Module 1

Introduction to Animal Welfare

This lecture was first developed for World Animal Protection by Dr David Main (University of Bristol) in 2003. It was revised by World Animal Protection scientific advisors in 2012 using updates provided by Dr Caroline Hewson.

Free online resources

To get free updates and additional materials, please go to www.animalmosaic.org/education/tertiary-education/

This module will enable you to understand

Which animals we are concerned about and why

Sentience

Suffering

Anthropomorphism

Death and animal welfare

Why animal welfare is complex

Different scientific definitions of animal welfare

Why animal welfare science involves more than veterinary medicine

The roles of science, ethics and law

Background

- For thousands of years, humans around the world have been concerned that animals are suffering.
- Is this just anthropomorphism, that is, attributing human characteristics to animals?
- No: we and many other species are sentient.

Definitions 1

Sentience

"A sentient being is one that has some ability: to evaluate the actions of others in relation to itself and third parties, to remember some of its own actions and their consequences, to assess risk, to have some feelings and to have some degree of awareness."

(Broom, 2006)

"that is, feelings that matter to the individual" (Webster, 2011)

"consciousness of feelings" (Mendl & Paul, 2004), i.e. 'This is painful/pleasant'

not the same as *self*-consciousness – 'I feel pain/pleasure'

Sentient animals

Probably all vertebrates, some invertebrates, including e.g. squid, octopus and possibly some crustaceans
(Mellor et al., 2009)

Sentience continued

- Sentience is the capacity to experience suffering and pleasure
- It implies a level of conscious awareness
- Animal sentience means that animals can feel pain and suffer and experience positive emotions
- Studies have shown that many animals can experience complex emotions,
 Eg grief and empathy (Douglas-Hamilton et al., 2006; Langford et al., 2006)
- Animal sentience is based on decades of scientific evidence from neuroscience, behavioural sciences and cognitive ethology

Suffering

"One or more bad feelings continuing for more than a short period." (Broom & Fraser, 2007)

To suffer, an animal must be sentient

Anthropomorphism

- Anthropomorphism generally criticised
- Using a "human-based" assessment may be a useful first step (Webster, 2011)
 Eg surgery and pain (Viñuela-Fernandez et al., 2007)
- Anthropomorphic assessments must be qualified with scientific evidence and information to meet and treat the individual animals' needs

Which sentient animals are vets concerned about?

Species that we keep: domesticated and captive wild species (cf. Fraser & MacRae, 2011)

- Husbandry
- Usage eg in research, farming, companionship; abuse
- Transport, sale, markets
- Slaughter, euthanasia (also death of wild animals pest control, hunting)

Welfare and death

Welfare

Welfare concerns the quality of an animal's life, not how long the life lasts (quantity)

When an animal is dead he or she can no longer have experiences and his/her welfare is no longer a concern

Death

How an animal dies is a welfare concern High mortality rates are indicative of poor welfare

Summary so far

- Although highly criticised, anthropomorphism can be helpful, but is not enough on its own
- Some animals can suffer

Suffering – "one or more bad feelings continuing for more than a short period" (**Broom & Fraser**, **2007**)

Sentience – "ability to evaluate the actions of others in relation to itself and third parties, to remember some of its own actions and their consequences, to assess risk, to have some feelings and to have some degree of awareness" (Broom, 2006)

Death is not a part of animal welfare, but the manner of death is, because it can be a source of suffering

Definitions of animal welfare

There is still much disagreement about animal welfare because of different ethical values

Eg 'If animals are healthy, their welfare must be good'

What is animal welfare?

Complex concept with three areas of concern (Fraser et al, 1997)

- Is the animal functioning well (eg good health, productivity, etc.)?
- Is the animal feeling well (eg absence of pain, etc.)?
- Is the animal able to perform natural/species-typical behaviours that are thought to be important to them (eg grazing)?

Three approaches when considering animal welfare

Module 1: Introduction to Animal Welfare Concepts in Animal Welfare © World Animal Protection 2014. Unless stated otherwise, image credits are World Animal Protection.

Definitions of animal welfare: 'physical'

"The welfare of an animal is its state as regards its attempts to cope with its environment"

(Broom, 1986)

"I suggest that an animal is in a poor state of welfare only when [its] physiological systems are disturbed to the point that survival or reproduction are impaired"

(McGlone, 1993)

Definitions: 'mental'

"... Neither health nor lack of stress nor fitness is necessary and/or sufficient to conclude that an animal has good welfare. Welfare is dependent upon what animals feel" (Duncan, 1993) Feelings have adaptive value (Broom, 1998; Keeling et al., 2011)

Negative: escape immediate harm

Positive: promote long-term benefit – animals stay in situations that promote those feelings

Natural behaviour

"In principle, we disapprove of a degree of confinement of an animal which necessarily frustrates most of the major activities which make up its natural behaviour"

(Brambell Committee, 1965)

"Not only will welfare mean control of pain and suffering, it will also entail nurturing and fulfilment of the animal's nature, which I call *telos*"

(Rollin, 1993)

'Feelings', 'naturalness' and needs (Widowski, 2010)

Specific behaviours that animals developed in order to obtain an essential resource for example, nest-building in sows; suckling in calves

Needs to show certain behaviours

If the domestic environment or handling prevents them from performing these behaviours, negative emotions such as frustration > suffering

Combined statements (1)

World Organisation for Animal Health (Office International des Epizooties; OIE).

