Staff Roles and Responsibilities 

Doctors

· Discuss the guidelines and toolkit at a doctors’ meeting.

· Using the model provided (online), write your practice’s protocol.

· Decide responsibilities for completing specific tasks and assign to doctors and technicians.

During the wellness exam:

· Review the appropriate life stage checklist with the client.

· With the client, review the pet’s history.

· With client agreement, perform indicated procedures.

· Share educational materials with the client.

· If test results are abnormal, follow up with the client and recommend a plan for next steps.
Practice manager

· Meet with doctors and technicians to discuss how the guidelines and the toolkit will be used.

· File the completed protocol and schedule periodic reviews/updates of it.

· Maintain an adequate supply of materials required to implement the guidelines in each exam room and at the reception desk.

· Based on the practice protocol, determine which checklist(s) will be used for each patient.

· Ensure that checklists are completed for every client visit.

· Give a copy of the relevant checklist(s) to each client.

· Plan team meetings for training and motivation.

· Track scheduling and follow up on reminders and appointments.

All practice team members

· In a team meeting, discuss the AAHA Canine Life Stage Guidelines and toolkit.

· Discuss how you will use the tools.

· Clarify each team member’s roles.

· Discuss ways to educate and motivate clients to participate as your partner in their pet’s care.

· Follow the guidelines with your own pets.

Technicians

· With doctors, determine which tasks and procedures will be performed by technicians and which by doctors.

· With the client, review the pet’s history.

· With the client, review the tests, assessments and procedures that will be performed.

· Show the client relevant training tools.

· After procedures, follow up with the client to check the pet’s status or report normal laboratory test results.

Client service representatives

· Answer client questions, or to let clients know who will be able to do so.

· Give clients relevant printed information on check out.

· Review procedures that were performed, explaining the value of wellness care.

· Schedule the next appointment at check out.

· Emphasize that regular care promotes the pet’s quality of life and longevity.

· Send reminders at appropriate times using the client’s preferred method (e-mail, telephone, or mail).

