

The 3 Cs of Cat Care

Change how your team delivers care to cats

by Louise S. Dunn

Of the estimated 85.8 million cats in US households, many of them have either never seen a veterinarian or rarely see a veterinarian, due to the owner's perception of medical needs, the difficulties of transporting and examining their pet, or personal financial concerns. These can be huge obstacles for a veterinary practice to overcome. How can your practice connect with cats in your community? How can you encourage feline veterinary visits? Just follow the simple 3 Cs to improve cat care at your clinic:

- Cat compatible
- Client connection
- Champion for cats

Run a cat-compatible practice

“A great way to cater to the cat client is to employ cat people and have them help your cat clients. The cat client experience delivered by a cat doctor or a cat tech is irreplicable and cannot be faked.”

—PAUL CAMILO, CVPM,
PRACTICE ADMINISTRATOR,
HOMETOWN ANIMAL HOSPITAL,
ALL PETS DENTAL,
AND 10 LIVES CAT CLINIC

Being cat-compatible extends beyond your team members to include the physical attributes of the veterinary hospital and the services offered.

Face it—cats are not the same as dogs. We all know which of our clients are “dog people” and which are “cat people.” We can even identify team members who are dog or cat

Almost 40% of cat owners get stressed thinking about taking their cat to see the veterinarian, and almost 60% of cat owners think their cat hates going to the veterinarian.

people. Some people go so far as to lovingly refer to some of them as “crazy cat ladies.” Moreover, we have all experienced the patient who just does not like the male tech or the female doctor for whatever reason in their animal psyche.

When it comes to being compatible, never underestimate the intuition of a dog or cat person and/or animal to recognize friend or foe on your veterinary team. Use this knowledge to your advantage to prevent tension by forming compatible relationships between team members, patients, and clients.

Being cat compatible extends beyond your team members to include the physical attributes of the veterinary hospital and the services offered. Check out the CATalyst Council, catalystcouncil.org, for helpful tips to

make your veterinary practice feline friendly.

Some things about the physical setup of a veterinary practice are not feline friendly and cannot be faked. Having a few chairs facing a different direction and labeling them for cat clients does not work as well as having a separate waiting area. Having exam rooms that all species go into is not as feline friendly as separate exam rooms or the use of feline pheromone diffusers to help keep cats calm.

Having cat-compatible services includes everything from medical wellness plans to marketing a feline-friendly atmosphere. It is known that canines are seen more often than felines. This creates a barrier for simply getting information about feline health into the hands of cat clients. In an effort to overcome this barrier,

Maureen McElhinny, VMD, of AAHA-accredited Green Valley Veterinary Hospital in New Brighton, Pa., asks her canine clients if there are other pets in the home.

“If cats are found to be present, owners are educated that routine veterinary care is equally important—if not more so—for cats as it is for dogs,” McElhinny says. Do not think that educating clients about allergic dermatitis (the No. 1 medical condition in dogs, but No. 9 in cats) covers your bases when it comes to feline health. Your team should have medical condition lists that are specifically compatible to dog or cat patients.

Do not fake being feline friendly. The American Association of Feline Practitioners (AAFP) has a plethora of information to assist a practice in fine-tuning its level of compatibility for cats. Cat-compatible practices not only have different physical features that cater to cats, they also have trained their team members to focus on the different medical concerns associated with cats (rather than thinking one disease fits all species), and they have developed certain techniques to put their feline patients at ease (rather than depending on a wrestling match). Your cat clients will notice the difference.

Create client connections

“Let cat owners know that you’ve learned a new, more gentle way of handling felines called ‘Fear Free Veterinary Visits.’ With these anxiety- and stress-busting protocols and procedures, cats (and their owners) don’t fear a trip to the vet.”

—MARTY BECKER, DVM,
“AMERICA’S VETERINARIAN”

What would make cat owners happy? Removing one of the primary obstacles to veterinary visits—wrestling with a fearful, anxious, stressed-out cat. Doing so means that you have reduced the top three reasons for avoiding a veterinary visit by one—the difficulty of transporting and wrestling a feisty feline through a veterinary visit. According to the Bayer Veterinary Care Usage Study, 38% of cat owners get stressed thinking about taking their cat to see the veterinarian, and 58% of cat owners think their cat hates going to the veterinarian. Changing that perception is paramount to cats receiving the medical care they ought to have. It all starts by connecting with the cat client.

There are three aspects to creating client connections: marketing your services to cat owners, building the perception of value in those services, and bonding with the clients. For marketing, consider first getting your team certified in Fear FreeSM techniques. In addition to gaining knowledge and tips, you now have an arsenal of communication ideas. Post videos on your website on how to acclimate cats to their transport carrier and how certain techniques will make an obvious difference in the cat exam experience (just to name a few). Get your team to talk a client through the visit process, from transporting the cat to the veterinary office, handling the cat through the exam, and being prepared for the next visit.

Build the client's value perception by changing the exam room experience, allowing the client to focus on the needs of the cat instead of wrestling with the cat, and showing how much better medical care can be. Clients

build your future with AXA

We can help you position your strategy for the future.

- The only retirement savings programs recommended by AAHA
- Offering competitively priced products with innovative features for you and your employees
- Providing financial stability and reliability for over 150 years

Contact a Retirement Program Specialist at
(800) 523-1125 for a free consultation today.

It is part of your member benefit.

“AXA” is the brand name for the AXA Equitable Financial Services, LLC family of companies, including AXA Equitable Life Insurance Company. AXA S.A. is a French holding company for a group of international insurance and financial services companies, including AXA Equitable Financial Services, LLC. The obligations of AXA Equitable Life Insurance Company are backed solely by its claims-paying ability. GE-116523 (6/16) (Exp. 6/18) G37248

redefining / standards[®]

Excellence in Animal Care Since 1915

Look no further for quality animal health care solutions.