Terrestrial Animal Health Code (OIE, 2011a)

"Animal welfare means how an animal is coping with the conditions in which it lives

An animal is in a good state of welfare if (as indicated by scientific evidence) he/she is healthy, comfortable, well nourished, safe, able to express innate behaviour, and if he/she is not suffering from unpleasant states such as pain, fear and distress.

Good animal welfare requires disease prevention and veterinary treatment, appropriate shelter, management, nutrition, humane handling and humane slaughter/killing."

Combined statements 2

The Five Freedoms are often used as a framework to assess animal welfare

Freedom from hunger and thirst.

Freedom from (thermal) discomfort.

Freedom from pain, injury and disease.

Freedom to express normal behaviour.

Freedom from fear and distress.

(Farm Animal Welfare Council, 1992)

Summary so far

Definitions

Suffering – "one or more bad feelings continuing for more than a short period"

Sentience – "ability to evaluate the actions of others in relation to itself and third parties, to remember some of its own actions and their consequences, to assess risk, to have some feelings and to have some degree of awareness"

Animal welfare – animal's state – physical functioning, mental state and natural behaviour

How animal welfare science developed, and why it is not the same as veterinary medicine

History

India

Ahimsa: do not cause injury to any living being Hinduism, Buddhism, Jainism (Taylor, 1999)

Bishnoi tribe in Rajasthan

ecological philosophy for ~500 years: Don't eat anything animal, and give 10 per cent of harvest to wildlife (Templar & Leith, 2010)

History

China: Confucianism

Because of one-ness with all beings, the suffering of animals is a source of distress in humans (Taylor, 1999)

Europe

Ancient Greece
Britain in 18th and 19th centuries
(Fraser, 2008a)

Ancient Greece

(Fraser, 2008a)

The same range of arguments as we have today.

For example:

Pythagoras and others (500 to 300 BCE): we are similar to animals so we shouldn't eat them

Stoics: animals aren't rational, therefore we don't need to worry about whether we are treating them fairly

Plutarch: animals may not be rational, but we should still be kind to them

Porphyry (250 ACE): animals deserve moral consideration because they can feel distress

Britain in 18th and 19th centuries

(Fraser, 2008a)

Treatment of animals in Britain had been very uncaring for many centuries

This became a concern because religious and other authorities believed humans should act virtuously (eg Jeremy Bentham in the 1700s; first formal animal protection law passed in 1822)

c.f. earlier religious laws elsewhere eg Judaism forbids causing animals pain; Islam forbids cruelty to animals (Taylor, 1999)

Modern agriculture

In Europe and North America, farming became more industrialised in 1950s and 1960s

Focus on production and efficiency cheaper food for humans better human health housing animals in large numbers easier supervision, but increased disease important welfare contribution from veterinary medicine vaccinations, treatment

History

Growing public and scientific concern in 1960s onwards,

Regarding farmed animals

UK: Ruth Harrison (1964) Animal Machines

UK: Brambell Committee (1965)

Wildlife affected by human activity

Jane Goodall: studies of chimpanzees in Tanzania conservation movement trade in endangered species

Animal welfare science

Mandated to answer specific questions of public concern (Fraser, 2008a)

Brambell Committee (1965)
Eg do hens need to dust-bathe?

Scientific

International importance 1

World Organisation for Animal Heath (OIE, 2011b)

178 member countries and territories

"Takes the lead internationally on animal welfare"

Terrestrial Animal Health Standards Code: seven animal welfare standards

Aquatic Animal Health Standards Code: two standards

Food and Agriculture Organization (FAO) of the United Nations (UN)

International importance 2

One Health Initiative (2011)
"Worldwide strategy for expanding interdisciplinary collaborations and communications in all aspects of health care for humans, animals

an the environment"

many diseases, environmental practices etc. that affect animal welfare and human welfare, such as avian flu:

- spreads quickly in situations where animals are not well housed
- when slaughtered to control the disease, urgency may mean that animals are not handled or slaughtered humanely, and personnel may be at risk

