[image: image1.png]o
CderatS

Starting and Developing a Guide Dog Organisation

Introduction
The mission of the International Guide Dog Federation (IGDF) is to support its members in their efforts to encourage and advance the provision of Guide Dogs as a means of independent mobility for people who are blind or vision impaired throughout the world. As part of this mission, one of the IGDF objectives is to provide guidance and support through its Development Committee to:

· IGDF Member organisations requiring further development,

· Applicant status Guide Dog Organisations,

· New Inquiry Guide Dog Organisations,

This document was written by IGDF members to provide you with practical guidance as you consider starting and developing a Guide Dog Organisation. Should gaining IGDF accreditation and membership become an objective of an Applicant status organisation they need to have been operating continuously for a minimum of 5 years since incorporation and produced at least 20 guide dog teams. For information please e-mail: enquiries@igdf.org.uk
11 Key Elements to a successful Guide Dog Organisation
At first, it may seem that all you need to start a Guide Dog Organisation are a reliable and suitable source of dogs, qualified staff and funding either through fundraising or government support. However, operating a successful Guide Dog organisation involves a diverse mixture of activities along with the working successfully with dogs and people.

There are 11 key elements required to operate a viable, sustainable and successful guide dog service. Some elements must be in place when an organisation starts and other elements can be set up as soon as is practical in order to deliver a professional and accountable service. The 11 elements detailed in this document are:

1. Governance and management.

2. Administration support services, record keeping systems and resources.

3. Fundraising and public relations - media and communications.

4. Staff development and training.

5. Source of dogs – breeding programme.

6. Puppy raising programme.

7. Kennel services and / or boarding facilities.

8. Guide dog assessment and training.

9. Client services - applicants, students and graduates.

10. Veterinary care.

11. Adoption / career change services.

1. Governance and management

1a. Developing, governing and managing the organisation

There are two organisation levels and roles that need to be developed, clearly defined, agreed and adhered to:
· Governance: Board of Directors is responsible for:
· Defining and periodically updating the vision, mission statement, overall goals and strategy of the organisation.
· Overseeing organisation performance and providing direction to the CEO/Director.
· Management: Chief Executive Officer (CEO) / Director is responsible for:
· Creating a business plan and organisational chart

· Effective and timely reporting to the Board

· Overall management of the day to day operations

· Ensure the annual outcomes and outputs set and agreed are achieved

1b. Business Plan

A business plan spanning 3 - 5 years needs to be drafted by the CEO/Director including the financial elements with the built in contingencies required to operate over that period. It must contain clear and achievable objectives and be fully supported by the Board, CEO/Director, staff, volunteers and key stakeholders.

The business plan needs to take into consideration and be influenced by an environment analysis, including identifying potential numbers of blind and visually impaired guide dog service users; the impact of other competing agencies; dog supply; staffing, including volunteers; cultural influences, and any access and legislation issues.
1c. Incorporation and registration

If IGDF membership is to be sought, consult with the legal advisors in your country to ensure legal requirements for establishing the new organisation, Board of Directors or equivalent body are met.

2. Administration support services, record keeping systems and resources.
2a. Administration
A sound, cost effective administration service needs to be developed to support all 11 key elements. It needs to assist with the development and monitor of policies and procedures with regard to:
· Records and archives - data bases, including the welfare, temperament and health of all breeding stock, puppies, dogs in assessment and training, graduated dogs, retired and withdrawn dogs,
· Client services - applicant, student and graduate records,
· Breeding stock, puppy, client and adoption / career change agreements,
· Fundraising clients and records,
· Public relations / media contacts,
· Human resources – including a technical and non–technical staff and volunteer performance management system which needs to incorporate supervision, peer reviews, performance appraisals and development reviews, staff and volunteer recruitment, induction, exiting and grievance procedures,
· Board minutes,
· The integrity, security and controlled access to confidential data and records consistent with applicable local laws and IGDF standards.

2b. Record keeping systems

As record keeping is essential for successful operation of a Guide Dog Organisation, the type of information that needs to be kept includes:

· Basic dog data,
· Health and genetic data,
· General information about people and the many relationships they have with various dogs and your organisation,

· Breeding, whelping, temperament, and training progress data,

· Client details.
If funding and resources are adequate the organisation should obtain computers and networking hardware and software needed so you can have an electronic date keeping system rather than a paper system. Electronic data storage is more efficient because information can easily be shared and analysed.
A database should help organisations maximise improvement in providing quality dogs and quality service and support. Most often, organisations use two different databases; one for fundraising and one for dog and client information.

For fundraising, there are many commercial databases available.
For dog and client information, RelDog Lite (RDL) is a database customised for guide dog organisations that is available at no cost. RDL facilitates data analysis so managers can monitor outcomes and make changes in the key areas of reproductive management, dog health and temperament, puppy raising and training, and team matching and support. Contact rdlsupport@comcast.net for more details.
In the future, if organisations are considering working in breeding cooperative groups using RDL means they can more easily share selected data among their groups while keeping client data private. The benefit in a common database system is that the file structure will be the same. In addition, organisations develop and use common measures for their dogs. For these same reasons, RDL will also facilitate collaborative research by providing exports to researchers in a format that allows easy combining of datasets.

