
175Wildlife Rehabilitation

A Survey and Study of State Regulations Governing Wildlife
Rehabilitation—2004 Update:

Current Regulations and 10–Year Trends
ALLAN M. CASEY, III, AND SHIRLEY J. CASEY

WILDAGAIN REHABILITATION, INC.
EVERGREEN, COLORADO

Abstract: This survey and study provides a current analysis of the state
regulations that governed wildlife rehabilitation in the United States during
2004. It provides a view of the trends in changes to the same regulations
over a 10–year period, when compared to the results of prior studies
conducted in 1994 and 1999. The results of this and the prior studies have
proven very useful for wildlife rehabilitators and wildlife agencies engaged
in contemplating changes or revisions to existing regulations. The results
suggest that state wildlife rehabilitation regulations are maturing to the
extent they are changing less frequently and less substantively. Additionally,
likely due to funding pressures facing wildlife agencies, the more recently
implemented regulations favor less complex permitting systems that are less
time consuming to administer.

Key Words: State wildlife rehabilitation regulations, wildlife rehabilitation
permits, wildlife rehabilitator qualifications, caging standards, wildlife
rehabilitation continuing education, wildlife rehabilitation, state wildlife
agencies.

Purpose of the Study
The primary purpose of this study was to compile
statistics on and analyze the regulations that gov-
erned the activity of wildlife rehabilitation in the 50
United States during calendar year 2004. The same
data was first compiled by the authors during 1994
in advance of working with the Colorado Division
of Wildlife during a major re–write of the existing
wildlife rehabilitation regulations. The data collected
proved to be very useful to the stakeholder group
convened to rewrite the regulations. The group was
comprised mostly of personnel from the state wildlife
agency, department of health, and wildlife rehabilita-
tors. Instead of starting from scratch and potentially
reinventing the wheel, the working group was able to
quickly see how wildlife rehabilitation was regulated
in other states and discuss the regulations with other
agency personnel and rehabilitators in other states.
This helped the group to select from what seemed to
work best in other states, and avoid adopting regula-
tions that had proven unworkable or burdensome in
other locations.

The authors shared this information, including
that process of working with the state agency, in a
series of four articles published in the International
Wildlife Rehabilitation Council (IWRC) Journal of

Wildlife Rehabilitation (Casey and Casey 1994; 1995;
1996a,b). Feedback from other rehabilitators and state
wildlife agencies was that the information was proving
useful for them as well in their efforts to craft new or
changed regulations. It was because of continued feed-
back regarding the value of this study that the authors
repeated the same study in 1999 (Casey and Casey
1999) and most recently in 2004. Information from
the 1999 study was provided to the United States Fish
and Wildlife Service (USFWS) during their creation
of a new permitting system for the rehabilitation of all
migratory bird species during 2003, and was specifi-
cally cited in their final comments published in the
Federal Register (US Government Printing Office
2003).

Having previously performed the prior two stud-
ies, a secondary purpose of this study in 2004, was to
examine and identify any significant trends in changes
to the regulations during the ten–year period 1994 to
2004.

Methodology
The methodology for the study followed the same
approach used for the earlier two studies. A one–page
letter was mailed to the headquarters office of each of
the 50 state wildlife agencies in the United States in
September of 2004. The letter requested four different
types of information. First, a copy of the regulations
that govern wildlife rehabilitation. Second, copies of
any state agency (Wildlife/Health/Agriculture) policies
and procedures that affect rehabilitation. Third, copies
of any state statutes that affect rehabilitation. Fourth,
copies of any materials sent to new applicants, such as
application and annual report forms or study guides.

Almost three–quarters of the states (36) respond-
ed to the first written request. A second request
was mailed in November, resulting in receipt of the
requested information from eight more states. The last
six states responded only when prompted by a phone

176 Volume 23, Minneapolis, MN, 2005

call in February 2005. Information was used in the
study as received and when received.

As in the prior two studies, the primary areas of
analysis included the same 10 subject areas, including:

– Type of permit and general conditions

– Personal qualifications (experience, testing,
 etc.)
– Caging (requirements, approvals)
– Inspections (facilities and records, notice)
– Annual report (format, content, due date)
– Recordkeeping (format, content)
– Release (maximum holding time, location)
– Restricted and prohibited species (Rabies
 Vector Species [RVS], Threatened and
 Endangered species [T&E])
– Application form (form, content)
– Incoming animal requirements
 (examination by a veterinarian, etc.)

