RSPCA inspectors will attempt to battle their way into devastated areas around Mission Beach and Tully today to find out if an emergency shelter needs to be set up for animals displaced by Cyclone Yasi.

While there has been no reported deaths or serious injuries among residents, the RSPCA is yet to take stock of the impact in the worst-hit areas where Yasi made landfall late on Wednesday night.

RSPCA spokesman Michael Beatty said extra staff were already on hand in the region and would begin to assess the impact to the animal population today.

Advertisement: Story continues below [image: image1.png]


“I know that our inspectors are having discussions to maybe set up a temporary shelter for the animals around the Tully, Mission Beach area if that is required,” Mr Beatty said.

“We've now got three inspectors and an expert in shelter management and evacuation up in Cairns. They would be the team to go down to look at the other areas.

“We've got an extra inspector and three extra shelter staff that have flown up to Townsville.”

Animals in the Cairns shelter were fostered out to locals and will begin returning to the centre today. But the 28 dogs and three cats still in the Townsville shelter will need to be evacuated due to the prospect of limited water availability.

Those animals will be transported to Brisbane on the first available flight and dispersed to RSPCA shelters in the southeast corner.

Mr Beatty said it was too early to make a judgment on the impact on livestock, although he was resigned to the fact there would be some casualties as a result of the record-breaking storm.

But given the area hit hardest is not cattle country, he said the news may not be doom and gloom.

“There isn't much livestock in the Tully, Mission Beach area. That's mainly cane and banana. It's a bit early to say what we will happen,” Mr Beattie said.

“Certainly there's a lot of livestock in the [Atherton] Tablelands. It's early days. Undoubtedly there will have been some casualties.”