RDL is written in the Microsoft Access programme. It is not able to run on MAC Computers. Future upgrades after programming is complete will be the responsibility of the organisation using RDL. RDL is written in code that is widely known and the code is openly available to any programmer by viewing the design view of the forms. Depending on the number of concurrent users, you may need to install a server to run RDL and depending on your on-site network or desire for remote access to the programme, you may need software and hardware so it can be run on Citrix or another system that would allow for these more sophisticated methods of using RDL.

2c. Buildings
Office, client facilities and kennels, including facilities for dogs involved in breeding and rearing, assessment and training, temporary boarding and isolation must:
· Comply with the minimum standards as set by the local applicable laws to ensure occupation health and safety standards are met,
· Meet the IGDF standards should membership be sought,

· Be constructed with materials that promote best practice where consideration must be given to:

· Hygiene and cleanliness,

· Proper drainage,
· Ventilation, temperature control - protection from prevailing weather and drafts,

· Clear visibility for volunteers and staff, clients and dogs,

· Sewer systems,

· Hot and cold running water,

· Power supply,

· Security,
· Comfortable and humane accommodation for dogs, treatment and care,

· Adequate free running and relief areas,
· Appropriate kennel size / dimensions so the dog can fully stand, stretch and turn around without restriction and have access to frequent and adequate exercise throughout the day.
2d. Transport
Organisations must provide vehicles that:

· Ensure the safe, comfortable transportation of clients and dogs, staff and volunteers,
· Are designed or appropriately modified to ensure the security of clients and dogs, staff and volunteers,
· Have appropriate climate control and be continuously ventilated even when parked.
2e. Equipment

Organisations must provide suitable equipment for each specific dog activity area:
· Breeding stock, including identification coat, lead, collar,
· Puppies from 6 weeks to 12-18 months, including lead, a range of identification coats and collars,
· Dogs in assessment and training, including lead, a range of handles and body pieces (handle and body piece = harness)
· Guide Dogs in Service, such as lead, collar, harness, brush/comb, identification medallion.
3. Fundraising and public relations - media and communications
New organisations must develop a clear strategy and business plan to ensure the funds are adequate to meet the organisations ongoing requirements and the public is made aware of its purpose and activities on a regular basis using all forms of media, which in turn helps staff, volunteers and graduates with support, especially in terms of access and raising funds.

It is noted that in a few countries and territories, government funding is contingent on guide dog organisations not fundraising.

4. Staff educational and training
This section, including traineeships / cadetships / apprenticeships and ongoing training for existing staff and volunteers, provides a list of staff resources required in a well established guide dog organisation and sets a pathway for new organisations to consider. New organisations do not need to establish all of these positions as separate entities initially, as in smaller organisations, staff will often undertake more than one function.

4a. Staff roles

It is essential organisations recruit, train and develops full and part time staff and volunteers in adequate numbers when operating the following “technical” activities and support or non technical services:

Non technical:

· Governance and management – Board and CEO/Director,
· Administration support services, record keeping systems and resources, including buildings and transport,

· Fundraising and public relations – media and communications,

· Staff development and training.
Technical:
· Breeding services,
· Puppy raising,

· Kennels services,
· Veterinary care,

· Guide dog assessment and training,
· Client services – applicants, students and graduates,

· Adoption / career change services.
While non technical and technical roles, as above, must be appropriately qualified and / or trained for the specific requirements of their respective positions, as there is and continues to be, a world wide shortage, special focus will be given to the 3 roles of:

· Guide Dog Trainer – GDT. The GDT is qualified to assess and train dogs, (usually to the point of matching and placement with a blind / visually impaired applicant,) within a professional and supportive environment.
· Guide Dog Mobility Instructor – GDMI. The GDMI has already qualified as a GDT and is also certified to interview, assess, match, train, conduct routine follow up and provide emergency aftercare services to applicants, students and graduates who are blind or visually impaired– within a professional and supportive environment.
· Guide Dog Staff Educator – GDSE. The GDSE is a certified GDMI with a minimum of 10 years post qualification experience, with additional skills (and qualifications) in educating staff.
 4b. Staff training requirements
GDMI Staff
To become certified as a GDMI, it takes a minimum of 3 years of continuous on the job training to complete a traineeship / cadetship / apprenticeship, along with all the supplementary studies, which includes:
· The minimum number of qualified dogs trained = 6, (including 2 fully, 2 partially, and 2 unsupervised.)
· The minimum number of guide dog/client teams trained = 6, (including 2 fully, 2 partially and 2 unsupervised.)
· Competencies, both practical and theoretical, must be examined and passed by the organisations GDSE, or by another certified independently appointed individual or body – as per the IGDF GDMI course curriculum, including full comprehensive records.

Breeding Staff

Start Up schools should be encouraged to hire a person trained in animal breeding or at least utilize the support of a trained animal breeder:

· Ideally familiar with guide dogs for genetic analysis of data, establishing and proper use of estimated breeding values,

· Knowledge of canine reproduction at least for timing of mating and evaluating semen quality.