The included set of tables indicates
various aspects of the regulations and the
number of states that had such a requirement
in each of the three study periods.

Permit Types and General
Conditions

All 50 states have a general prohibition on any
type of private possession of native wildlife
(Table 1). A permit, license, or other authori-
zation is required to even temporarily possess
wild animals for the purpose of rehabilitation.
All but four states currently allow for some
form of wildlife rehabilitation. Some states,
recognizing that a well–meaning rescuer is
technically in violation of this private posses-
sion prohibition, now allow the temporary
possession by the public but only for purposes
of rescue and immediate transport to a reha-
bilitator.

While there are 46 states that allow for
wildlife rehabilitation to be performed by per-
mitted or licensed individuals, only 39 states
have regulations that are specific to rehabilita-
tion (Table 2). The other states allow for the
activity under some other type of permit or
agency authorization or supervision. Since
1994, the number of states that now have
or can charge a fee associated with issuance
of the permit has doubled. Approximately
two–thirds of the permits issued are for the
period of one year, the rest are issued for time
periods longer than a year.

While most states (56%) only issue one level of
permit, about one–third of the states issue multiple
levels of permits, generally associated with experience
levels or for those activities that require special proce-
dures or training, such as rehabilitating rabies vector

2004 1999 1994

Regs prohibit private possession 50 50 50

Temporary possession OK for rehab. 46 45 42

Temporary possession OK for rescuers 3 3 0

Table 1. Wildlife Possession Restrictions.

Table 3. Levels or Categories of Permits.

Table 2. Rehabilitation Permit Regulations.

2004 1999 1994

Single category 28 31 29

2 (provides for an apprentice class) 9 6 9

3 categories 5 5 4

4 categories 3 3 0

2004 1999 1994

Regulations are specific to rehab. 39 33 31

Permits are specific to rehabilitation 45 40 38

Permit fee (or can be assessed) 12 9 5

Permit duration

 One year 29 27 27

 Greater than one year 16 14 14

Table 4. Personal Qualifications.

2004 1999 1994

Experience requirements

 “Knowledge & proficiency” 24 22 18

 Minimum experience (mo. or yrs.) 15 11 3

Apprenticeship

 6 months or less 4 3 3

 12 months or more 12 9 5

Pass a test (score > 80%) 16 15 10

Age

 At least 18 years of age 20 13 6

 Less than 18 years of age 1 2 2

References

 Assisting veterinarian 35 29 23

 From another rehabilitator 16 12 8

 General character reference 11 11 10

177Wildlife Rehabilitation

species. As shown in Table 2, the category that
experienced an increase in the last five years is
that of two levels of permit. This is generally a
standard or full permit, as well as a permit for
an apprentice or sub–permittee.

Personal Qualifications
The most significant changes in personal
qualifications required to receive a permit deal
with minimum experience and age require-
ments. While about half of the states (48%)
require general “knowledge and proficiency,”
15 states, a five–fold increase over 1994, now
require a minimum amount of experience
as measured in time of months or years.
Additionally, there has been a doubling of the
states that now require a formal apprentice-
ship period under the supervision of another
rehabilitator, ranging from as short as six
months, but is generally 12 months, or longer
in some states. Approximately one–third of
the states now require successful passage of a
written test (usually with a score of 80 percent
or better), as shown in Table 4. However,
only one state added this requirement in
the last five years. Almost half of the states
now require the permit holder to be at least
18 years of age. Lastly, a reference is usually
required from a veterinarian, with about one–
third of the states also requiring a reference
from another rehabilitator.

Permit Renewal
Most states (76%) require the completion and
submission of an annual report in order to
renew the permit for the next year. Almost
one–third also now require a separate renewal
application as well. As shown in Table 5, there
has been a doubling in the last ten years in
the number of states that require some form
of continuing education in order to renew a
permit. Some require evidence of continuing
education activities each year, while others
only require it over a period of years. Some
states must approve the training in order to
qualify, while most states leave the selection
of the training activity to the individual
rehabilitator.