Follow us on: **LinkedIn**

Find us on: **facebook**
facebook.com/lyontechnologies

Lyon Technologies Inc.

- Oxygen Therapy Doors
- Anesthesia Chambers
- Animal Intensive & Critical Care Units
- Incubation Equipment
- Zoo & Wildlife Conservation Equipment
- Made in the USA

For more information and a free catalog:
www.lyonvet.com
1-888-LYON-USA

Lyon Technologies is a leader in the design and manufacture of animal health care equipment including intensive and critical care units, incubation, and anesthesia and oxygen therapy; providing solutions to customers in over 100 countries since 1915.

will see the positive effects on their pet, and clients will feel the difference in themselves after having a great experience in the veterinarian's office. They will be able to focus on what you are saying and understand the importance of subsequent visits.

Bonding with your clients is so much easier when a calm cat rests comfortably with a relaxed owner and veterinary team. Of course, you need to communicate the medical needs of the cat and that often means having an effective reminder system.

Take some time to look at some reports from your practice management software system. Look up the cats that are past due for medical care—perhaps those whose vaccine series were never completed, those who are past due on vaccine boosters, and those who did not return for follow-up testing or treatments.

Ned Caldwell, DVM, of Deerfield Veterinary Hospital in Springfield, Mo., suggests that developing a good reminder system, coupled with the Fear Free experience, is a great way to stay connected with your clients—and it affords you the opportunity to keep the bonds with your clients strong.

Stuart Dalton, DVM, of White Bear Animal Hospital, White Bear Lake, Minn., knows the challenges of getting cats to the hospital. He also knows that “reducing the cat’s stress also reduces the pet owner’s stress and makes it more likely that the client will be willing to bring the cat to the hospital for more than just crisis management.” After a few months of concerted stress-reduction efforts, review the metrics of cat visits to

your practice and see how much they have improved.

Be a champion for cats

“If we want to help more [cats] in veterinary practice, we have to address the No. 1 reason cat owners don’t bring them in—they don’t believe they need it. The majority of cat owners say they would bring their kitties in, however, if they were sick, injured, or acting strange.”

—KARYN GAVZER, MBA, CVPM,
KG MARKETING & TRAINING, INC.

Who are the cat champions in your practice? You know, the ones who will help cat owners recognize what their cat needs; those who will gain the trust of the cat client and foster open dialogue about disease prevention. Give your cat champions a project they can promote—feline health and wellness. Your team has an opportunity to connect with cat owners in your area. Encourage your team to develop enhanced communications with your cat clients about diseases, preventative measures, and Fear Free techniques for easier veterinary visits.

Your cat champions can take over some of the social media postings by claiming their “cat communication” days (be sure to give dog days, too, as well as days for exotics, rodents, and so on). Your team’s “cat people” can champion the cat cause—campaigning everything from kitten to senior, from transporting to medicine, and everything in between.

Take a look at your practice management software system and look up the various medical codes for the 10 most common feline diseases, as listed by sources such as the Veterinary Pet

Your career is a blank canvas

Turn it into something spectacular.

Distance Education **Veterinary Technology** Program

DEVTP

Registration is open and classes start **August 29**.

devtp.org

Post videos on your website on how to acclimate cats to their transport carrier.

Insurance Company and Nationwide Pet Insurance (just to name a few). Championing the cause to monitor cats for urinary tract disease, periodontitis, and diabetes will give your social media platform a boost when it comes to speaking to the cat owner. Besides listing diseases, add in any causes that champion cat behavior and nutrition topics, thereby presenting a well-rounded view that will cover your feline patients.

Do not stop there with your practice management system. Investigate a little deeper to identify those patients who have received a diagnostic code but have not continued to receive medical care. Target such patients with some well-constructed reminders, and consider hosting a “lunch & learn” for clients with diabetic cats or hyperthyroid cats. Monitor those patients for ongoing care, get a feel for what keeps cat clients up at night by the questions they pose at the lunch & learns, and look at ways to

improve how your team communicates medical needs.

Timothy Burns, hospital administrator at Roaring Brook Veterinary Hospital in Canton, Conn., finds it helpful to have team members make third reminder calls. This enables your cat champions to do what they are passionate about—explain the importance of feline health care to your cat clients.

Manage change

The fourth C inserted here is not cat-specific—it applies to any initiative your practice attempts to implement. An easy way to make sure you are hitting all the bases is to follow John Kotter’s 8-Step Process for Leading Change:

1. **Create urgency**—just show your team the number of cats past due on vaccinations or failing to come back for follow-up tests or care.
2. **Form a coalition**—find those cat champions and put them to work identifying gaps in feline care at

your practice and what can help fill those gaps.

3. **Develop a vision and strategy**—become cat compatible, learn Fear Free techniques, and map out a plan to train the team.
4. **Communicate the vision**—communicate to the team, your clients, and even vendors and others in the community.
5. **Empower action**—remove barriers, both those the team experiences and those that clients experience.
6. **Get quick wins**—take a moment at team meetings to tell success stories and show how some metrics related to feline care are changing.
7. **Build on the change**—use the momentum from those early, quick wins to continue championing cat care.
8. **Institute the changes into the culture**—reward the team, encourage them to look for more ways to be cat compatible, continue to connect with clients, and champion cat care.

There is a problem with cat care—most cats do not get it even when it is readily available. Taking some time to assess the 3 Cs of cat care at your veterinary practice could open the door for more cats to receive medical care—care that can improve the health of the cat, have a positive impact on the cat client, and expand your business success. The 3 Cs can enable your team to change the way they deliver care to cats. ✖

Louise S. Dunn is owner of Snowgoose Veterinary Management Consulting.