· Expertise by the breeding manager or expertise within the organisation providing accurate assessment of the dog’s temperament,

· Ability to interpret health and temperament data as it relates to guide dogs.

4c. Staff documentation and processes
The following documentation and processes must exist for all full, part time and volunteer staff:

· Contract of employment or agreement (pursuant to applicable laws),
· Position / job description,
· Personal profile,
· Relevant qualifications and position competencies,
· Annual performance development review,
· Staff grievance and appeals procedure.
4d. Continuing education
Organisations must ensure each staff member participates in a continuous programme of professional development as attaining competency to perform required responsibilities is critical for long term success.
5. Source of dogs – breeding programme

5a. Purchase adult dogs from established IGDF members or reliable sources

Starting with the best dogs possible will minimise the costs by training more successful dogs that have fewer health and temperament problems. It is recommended that new Guide Dog Organisations obtain dogs from reliable sources where the dogs have a proven history of success as guide dogs. Getting dogs from local breeders and pet owners is another option. It may be less efficient and more costly overall since there are substantial costs in obtaining and supervising puppy raisers, providing medical care and training dogs that have not been bred for the health and temperament traits needed for guide dog work. Staff salaries for trainers and instructors and costs of dog care and client follow-up are the largest expense of running a guide dog organisation.

IGDF member organisations may sell adult dogs and puppies for training. IGDF member organisations providing dogs will most likely have requirements that you will need to agree to. They may vary in their requirements but all will need you to demonstrate that your organisation consistently provides proper veterinary care, exercise, kind treatment, and suitable housing while in training and that the client also provides for these needs once the dog graduates. They are also likely to require that you provide communication and feedback on how the dog is doing in training and after placement with a client so they can provide updates to the volunteer puppy raiser who raised the dog. In addition they will expect you to provide important temperament and health data on these dogs which is used by their school to monitor and improve the genetic quality of their dogs. Also expect to pay for the dog’s quarantine health clearance, transportation, crate and other expenses related to shipping a dog.

Instead of selling dogs, some organisations my consider resource exchanges, either at the same time or sometime in the future such as supplying an adult breeding animal in year 1, with an agreement that when established the school reciprocates (perhaps 5 years later). It is possible your organisation my have something else to offer that would be of benefit the established school.
5b. Purchase puppies from established IGDF members

When your organisation has developed to the point of establishing a Puppy Raising Programme, it is suggested you obtain puppies from IGDF member organisations. If obtaining adult dogs from established organisations is difficult due to cost or lack of availability of adult dogs, consider obtaining puppies. It is much easier to provide puppies because there is no puppy raiser involved. The negative side of obtaining puppies is that less is known about the eventual health and temperament of the dog when it matures.
5c. Breeding your own dogs
1. It is recommended that you do not try to establish a breeding programme of your own until you have established the infrastructure needed to establish and maintain a breeding colony and puppy raising programme. Ideally your organisation will become self-sufficient as soon as possible. However it may take multiple years after you start the organisation to:

· Develop relationships with appropriate sources for dogs so you have a reliable source for breeding stock that could meet your needs when you are ready to establish a breeding colony,
· Build your organisation infrastructure, including funding, facilities, staffing and need for enough dogs to allow a minimum, sustainable colony of breeders which is 20 bitches and 5 males of the same breed.
· Establish relationships with other IGDF member organisations to later develop a cooperative breeding group if at the end of 10 years the need for dogs is less than the number required for a sustainable colony,
· Establish a Puppy Raising Programme to properly raise puppies,

· Develop staff skills to manage a breeding programme.
2. When ready to establish a Puppy Raising programme, obtain an appropriate number of puppies from a quality source.

3. Obtain adults for breeding, after the organisation is ready to sustain a breeding programme.

· Most likely, sources from which you have been obtaining adult dogs and puppies will have a long term, positive relationship with your organisation. The IGDF will also know what type of dog meets your needs and will able to help source suitable breeding stock when you are ready. Typically compared to local show and pet dog sources, the quality of the average dog from an established Guide Dog Organisation that has been selectively breeding for many generations is superior in the health and temperament traits needed for guide dog work. Regardless of the source, no dog is perfect and you must expect to practice the principles of genetic selection over generations to improve the genetic quality of your dogs. Getting dogs from a source already successfully producing guide dogs will save you cost and time by giving you a head start in the process of genetic selection.
· Consider forming a breeding cooperative with other Guide Dog Organisations. This will increase the effective breeding colony size to the minimum number required to use genetic improvement tools, which is about 20 broods and 5 males of the same breed.
· Education of breeding managers from new Guide Dog Organisations can be accomplished through:

· The IGDF Breeders Manual available free to IGDF members,
· Mentorship with the breeding manager at the accredited IGDF member organisation(s) with which you have developed a relationship,
· Periodic IGDF and / or IWDBA (International Working Dog Breeding Association) www.iwdba.org workshops designed for this purpose.
New Guide Dog Organisations should be encouraged to hire a person trained in animal breeding, or if that is not feasible, you should at least utilize the support of a trained animal breeder ideally familiar with guide dogs. This person would provide support for genetic analysis of data, including establishing and teaching the breeding programme manager the proper use for estimated breeding values.