New and Emerging General
Permit Provisions

The data contained in Table 6 indicates some of the
emerging provisions and conditions that state wildlife
agencies have begun to include in the last five years.
Some of these provisions are fairly obvious and unob-

2004 1999 1994

Submit annual report 38 34 30

Submit renewal application 13 13 9

Continuing education

 Each year 5 4 3

 Every 2 to 3 years 7 4 2

 Required, but not specific 4 3 2

Table 5. Permit Renewal Requirements.

2004 1999 1994

Use of (unpermitted) volunteers OK 21 16 9

Must not conflict with local ordinances 18 11 *

Agency not responsible for costs 16 16 *

Can’t charge the public (donations OK) 14 10 *

Wildlife remains property of the state 12 10 *

Permit issued based on need 12 9 *

Does not auth. practice of vet medicine 11 8 *

 * Not tabulated in the 1994 study.

Table 6. New Emerging Permit Provisions.

2004 1999 1994

Specificity in regulation

 General in nature 31 35 28

 Specific requirements 18 13 9

NWRA/IWRC Minimum Standards 19 13 3

Cages required for all ages 17 14 12

No public display or contact 29 21 10

Table 7. Caging Requirements.

2004 1999 1994

Required for initial permit issuance 46 44 37

Timing or notice required

 “at reasonable times” 22 19 15

 Normal business hours 5 4 4

 Immediate 5 6 5

 Not specified 17 19 16

 May be unannounced 6 6 6

Table 8. Inspections.

178 Volume 23, Minneapolis, MN, 2005

trusive, such as the permit does not authorize the prac-
tice of veterinary medicine; wildlife undergoing reha-
bilitation always remains property of the state; and the
agency is not responsible for any costs associated with
rehabilitation activities.

Other of the provisions listed can be more chal-
lenging in obtaining a permit, such as the permit must

not conflict with any local ordinance. This
may require the permit applicant to first work
with the local planning and zoning officials
to change local regulations to allow for the
temporary housing of wild animals within city
limits. Another is that permits may be issued
based upon need as assessed by the agency.
This could also serve as a barrier for a new
applicant based on the agency’s sole and arbi-
trary determination that it believes there are
“too many” or “enough” rehabilitators in a
given area.

Caging and Inspection
Requirements

All of the states that allow wildlife rehabili-
tation activities require that an initial cage
inspection be conducted by the agency or its
representative. The inspection is generally
conducted after the application has been sub-
mitted and is conducted by the local wildlife
officer. Many states (62%) only have very
general requirements for caging in the regula-
tions, while more states (doubling since 1994)
have adopted very specific requirements and
criteria. Over one–third of the states refer to
the caging guidelines as contained in one or
more editions of the NWRA/IWRC Minimum
Standards for Wildlife Rehabilitation document
(Minimum Standards) (White 1988; Miller and
White 1993; Miller 2000). As shown in Table
7, about one–third of the states require caging
suitable for all ages of the animals in rehabili-
tation, while over half now require no public
display of rehabilitation animals or contact
with domestic animals.

As shown in Table 8, inspections gener-
ally require some amount of prior notice to
be provided by the agency to the rehabilitator.
Most of the inspections are conducted during
reasonable times or normal business hours,
however some state regulations stipulate that
the inspections can be either immediate or
unannounced.

Annual Report
Most of the states specify the format for the required
annual report. Most states specify the same data items
to be included in the report. As shown in Table 9,
most require that the permit holder report the receipt
of each animal on an individual basis, as well as date
in, date out, and disposition. A little less than half of

2004 1999 1994

Specific format specified 36 32 27

Contents

 List each animal 41 41 36

 Source or cause 21 19 14

 Date in 36 32 24

 Date out 35 32 26

 Disposition 43 40 34

 Release location 8

Table 9. Annual Report—Requirements.

2004 1999 1994

Monthly 1 1 1

Quarterly 1

Semi-annually 1 1 1

Dec 31 8 9 6

Jan 10 - 20 6 7 5

Jan 30 - 31 24 19 17

Feb 01 2 3 2

Jul 15 1

Table 10. Annual Report—Due–Date.

2004 1999 1994

Format specified 17 15 13

Timeliness

 Current / up-to-date 12 11 9

 Daily / within 24 hours 6 5 4

Available for inspection

 Yes (not specific) 16 14 11

 At reasonable times 16 16 14

Maintain for:

 1 year 1 1 1

 2 years 3 2 0

 3 years 2 2 0

 5 years 4 2 2

Table 11. Recordkeeping.

