birds and mammal

Cosco Busan 2007

Dubai Star 2009

Deepwater Horizon 2010

Rena 2011

Volunteers

- 18 years old
- Sign CDFG's Oath of Allegiance and Volunteer Service Agreement
- 4-hr HAZCOM

Spontaneous Volunteers

Spontaneous Volunteers

- Office of Spill Prevention and Response (OSPR)
 - Non-wildlife volunteer activities
 - Wildlife volunteer activities

Spontaneous Volunteers

- Office of Spill Prevention and Response (OSPR)
- Non-wildlife volunteer activities

Spontaneous Volunteers

Spontaneous Volunteers

Pre-Trained Volunteers

- Pre-Trained Volunteers
 - Basic
 - “Webinar”, animal care overviews
 - Conference/Labs
 - More advanced techniques

Volunteers Are Important!!!

Pre-trained Volunteers

Photos by Gayle Uyehara

Pre-trained Volunteers

Volunteer Use

Spill	Year	# Volunteers	Volunteer Hours	Type
Kure	1997	300	8200	90% spontaneous 10% pre-trained
Stuyvesant	1999	500	9600	90% spontaneous 10% pre-trained
Luckenbach	2001- 2002	400	12,000	65% spontaneous 35% pre-trained
Ventura Oiled Bird Incident	2005	500	11,000	80% spontaneous 20% pre-trained
Cosco Busan	2007	950	13,000	50% spontaneous 50% pre-trained

- ◆ Cosco Busan = 13,000 volunteer hours

Volunteers in Response

Recovery & Transport

Processing & Intake

Pre-wash care

Release

Conditioning

Cleaning

Volunteering: R&T

- ◆ Searching for oiled animals
- ◆ Capture/collection
- ◆ Field stabilization
- ◆ Transportation

- ◆ Additional training needed for R&T jobs
 - ◆ 24 hr HAZWOPER
 - ◆ R&T Levels 1-3

Volunteering: Processing & Intake

- ◆ Evidence collection area
- ◆ Recording information
- ◆ Initial health exam

Pre-wash Care

- ◆ Holding/restraining
- ◆ Tubing
- ◆ Examinations
 - ◆ Bleeding
 - ◆ Temps
 - ◆ Evaluations

Cleaning

Pre-Release Conditioning

- Feeding
- Pool Cleaning
- Waterproof Checks
- Observations

Release

Other Volunteer Jobs

- ◆ Facilities Jobs
 - ◆ Running pumps
 - ◆ Repairs
 - ◆ Electrical
 - ◆ Plumbing
 - ◆ Construction
 - ◆ Maintenance

Other Volunteer Jobs

- ◆ Administrative
 - ◆ Answering phones
 - ◆ Clerical services
 - ◆ Data entry
 - ◆ Volunteer coordination

Other Volunteer Jobs

- Miscellaneous
 - Food preparation
 - Laundry
 - Cage cleaning
 - Lab duties

Summary

- ◆ Spontaneous and pre-trained volunteers
- ◆ Volunteers are important!
- ◆ Volunteers are seen in every aspect of the response
- ◆ Wide range of duties

???????