6. Puppy raising programme
6a. Most successful methods for raising puppies

The foundation for key traits needed in a guide dog is established during the first 10 to 12 months, especially from birth to 4 months old. There is a large benefit in having a training and socialization programme that will develop the potential abilities of each puppy. You need to:

· Provide the puppy with lots of contact with people, a variety of experiences and early training for puppies from birth to 8 weeks old while they are in the kennel.
· Place the puppies in foster homes at around 8 weeks old where they can be monitored on a regular basis by the organisation’s staff.

6b. Steps to starting a Puppy Raising Programme

Most organisations have volunteers serve as foster homes. These volunteers are called Puppy Raisers or Puppy Walkers.

1. Establish criteria for selecting Puppy Raisers. Things to consider are:
· Keep puppy safe from injury (harmful people, dangerous animals, poisons, vehicles) and from getting lost or stolen,
· Willing and able to train the dog to your minimal goals (teaching good manners, basic obedience lessons and socialize the puppy),
· Provide proper care (exercise, feeding, attention, grooming),
· Location where they live is consistent with your organisation’s needs and ability to support them,
· Will the location where they live provide the appropriate socialization and health care opportunities?
· Willing and able to give the dog back for assessment, breeding or training,
· Cooperative people who will communicate the needs to you and will take direction from you.

2. Establish and agree on the training goals that Puppy Raisers should teach their dogs and by what age they should have taught it.

3. Agree transportation arrangements:
· How far away you will allow Puppy Raisers to be from your establishment,
· Will you or the Puppy Raiser provide the transportation to and from your organisation when the puppy needs care, evaluations?
· Who pays the cost of transportation?
· How you will provide support to teach the raiser especially if the puppy is far away from your organisation?

4. Work out who will pay the Veterinary and dog food expenses.
5. Establish what age that the dog is to return to your organisation.
6. Establish which staff will train and support the Puppy Raisers - this can be time consuming.

6c. Finding puppy raisers
Even the large, well-established Guide Dog organisations have a programme in place to continually replenish the supply of Puppy Raisers because as people’s circumstances change so do their abilities to continue in this very specific and demanding role. Recruitment should be continually done because most people who raise a puppy have heard about the programme repeatedly and finally make a decision to take on this large and long term commitment. The most successful methods include the following:

· People telling other people - happy Puppy Raisers tell their friends and people they meet about the programme. This method attracts the majority of new Puppy Raisers,
· Website searches- People searching for ways to get involved may search the web,

· Media stories and commercials- Newspaper, website and other locations where people will learn about the Puppy Raising Programme.

6d. Keeping puppy raisers

There is a large advantage to your organisation when Puppy Raisers continue to raise more puppies because experienced Puppy Raisers save your organisation time for two reasons:

· Experienced Puppy Raisers usually do a better job as they get better at it,
· You do not have to recruit and train as many new Puppy Raisers.

To increase chances that Puppy Raisers will continue, make raisers feel good by providing positive feedback and recognition. Ways to do this include:
· Allow the Puppy Raiser to meet the client getting the dog they raised,

· Have meetings or presentations where clients speak with Puppy Raisers telling them how a dog has helped them,
· Provide the Puppy Raiser with pictures or video of the dog in training or with the client (with their approval),

· Don’t fill up the Puppy Raiser home with dogs that fail,
· Have alternate careers for dogs that fail. Puppy Raisers feel better when their failed dog can be successful at something else,
· Establish limits for the number of failed dogs that a Puppy Raiser can adopt and a maximum number of dogs they can have in their home.

6e. Supporting puppy raisers

Organisations vary in how often and how they provide support to their Puppy Raisers. There are many ways to successfully meet the needs and the decision you make needs to work for your staff and resources.

Some considerations that might help you support your Puppy Raisers:
1. Create a Puppy Raising Manual with the instructions and the rules you want them to follow. If most Puppy Raisers have computers consider providing this electronically to save costs of printing.
2. Prepare the pup with key skills before the Puppy Raiser gets the puppy. A few minutes spent training puppies from age 3 weeks until placed can establish key behaviours so Puppy Raisers can more easily reinforce the training you have started. Most new Puppy Raisers struggle learning how to teach the puppy new lessons while they are learning how to do it. Key behaviours to consider teaching puppies include:
· Following you,
· Basic obedience of sit, down and come,

· Body handling of nails, feet, picking pup up, laying on its back,
· Confidence walking over surfaces, noises and greeting other dogs,

· Being relaxed in a crate,
· Getting the habit to eliminate where you want it to eventually (for most organisation’s this is outdoors)

3. Provide equipment the Puppy Raiser needs.
Your organisation provides:
· Identification tags with your establishment’s name, website, address, phone number,
· Puppy Jackets,
· Crates,
Puppy Raiser provides:

· Leash and collar,
· Toys,
· Grooming equipment.
7. Kennel services and / or boarding facilities
Puppies and dogs in the breeding programme, including early rearing, in assessment and training, qualified guide dogs or dogs withdrawn from the programme requiring temporary boarding and dogs in isolation can be housed in:

· Purpose-built kennels designed to meet guide dog stock requirements. Kennels must meet minimum standards for IGDF if your organisation wishes to pursue membership and / or the standard regulations for dog care in your country (which ever is the higher). The appropriate minimum staffing levels must be established and adhered to, e.g. staff to dog ratio in kennels of 1:20 to ensure adequate care and attention,

· Reputable boarding kennels that meet minimum standards,

· Temporary care homes. Female dogs with a litter of puppies need housing appropriate for whelping litters where separation from other dogs and illnesses, proper temperatures can be maintained and socialisation and exercise for growing puppies can be provided.
8. Guide dog assessment and training
8a. Assessment process
The assessment process, although rudimentary in the early stages, commences before each puppy is transferred from the breeding programme to the puppy development programme (or purchased from a reputable breeder) - at around 4 to 6 weeks of age. This process of assessment becomes more in-depth as the young dog matures.

1. Frequency

Assessment walks and socialisation training are usually conducted:

· Weekly initially – from 6 to 14 weeks as it is the most critical stage, then
· Fortnightly – from 14 - 24 weeks, then

· Monthly – from 24 to 56+ weeks.

2. Where to assess
Prior to the commencement of the formal and in depth training process, or before qualifying as breeding stock, each dog is scored by one or more qualified staff. To enhance objectivity, each dog must be walked, observed and assessed in the identical set locations, and these locations need to be spread over a variety of environments usually at the beginning and end of the assessment process over a minimum of 5 to 10 walks.
3. What to assess
There is variation between IGDF member organisations in how they assess dogs and scoring systems used. Despite the differences, all organisations assess health, temperament / behaviour and physical characteristics of the dogs. The Reldog Lite database (see section 2b Administration/Record Keeping Systems) provides data entry forms to store the health, temperament/behaviour and physical information discussed above.

Health:
· Orthopaedics – hips, elbows, hocks, shoulders,
· Dermatology – allergies, ear infections,
· Visual system – eyes,
· Auditory system – hearing,
· Gastro-intestinal -- digestive system,
· Vascular system – heart,

· Neurological system – including vestibular sense, seizures,

· Respiratory system – including olfactory sense, coughing,
· Urinary system – incontinence,
· Nutrition – diet,
· Longevity.
Temperament / behaviour:
· Distractions - Negative or positive toward dogs, cats, birds, people, food, water, scenting, general,

· Sensitivities - Submissive or dominant toward people or dogs; negative or positive - mental, hearing, visual, olfactory, body,
· Social - at home, at work, in public places, indicate if the dog is affectionate, aloof, dominant, self interested, attention seeking and / or has separation anxiety,
· Unsound / reactivity – Anxiety to specific situations or stimuli or if it is generalised to many situations. How fast the dog recovers from fear, presence of suspicion to people and recovery rate, excitability, nervousness, sound shyness,
· Aggression – Possessive about food, food bowl, or toys with animals or people. Aggressive to dogs, cats, birds or people. If the aggression is learned or in its nature, if the reason is territorial, predatory, maternal, sexual, object possession, nervousness, protective, apprehensive, handler induced, pain induced or unknown reasons (idiopathic)

· Potential qualities - Maturity, initiative, willingness, consistency, concentration, confidence, adaptability, transferability, compliant, work load.
Physical characteristics:

· Fall within normal range of height and weight for the breed,

· Exhibit sound confirmation, balance, gait and stamina including supporting x-rays, clear eye certificate, with no skin or other abnormalities,

· Present with acceptable appearance; with a coat manageable for the client and compatible with the local climate.
4. When to assess and what constitutes the ideal temperament / behaviour
· Assessed normally 12 to 24 months of age, depending on the breed and maturity of the individual dog,
· Trainable in a variety of settings, adaptable to environment and changes of handler, potentially compliant toward the applicant / student / graduate, possessing work drive but not hyperactive or excessively excitable if being handled or when meeting people and animals,

· Even tempered with a happy outgoing and willing disposition, friendly toward humans and animals, responsive to the human voice - seeks human company, but not demonstrate protective, dominant behaviour or separation anxiety,
· The ability to develop and maintain consistent concentration in all conditions, even in the presence of heavy traffic and distractions like food and other animals – particularly dogs, cats and birds – with a low scenting and chasing instinct,
· Must not express nervousness, nervous aggression or sound shyness, if experiencing minimal reactions in terms of suspicion, anxiety, or sharp sounds are expressed, the recovery rate must be virtually immediate,
· Travel well in all forms of transport (not anxious or travel sick),
· The ability to relax and lie quietly when off duty at home, work, meetings, restaurants,
· Well established clean toilet habits – the ability to relieve on command on leash in appropriate locations and react positively to a toilet harness if required.
8b. Training process
1. Training principles and outcomes.
Operant learning, positive reinforcement, negative reinforcement and appropriate correction are the more common training principles used in the guide dog field worldwide.