179Wildlife Rehabilitation

the states require reporting of the source or
reason the animal was admitted to rehabilita-
tion. In this study, eight states now require
that the release location be reported for each
animal.

The due–date for the annual report varies
as to frequency and date among the states. As
shown in Table 10, some states require report-
ing on a monthly, quarterly, or semi–annual
basis. For those that only require an annual
submission of activity, the due dates fall at the
end of the year, between December 31 and
February 1. One state requires the report on
July 15, right in the middle of most rehabilita-
tors’ busiest time of year.

Recordkeeping
While most states require a periodic report,
only about one–third of the states specify
a format for the ongoing maintenance of
records and logs. As shown in Table 11, some
states have requirements as to keeping the
records up–to–date, sometimes daily; avail-
ability for inspection by the agency; and the
period of time the records must be kept by the
permit holder, in some cases up to five years.

Release of Animals and
Non-releaseables

Twenty states have consistently maintained
approval authority over release location dur-
ing the 10–year study period. As shown in Table
12, the states have become much more interested in
stipulating in regulation that the animals be released
in the vicinity of the capture point or no more than
five to ten miles from the original capture point.
Additionally, a few of the regulations now require that
the rehabilitator obtain landowner permission prior to
release on any privately owned land.

In addition to specifying location requirements,
many states have specified maximum time limits on
holding an animal prior to final disposition. As shown
in Table 13, 10 states require release as soon as pos-
sible. Another 21 states specify maximum holding
times ranging from 30 days up to one year, with most
specifying 180 days. Fifteen states do not specify a
time limit, leaving time in captivity and final release to
the judgment and discretion of the rehabilitator.

Because of the prohibition on private possession
of native wild animals, most states do not allow reha-
bilitators to keep indefinitely those animals that may
have recovered from injury or disease, but for one or

more reasons are unreleaseable to the wild. However,
as shown in Table 14, some states do allow for these
animals to be kept in captivity, generally for use as an
educational program animal, but also, in some cases,
for scientific or breeding purposes; placed with an
accredited zoo; and kept by the rehabilitator for ben-
eficial use in the rehabilitation process, such as foster-
ing orphan animals.

Restricted and Prohibited
Species

The restrictions and prohibitions placed by the wild-
life agency on the rehabilitation of certain species are
always contentious issues with wildlife rehabilitators.
A restriction generally allows for rehabilitation of a spe-
cies, but requires that certain conditions be met by
the rehabilitator. These conditions can include such
things as receiving special training, following specified
safety procedures, or release of animals only in certain
pre–determined locations. At least if the restrictions
are satisfied and complied with, these animals can be
rehabilitated in accordance with the regulations.

2004 1999 1994

As designated by the agency 20 20 20

In vicinity of capture point 14 12 7

Within 5-10 miles of capture point 3 3 2

Requires landowner permission 3 0 0

Table 12. Release of Animals—Location.

2004 1999 1994

None specified 15 18 17

“…ASAP…” 10 13 10

Max. days 30 1 1 1

 60 2 2 3

 90 5 5 2

 120 1 1 1

 180 10 4 3

 365 2 1 1

Table 13. Release of Animals—Maximum Holding Time.

2004 1999 1994

Use as an educational animal 27 24

} 23Scientific research use or breeding 14 14

Placed with a zoo 12 11

Beneficial use in rehab (fostering) 6 6 6

Table 14. Options for Non–releaseables.

180 Volume 23, Minneapolis, MN, 2005

A prohibition placed on a species usually means
that the animal cannot be rehabilitated under any
circumstances. In many situations, a study of rehabili-
tator behavior as well as anecdotal evidence suggest
that this just pushes the rehabilitation activity under-
ground, outside of the permit and regulations and
agency oversight (Siemer and Brown 1992).

As shown in Table 15, at least for RVS, while state

wildlife agencies seem
appropriately concerned
about rehabilitation of
RVS, they prefer to allow
the activity, but with
restrictions aimed at pro-
tecting human health and
safety, as well as prevent-
ing spread of the disease
to clean populations and
geographic areas. As a per-
mitted activity, the agency
has regular visibility and
access into rehabilita-
tor activities with these
species. Alternatively,
during the last five years,
there has actually been a
decrease in the number of
states prohibiting the reha-
bilitation of some RVS.