In situations where it is understood by the trainer that a dog is aware of the appropriate response to a given command, but, for example, the dog is dog distracted and chooses not to comply, a level of correction may be necessary. Correction must be fair, consistent and appropriate to the sensitivity of the dog and the environment / circumstances. That is, corrections must not cause the dog unreasonable physical or emotional discomfort. Moreover, no IGDF member organisation can use or advocate the use of a device or practice whose intent or consequence is to invoke pain, injury, trauma or anxiety hence an Applicant guide dog organisation seeking IGDF membership must adopt the same approach.

The guide dog training process must be sequential; commencing with the teaching of basic tasks in simple environments, gradually building up to complex skills learned and applied across a variety of settings over a 4 to 6 month time frame, which means a minimum of 80 walks / training sessions of 1 hour duration.
In particular, dogs must demonstrate the consistent ability to work around very young children.

During the last 4+ weeks, the training must focus on the special requirements of the dog’s future handler, including testing under blindfold conditions at various stages of training and in a variety of settings.
A dog will be considered to be fully trained only when it can work safely and effectively, day and night, in reasonable weather conditions, in moderate and heavy traffic while maintaining concentration despite some levels of distractions.

2. Skills to be learned – guiding performance standards:

· Walk on leash (usually on left),
· Walk in body piece,
· Walk in harness (body piece and handle), including speed and tension,
· Footpath position,
· Voice control,
· Obedience - sit, down, stay, come, back, left, right, steady, heel, stand, feeding routine including bone, grooming routine including health check,
· Stop at kerb – and where kerb is blended,
· Forward,
· Street crossings - straight kerb approach; straight crossing; steady approach at up kerb,
· Residential, semi business, business, city, industrial travel,
· Artificial obstacles, including off kerb, overheads, rope barriers, ground obstacles/holes, ladders,
· Right shoulder work - Clear obstacles – static (solid) and dynamic (moving),
· Overcome distractions – correct for positive, support/encourage for negative, combination of techniques where negative and positive are expressed together,

· Artificial traffic,
· Natural traffic,
· Step/stairs, including finding the rail, ramps,
· Locate and remember useful destinations / objectives – seat, ATM machine, post box, car in car park,
· In and out of doorways,
· Follow technique,

· Sighted guide dog travel technique,

· Free run – recall,

· Night/ Low illumination travel, including traffic work,

· Off duty behaviour, including home, office, hospital,

· Leash relieving, local suitable area and waste bines, including toilet harness,

· Train, including platform work,
· Tram, including tram stop,
· Bus, including bus stop,

· Taxi, in and out of cars, including finding taxi rank,

· Ferry, including ramp work / steps,
· Aircraft, including airport work,
· Rural – side of road including traffic technique, forest track,
· Shops, café and restaurant – entrance, counter, seat, toilet, exit,
· Supermarket – entrance, help desk counter, shopping trolley, exit,
· Mall – entrance, destinations, including food hall, toilet, exit,
· Lift/Elevator,
· Escalator, travelator (moving ramp), walkalator (moving walkway),
· Blindfold / low vision simulator training – and / or blind person assessment,
9. Client services - applicants, students and graduates
9a. Applicant services
1. Application process / pack
Emerging organisations must develop a timely, consistent and responsive process to deal with each enquiry. The following set of information must be delivered within 1 week from the date of enquiry. The application package needs to be developed and available in a variety of formats, such as Braille, tape, large print, audio, email attachments, including:

· Application form – designed to illicit adequate information in terms of potential applicant suitability,

· Medical form, including applicant confidentially release,
· Agency information, including a description of the applicant, student and graduate process,
· Agreement – if applicable,
· Grievance and appeals process,

2. Applicant interview
Once the completed application form is returned, an appointment is made for the initial interview, an information sharing session, which may take 2+ hours. All relevant details must be recorded.

3. Applicant assessment
If the potential applicant would like to progress their application, and the organisation is supportive, a mutually agreeable date for an assessment is set within a reasonable time frame, for instance 1 month from the original contact date and on receipt of the completed medical and medical release forms, along with any other relevant supporting documentation. This process usually takes 2+ hours, is conducted in the home and or work environment and may take more than one visit / session.

Applicant interviews and practical assessments must be conducted by a certified Guide Dog Mobility Instructor (GDMI), Orientation and Mobility Instructor (O&M) or other professionals who have completed a guide dog training programme for O&M instructors. The assessment must determine that the applicant has the:

· Motivation to train with and work a guide dog on a long term basis,
· Ability to achieve and maintain the leadership role in the blind person / guide dog relationship,
· Physical ability to manage the matched guide dog,
· Functional orientation to the routes and destinations that the blind applicant travels to, including the required traffic crossing locations,
· Blind or vision reduced to the extent that the applicant is dependent on sighted assistance or a primary mobility aid for their safe and effective travel,
· Sufficient work load for the guide dog to maintain its safe guiding skills,
· Positive home, work and social environment,
· Access to the required resource to maintain the guide dog’s ongoing well being - health and temperament

4. Accepted applicant – notification

If the applicant is assessed as being suitable, s/he must be advised of acceptance in writing within one (1) month, including:

· Any possible referral to other agencies / services,
· Confirmation of instruction venue and dates,
· Pre–instruction information / programme,
· Instruction programme outline

5. Unsuccessful applicant - notification
If the applicant is assessed as being unsuitable, the applicant must be given reasons for non acceptance in writing within 1 month of the decision. Where the applicant is not ready, where further professional training, support or experience could bring the person to a level of readiness, appropriate referrals must be provided by way of mutual agreement. If the applicant does not accept the reasons given, and requests re-consideration, the internal and / or external appeals process must be provided.

Where the applicant is applying to the same organisation for a replacement guide dog the application should be anticipated, with a suitable successor dog available ASAP to reduce the waiting time. Some of the above process may be modified; however, an updated completed medical is essential.
9b. Student services - matching and training

1. Matching
Each fully trained dog must be matched to the most suitable applicant on the waiting list, with replacement or special needs applicants taking priority. During the final weeks of training – or at an earlier stage if required, specific training shall be undertaken to prepare the dog for the applicant’s particular requirements, e.g. dual sensory loss (deaf/blind). It is useful to have a back up dog available that closely matches, in case the potential new team are unsuccessful. The following essential elements must be considered when matching an applicant to a guide dog:

Physical Characteristics:

· Applicant: Height; weight; normal walking speed; balance; gait; tension on handle; following ability; control potential; reflexes; impact of additional disabilities;
· Guide Dog: Height; weight; natural walking speed; gait; strength of guiding tension, stability and consistency; physical responsiveness; body, vision and hearing sensitivity;

Personality / temperament:

· Applicant: Lifestyle; sociability; previous dog experience; learning style and ability; expectations; determination; anxious versus calm; orientation skills

· Guide Dog: Social behaviour; transferability; adaptability; willingness; concentration; initiative; responsiveness (compliant); distractibility; guiding potential and work rate/ethic; destination work; coping mechanisms (stress).
9c. Training the client / student / guide Dog team – course of instruction.

1. Location

Training can take place:

· In a designated residential facility, living in 24 hours per day, or as a day student (in residence),
· from the students home (in home)

2. Instruction – practical and theoretical has two stages.
Stage 1: Pre guide dog team training and student assessment

Teach students
The student must receive lectures and guiding exercises, using a short handle or harness, in pre-guide dog team training exercises to learn:

· Following skills,
· Use and techniques of control,
· Use of vocal intonation and control,
· Basic handling techniques,
· Change of direction skills,
· Balance, body and foot movements skills,
· Use of equipment,

Assess the students:

· Exercise tolerance,
· Ability to learn and implement skills,
· Preferred walking speed,
· Reflexes,
· Residual vision, if any,
· Orientation skills,
· Modify any unacceptable handling techniques – e.g. with replacement applicants.
Once completed, confirm the matching with the most suitable guide dog, and back up dog.

Stage 2: Teaching practical skills with the dog the student is matched to.
1. Introduce dog and student to each other
To maximise the outcome of the initial introduction, the applicant/student and matched dog must meet in a controlled positive environment.

2. Skills to teach
All the following core theoretical and practical skills must be provided, ensuring sufficient instruction, experience and reinforcement to achieve safe, effective and efficient standard of independent travel:

· Basic dog handling and control techniques,
· Dog care and maintenance, feeding including bone, grooming including health check, toileting, access to water, sleeping arrangements, including use of down chain,
· Basic obedience exercises – heel, sit, down, stand, stay, stop and come,
· Consistent dog handling practice, including putting on the collar, leash and harness,
· Understanding the mind of the dog, pack hierarchy, social behaviour and language,
· Basic commands – forward, stop, left, right, back, follow, find the way,
· Use of voice – changes in intonation,
· Kerb and road crossing procedures,
· Traffic procedures and reinforcement technique,
· Control of anticipation and distractions,
· Obstacle avoidance - static and dynamic, including right/left shoulder work, head height obstacles,

· Steps, lifts, escalators, travelators, flat moving walkways,
· Finding seats, doorways, including in and out of doorways and cars,
· Public transport – bus, train, tram, taxi, ferry, aircraft – including air travel,
· Residential, semi business, industrial, city, rural, including bush and side of road travel,
· Night travel including traffic work (blindfold and or low vision simulators if required and agreed),
· Malls, shops, cafes, restaurants, supermarkets (and trolley work), including find the way in, destinations, counters, public toilets and out / exit, locate car in car park,
· Follow procedure,
· Introducing the guide dog to other dogs,
· Introducing the guide dog to new environments,
· Free running and recall,
· Dog toileting, including leash relieving and finding a waste bin and use of toilet harness if applicable,

· Ongoing graduate responsibility re guide dog health and welfare,
· Public relations role, access legislation re public places including how to make bookings for restaurants, motels, travel etc, quarantine regulations.
9d. Graduate services
1. Post class follow up
This must occur immediately on the graduate’s return to their local area.

2. Routine follow up
All organisations must maintain contact and follow up graduates at minimum on an annual basis using an agreed format, which can be via any form of preferred communication (e.g. telephone call, e-mail, text, letter,) and where possible by a visit – which must be offered.