The group of spe-
cies loosely categorized as
game animals also saw a
slight increase in restric-
tions and prohibitions.
Most of these states are
the more popular hunt-
ing destinations in the
United States, where the
wildlife agency generates
a significant portion of
its revenue from hunting
of big game animals, and
thus may not want any
type of non–consumptive
human interaction with
these revenue–producing
species, even if only in a
rehabilitation capacity.

The most commonly
cited benefit of rehabilita-
tion is helping to preserve
those animals with T&E

status, so this category has no prohibitions (except for
the apprentice class). The few states that have restric-
tions generally require prior approval to admit these
animals into rehabilitation, followed by fairly quick
notification to the agency.

Lastly, also as shown in Table 15, there are a few
other general areas of concern that prompt wildlife
agencies to prohibit the rehabilitation of certain

2004 1999 1994 2004 1999 1994

Rabies Vector Species

 Raccoon 15 10 5 5 6 3

 Skunk 13 9 6 6 7 4

 Fox 11 8 6 4 5 2

 Bat 9 5 3 3 3 1

 Coyote 6 4 1 3 3 1

 Bobcat 6 5 5 1 2

 Woodchuck 4 3 1 1 1 1

 Adult RVS 2 2

 Opossum 1 1

Game Animals

 Deer 15 13 5 2 2 1

 Black Bear 8 6 5 4 2 1

 Moose 4 4 4 1 1 1

 Elk 3 2 1 2

 Mtn. Lion 3 1 1 2

 Big game 1 2 2 1 1 1

 Any game 1 1 1

 Other game species 1 1 1

Threat. & Endangered

 Approval required 7 7 5 * * *

 Notification

 24 hours 10 4 6

 48 hours 5 3 2

 72 hours 2 2 1

Other Concerns

 Environmental 1 1 3 2 1

 “Dangerous” 3 1 1

 All mammals 4 3 1

 Orphans 1 1 1

Restricted Prohibited

*T&E species generally prohibited for an apprentice or sub-permittee

Table 15. Wildlife Possession Restrictions.

181Wildlife Rehabilitation

animals. These concerns include
potential environmental impact;
working with “dangerous” animals
that could harm the caregiver or
others; rehabilitation of any mam-
mal species; and rehabilitation of
any orphaned animals. As stated
earlier, these prohibitions may result
in moving rehabilitation activities
into an underground venue that is
unsupervised by the agency.

Analysis–Nature of
Changes 1999-2004

Some change in the regulations was
noted in 28 states. As shown in
Table 16, most of this change (in 18
states) was of a minor nature, gener-
ally the addition or modification
of a small administrative item. Two
states had more moderate changes,
while eight states either adopted
new regulations for the first time, or
totally revamped an existing set of
regulations.

The areas of the regulations
that had the most change dealt with
implementing expanded record-
keeping; additional restricted and
prohibited species; tougher personal
qualifications to obtain a permit;
expanded caging requirements; and
specific release requirements or loca-
tions.

Analysis–Degree of
Change 1994-2004

Another way to assess the degree of
change that occurred during the last
five years is to compare the period
to the changes that occurred during
the previous five–year period span-
ning 1994 to 1999. As shown in
Table 17, the overall rate of change
was slower during the most recent
five years. Changes occurred during
the last five years in only 28 states, a
15 percent decrease from the previ-
ous five years when 33 states adopt-
ed changes. Changes in the individual items listed in
the table slowed about 30 percent on average between
the two time periods. This suggests that the wildlife

New/ Moder. Minor

Total revamp change change

States with changes 28 8 2 18

Expanded recordkeeping 14 8 9

Restricted / prohib. species 12 6 1 5

Tougher qualifications 11 8 1 2

Expanded caging reqmnts. 11 7 4

Specific release reqmnts. 11 7 1 3

Minor administrative changes 7 1 6

Use of volunteers now OK 6 3 1 2

Minimum age reqmnt. (18 yrs) 6 6

Non-releaseables OK 4 4

Multiple permit levels 3 3

Continuing education reqmnts. 3 3

Test required (>80% to pass) 1 2 -1

Table 16. Nature of Changes (1994–2004).