3. Emergency aftercare
Where the graduate reports difficulties with the guide dogs behaviour, work or health, then remedial action must be provided within 24 hours, including a visit from a qualified GDMI where team safety is concerned e.g. additional support visits may be required following a severe dog attack; a referral to the veterinarian where health problems are evident.

4. Successor guide dogs
Organisations must have a policy in place regarding working dogs to be retired and their replacements.

5. Grief support
This service must be available to graduates when guide dogs retire or die. It may also be made available to breeding stock guardians and puppy raisers.

10. Veterinary care
Due to the significant amount of dedicated time and effort given, guide dog stock are very valuable and must have access to comprehensive general practice and specialist / referral veterinarian services. All puppies and adult dogs must be examined to ensure any hereditary problems such as hips, elbows, shoulders, skin and eyes are identified with appropriate actions taken. All other health problems must be dealt with and treated promptly and to ensure this occurs, processes need to be put in place so that all puppies and adult dogs are:

· Provided with comprehensive vaccination and worming medications appropriate to the region where the dog lives,
· Examined prior to entering the breeding programme, the puppy development phase, the formal assessment and training phase, immediately prior to being matched and allocated to the blind applicant/student and then on completion of training with the new graduate,
· Examined at least once a year, i.e. graduated dogs and breeding stock,

· Neutered - in the case of working dogs, at minimum 12 weeks prior to matching and allocation to the blind applicant/student.
Comprehensive histories must be maintained for each puppy or dog at every stage of the programme so that with every examination by the veterinarian, essential detail is recorded in each dog's official veterinary health record. Such records must include, but are not limited to, those required by law. The Reldog Lite database stores health and genetic information and provides medical histories. (See section 2b, Administration, Record Keeping for more information).
The health history/summary, which needs to be fully discussed prior to matching, must be provided to the graduate on completion of their training programme.
Dogs which have been assessed and recommended by a veterinarian as being unsuitable for a normal working life as a guide dog on health grounds, must be withdrawn from the programme.

11. Adoption/career change services
Puppies or adult dogs may need to be withdrawn at any time for reasons of unsound health or unsuitable temperament, or the dogs may need to retire from breeding or working and therefore need to be placed in an appropriate situation.

Organisations must have a policy regarding the re-homing of dogs withdrawn and a written agreement with each adopter along with a monitoring system to ensure each dogs is suitably placed, well treated and cared for, with any hereditary conditions notified. Organisations must ensure that if a dog’s quality of life becomes intolerable, any decision to euthanize the dog will only be taken after discussion and agreement between the client (where relevant), volunteer, organisation and veterinarian.

Applicant status guide dog organisation - some development models to be considered

A. Applicant status guide dog organisations

Applicant guide dog organisations (who have trained one guide dog team which has been working for one year and meets required criteria) can receive professional consultation and support from the IGDF Development Committee.

Some applicant guide dog schools may request the Development Committee to provide on-site consultation. While this is a valuable resource for Applicant guide dog organisations to expedite progress it is only available at full cost to the Applicant guide dog organisation.

B. Set up a guide dog services broker
Where an organisation is registered/incorporated and a Board of management established, which accepts and screens expressions of interest from applicants and fund raises to cover the cost of purchasing:

· An in-home guide dog training programme utilising the services of an IGDF certified Guide Dog Mobility Instructor (GDMI). Additional programme costs include the GDMI’s air and land travel, rental car, accommodation for the student and or instructor, meals, salary to cover assessment, matching, training, routine or ongoing follow up and emergency aftercare services, per dium along with the purchase of the matched and fully trained dog and its equipment.
· An in–residence training programme for the services provided by an IGDF member organisation that specialises in training offshore applicants and successor dog programmes. Additional programme costs include student return travel, meals, accommodation, including the cost of the matched and fully trained dog and it’s equipment, along with any follow up and emergency aftercare services required.
C. Engage the services of an independent GDMI consultant – full or part time
An organisation contracts a consultant(s) for an initial period of 3 to 5 years and with built in annual performance reviews to assist in the setting up of the above mentioned 11 key areas i.e. non – technical (4) and technical (7). For example, a guide dog staff educator (GDSE), with puppy raising experience.

D. Deploy staff to IGDF member organisations
Where an organisation recruits and contracts a number of selected staff to gain qualifications and experience in some or all of the 7 technical (and sometimes the 4 non-technical) key areas of expertise required. For example, guide dog trainers/instructors.

In some circumstances, prior agreements have been set up so that cadet guide dog trainers and instructors have returned to their contracted organisation with a percentage of the dogs they have trained at a reduced cost reflecting their input, but including the cost of their tuition. This in turn creates the potential for:

· the training provider organisation to increase the number of dogs trained,
· Guide dog applicants from both the training provider and emerging organisations to be matched to the most suitable dog.

E. Combination of service models C. and D.
Where an applicant organisation uses both approaches as outlined in C. and D. in order to make progress as quickly as possible, option E has been used where ‘preliminary’ funding has been granted and tagged to an agreed time frame and outcome.

PAGE
25
Starting a Guide Dog Organisation - 2011