Changes Rate of Changes

1999-2004 change 1994-1999

States with changes 28 -5 33

Expanded recordkeeping 14 -3 17

Restricted / prohib. species 12 -7 19

Tougher qualifications 11 -6 17

Expanded caging reqmnts. 11 -4 15

Specific release reqmnts. 11 -3 14

Minor administrative changes 7 -7 14

Use of volunteers now OK 6 -1 7

Minimum age reqmnt. (18 yrs) 6 6

Non-releaseables OK 4 -1 5

Multiple permit levels 3 -3 6

Continuing education reqmnts. 3 -1 4

Test required (>80% to pass) 1 -4 5

Table 17. Degree of Change (1994–2004).

182 Volume 23, Minneapolis, MN, 2005

agencies see the regulations as appearing to be stabiliz-
ing and perhaps maturing.

It is also interesting to note that the areas receiv-
ing the highest number of changes during the 1994–
1999 time frame were essentially the same areas as
during the most recent five years.

Analysis–Trends in New
Regulatory Systems

Eight states adopted totally new regulations during the
last five years (Figure 1), with most of them constitut-
ing a revamp of previously existing permit systems. A

closer analysis of these new systems may likely help to
anticipate changes seen in the future as other states
adopt completely new regulations.

The types of regulatory requirements seen most
frequently in the new systems adopted by these eight
states are shown in Table 18. The number to the left
of each regulatory requirement indicates the number
of states that now have that requirement.

Analysis–Caging Standards
Currently, 19 states make some reference to the
Minimum Standards specifically as the document relates
to caging and enclosures. As shown in Table 19, these
states use differing language and terminology when
referring to the extent to which the document should
influence an applicant’s caging from “meet or exceed”
to “guideline.” Additionally, states refer to different
editions of the document, from the six states that cite
the “current edition,” to the 13 states that refer to one
of the three specific editions published since 1988.

As shown in Table 20, this trend of inconsistently
referring to the Minimum Standards among the states
has continued even as new regulations have been
adopted during the last five years. The outlined boxes
indicate how seven of the eight states that have adopt-
ed new regulations that cite the Minimum Standards
have referred to them when establishing caging regula-
tions from the more strict “Meet or exceed” to only
“Based on,” and from the “Current edition” all the
way back to the second edition of the document.
Further complicating this is the USFWS reference to
only the third edition of the document (and not any
future editions), and only as a “Guideline.”

Issues
Two broad issues emerged during this review and anal-
ysis of the regulations. The first is that sponsorship of
new rehabilitators is becoming a more formal require-
ment. The second is the funding pressures facing state
wildlife agencies.

As discussed earlier, 16 states now require a for-
mal apprenticeship period with another rehabilitator,
double the states with a similar requirement in 1994.
The apprenticeship period in most cases lasts for a
year or longer. This growing requirement prompts
several key questions, such as do all rehabilitators
make good sponsors or mentors? Where and how
do the sponsors receive training on how to properly
coach and train an apprentice? Are sponsors available
to train and supervise new people when considering
their own caseload demands? Are sponsors located
in geographically proximate area to provide adequate

Table 18. Trends in New Regulations (eight states).

General Permit Requirements

8 Requires assisting veterinarian

7 Not in conflict with local ordinances

7 Initial facility inspection by agency

4 Initially requires a sponsoring rehabilitator

3 Does not authorize practice of vet. medicine

Personal Qualifications

6 Documented experience (200 hrs. to 2 yrs.)

6 Rehabilitator reference (generally from sponsor)

5 At least 18 years of age

3 Initial training course required

3 Will accept another state permit (for experience)

3 Continuing education required

Caging

7 No public display & separation from domestics

7 NWRA/IWRC Minimum Standards referenced

Recordkeeping

7 Submit annual report (generally year-end)

4 Release location added to annual report

Staffing / Donations

5 Use of volunteers OK (including off-site care)

4 May not charge for services (donations OK)

Restricted / Prohibited Species

5 Restricted species (generally RVS)

4 Prohibitied species

Release of Animals

5 Euthansia standards or requirements specified

4 Maximum holding time specified (180 days)

4 Release location must be near capture point

3 Obtain landowner permission prior to release

3 No transfer / release across state lines

3 Report any diseased animals

183Wildlife Rehabilitation

supervision? Many
sponsor /apprentice
arrangements are
done on a very infor-
mal basis without
clear establishment
of expectations and
expected outcomes,
leading to frustrat-
ing situations where
rehabilitators will
no longer take on
coaching a new
individual. Also the
longer apprenticeship
time requirements
have prompted some
sponsors to question
the value of the time
spent, since the aver-
age tenure of a new
rehabilitator averages
three to four years
(Casey and Casey
1998; 1999). These and other questions and issues
around the training of new rehabilitators need to be
addressed.

A second major issue that emerged during the
study was the fact that most state wildlife agencies are
experiencing cutbacks in staffing, programs, and ser-
vices due to increased budget pressures. Non–revenue
producing programs such as wildlife rehabilitation are
and will likely continue to receive increased agency

budget scrutiny as wildlife agencies seek ways to trim
services and costs. Rehabilitation permit systems
require time and staffing to administer. As such, per-
mit requirements requested by rehabilitators need to
be “value–adding” in scope and application, and not
just “nice to have” (Casey and Casey 2000a, b). For
example, this raises the question about the true criti-
cality and necessity of such things as the issuance of
multiple tiers or categories of permits, or the real ben-

efit achieved from requiring a com-
prehensive written application test.
Permitting systems that are overly
complex may likely come under
review for streamlining, or worst
case, discontinuance. Wildlife
agencies with staffing shortages
may make changes to only issue
permits based on the agency’s
perceived need for such activity, or
based on limited staffing available
to conduct inspections and process
permit renewals.

Edition Meet or Comply Based Guide-

States referenced exceed Meet with Follow on line

6 “current” 2 2 2

3 3rd edition 3

9 2nd edition 1 3 3 1 1

1 1st edition 1

19 Total 3 3 8 3 1 1

Table 19. NWRA/IWRC Minimum Standards (Caging).

Table 20. NWRA/IWRC Minimum Standards (Caging).

Edition Meet or Comply Based Guide-

States referenced exceed Meet with Follow on line

6 “current” 2 2 2

3 3rd edition 3 FWS

9 2nd edition 1 3 3 1 1

1 1st edition 1

19 Total 3 3 8 3 1 1

1999-2004

WY

ND
WI MI

KY

AR

NJ
MD

Figure 1. States adopting new regulations during the last five years.

184 Volume 23, Minneapolis, MN, 2005

Conclusions
Just as in the prior two studies, this effort has involved
the review and analysis of an extremely large amount
of data. The tabular presentation of the data above is
intended to provide statistical information in a concise
and easy format. Additionally, trends can be inferred
from the data, as it is provided, in many cases, for a
ten–year time period.

After all the number crunching, the following
trends emerged from the study:

1. The state wildlife rehabilitation regulations across
the United States seem to be maturing. Most
states now have a workable set of regulations. The
rate of substantive change or modification to the
regulations appears to be slowing, either to the
fact the regulations that have been implemented
in the last 10 years are in fact working and need
little change, and perhaps due to the fact that
agencies may not have the discretionary time to
embark on a regulatory change process involving
a non–revenue producing program. (Personal con-
versations with permitting officials at several of
the state wildlife agencies stated that unless some-
thing is broken in the existing set of regulations or
an emergency need arises, regulations governing
non–revenue programs receive low priority.)

2. The changes in the eight states (Table 17) range
from regulations that are more strict in permit
conditions (especially in cases when no permit
previously existed) to regulations that are less strict
(loosening restrictions that previously existed).
Overall, however, the newly implemented regula-
tions in the eight states during the last five years,
whether they be more strict or less strict, mostly
favor less complexity in the permitting systems
in terms of scope and administration. Generally,
the new systems have no more than two levels
of permit (such as a full rehabilitator permit as
well as a more limited apprentice class of permit);
have fewer testing requirements; and are generally
designed to minimize time requirements on the
state wildlife agency.

3. In the area of restrictions and prohibitions placed
on the rehabilitation of certain wildlife species,
the trend is toward more restrictions and fewer
outright prohibitions. These are generally put in
place to protect human health and safety. This
trend of more restrictions at least means that ani-
mals can be rehabilitated with the oversight and
knowledge of the agency, such that the activity is

not pushed underground.

4. Caging requirements are becoming more specific
in the regulations, with more states incorporating
specific criteria to guide the design and attributes
of rehabilitation enclosures. These requirements
are also beginning to incorporate more separation
of enclosures from domestic animals and require
no display or exposure of rehabilitation animals to
the public. While more states are referring to the
Minimum Standards for caging requirements, these
are very inconsistent as to the extent the docu-
ment should serve as a hard and fast requirement
versus only a guideline, and inconsistent with
which edition of the document is referenced.

5. Finally, the study confirms the continuance of
many standard types of requirements in the regu-
lations, such as requiring a consulting veterinarian
and an initial cage inspection, but also reveals the
emergence of many “new” requirements. These
new requirements include such things as adher-
ence to local ordinances governing possession of
wild animals; more and longer apprenticeship
time periods; specific and prompt reporting of dis-
eased animals; more specific reporting of release
locations for each animal; and the need to obtain
landowner permission prior to release of animals
on to privately owned land.

In closing, as in the various papers and articles
written about the prior two studies, the authors con-
tinue to strongly encourage any rehabilitator to stay
aware of when their state wildlife agency is contem-
plating changes to the rehabilitation regulations and
become actively involved in the process. States regular-
ly work with their traditional constituencies of hunters
and anglers when establishing hunting and fishing
regulations. Since wildlife rehabilitation is an activ-
ity that is typically outside the agency’s normal scope
of activities and knowledge, it becomes even more
important for rehabilitators to offer their knowledge
and perspective when regulations governing wildlife
rehabilitation are being established.

Literature Cited
Casey, A., and S. Casey. 1994. Survey of state regula-

tions governing wildlife rehabilitation. Journal of
Wildlife Rehabilitation. 17(4):6–10.

Casey, A., and S. Casey. 1995. State regulations
governing wildlife rehabilitation: A summary of
best practices. Journal of Wildlife Rehabilitation.
18(1):3–11.

185Wildlife Rehabilitation

Casey, A., and S. Casey. 1996a. Wildlife rehabilita-
tors and a state wildlife agency: strengthening
a relationship. Journal of Wildlife Rehabilitation.
19(4):6–12.

Casey, A., and S. Casey. 1996b. Wildlife rehabilita-
tion: expanding the wildlife management frame-
work. Journal of Wildlife Rehabilitation. 19(1):3–7.

Casey, A., and S. Casey. 1998. Sponsoring new wild-
life rehabilitators. Journal of Wildlife Rehabilitation.
21(3–4):22–28.

Casey, S. 1999. Sponsorship of new wildlife rehabilita-
tors. Pp. 187–198 in Wildlife Rehabilitation, vol 17.
(D. Ludwig, ed.). National Wildlife Rehabilitators
Association: St. Cloud, MN.

Casey, A., and S. Casey. 2000a. A study of the state
regulations governing wildlife rehabilitation dur-
ing 1999. Pp. 173–192 in Wildlife Rehabilitation,
vol 18. (D. Ludwig, ed.). National Wildlife
Rehabilitators Association: St. Cloud, MN.

Casey, A., and S. Casey. 2000b. Influencing wildlife
policy. Pp. 193–200 in Wildlife Rehabilitation,
vol 18. (D. Ludwig, ed.). National Wildlife
Rehabilitators Association: St. Cloud, MN.

 (Many of the Caseys’ articles cited above are avail-
able at WildAgain Wildlife Rehabilitation’s web-
site found at < http://www.ewildagain.org >).

Miller, E., and J. White, eds. 1993. Minimum Standards
for Wildlife Rehabilitation, 2nd edition. National
Wildlife Rehabilitators Association: St. Cloud,
MN.

Miller, E., ed. 2000. Minimum Standards for Wildlife
Rehabilitation, 3rd edition. National Wildlife
Rehabilitators Association: St. Cloud, MN.

Siemer, W., and T. Brown. 1992. Characteristics, activ-
ities, and attitudes of licensed wildlife rehabilita-
tors in New York. Human Dimensions Research Unit
Publication 92–1. Cornell University: Ithaca, NY.

US Government Printing Office. 2003. Rules and
regulations: migratory bird permits; regulations
governing rehabilitation activities and permit
exceptions. Federal Register. 68(207):61135.

White, J., ed. 1988. Minimum Standards for Wildlife
Rehabilitation. National Wildlife Rehabilitators
Association: St. Cloud, MN.

Copyright © 2005.
Allan M. Casey, III and Shirley J. Casey
All rights reserved. Reprinted with permission.