Shared risk to animals and humans from

Vets and animal welfare science

Infectious disease prevention and eradication

60 vaccines (Mellor et al., 2009)

Importance of behaviour

clinical signs; pain behaviour as an indicator of emotional state

In the 21st century (1)

Animal welfare science now a recognised discipline in vet schools around the world

Many research chairs and professorships, research groups and postgraduate training

Day 1 competency of new veterinary graduates (OIE, 2011c)

- Explain animal welfare and related responsibilities
- Identify and correct welfare problems
- Know where to find information and local/national international standards of humane production, transport and slaughter

In the 21st century (2)

Many people feel we have an obligation to animals (Broom, 2010)

This is for different reasons, eg

Because animals have intrinsic value

Because animals have value to us, eg we eat them/they are useful to us

Because animals can suffer

Because the species is endangered

Ethics and law

Final points

- Animal welfare is a complex concept
- Understanding it requires science (how different environments affect an animal's health and feelings, from the animal's point of view)
- Deciding how to apply those scientific findings involves ethics (how humans should treat animals: people worldwide have always been concerned about this)
- Enforcing those decisions in society involves the law (how humans *must* treat animals)

Feedback: Please let us know what you think

- How have you used this module?
- What did you like about it?
- What did you not like?
- Do you have any tips to share?

Please take part in our 10 minute survey here:

https://www.surveymonkey.com/s/BKP3D6H

Your feedback will help other teachers like you

References

Appleby, M.C., (1999) What Should We Do About Animal Welfare? Oxford, Blackwell,

Barnard, C.J. & Hurst, J.L., (1996). Welfare by design: the natural selection of welfare criteria. Animal Welfare 5: 405-433

Brambell Committee (1965). Report of the Technical Committee to enquire into the welfare of livestock kept under intensive husbandry systems. Command Report 2836. London: Her Majesty's Stationery Office.

Broom, D.M. 1986. Indicators of poor welfare. Br.vet. J., 142, 524-526

Broom, D.M. 1998. Welfare, stress and the evolution of feelings. Adv. Study Behav., 27, 371-403

Broom, D.M. (2006). The evolution of morality. Appl. Anim. Behav. Sci., Fraser, D. (2008a). c (UFAW Animal Welfare Series). Chichester, 100, 20-28.

Broom, D. M. (2010). Cognitive ability and awareness in domestic animals and decisions about obligations to animals. Applied Animal Behaviour Science, 126, 1-11.

Broom, D.M. & Fraser, A.F. (2007). Domestic Animal Behaviour and Welfare, 4th Edition. Wallingford, CABI.

Dawkins, M. (1988). Behavioural deprivation: a central problem in animal welfare. Applied Animal Behaviour Science, 20, 209-225.

Duncan, I. J. D. (1993). Welfare is to do with what animals feel. Journal of Agricultural and Environmental Ethics (Special Supplement 2), 8-14.

Farm Animal Welfare Council (1992). Farm Animal Welfare Council updates the Five Freedoms. Veterinary Record, 131, 357.

Food and Agriculture Organization (FAO) of the United Nations (UN) (2011). Gateway to Farm Animal Welfare. Retrived from www.fao.org/ag/againfo/themes/animal-welfare

Fraser, D., Weary, D. M., Pajor, E. A., & Milligan, B. N. (1997) A scientific conception of animal welfare that reflects ethical concerns. Animal Welfare, 6, 187-205.

UK: Wiley-Blackwell, pp. 2-78.

Fraser, D. (2008b) Toward a global perspective on farm animal welfare. Applied Animal Behaviour Science, 113, 330-339.

Fraser, D., & MacRae, A. M. (2011). Four types of activities that affect animals: implications for animal welfare science and animal ethics philosophy. Animal Welfare, 20, 581-590.

References

Harrison, R. (1963). *Animal machines: the new factory farming industry.* Vincent Stuart.

Keeling, L. J., Rishen, J., & Duncan, I. J. H. (2011). Understanding animal welfare. In M. C. Appleby, J. A. Mench, I. A. S. Olsson, & B. O. Hughes (Eds.), *Animal Welfare* (2nd ed.) (pp. 13-26). Wallingford, UK: CABI.

McCune, S. (1995). The impact of paternity and early socialisation on the development of cats' behaviour to people and novel objects. *Applied Animal Behaviour Science*, *45*, 109-124.

McGlone, J. (1993). What is animal welfare? *Journal of Agricultural and Environmental Ethics* (Special Supplement 2), 26.

Mellor, D. J., Patterson-Kane, E., & Stafford, K. J. (2009). *The sciences of animal welfare* (UFAW Animal Welfare Series). Chichester, UK: Wiley-Blackwell, pp. 34-52.

Mendl, M. & Paul, E. S. (2004). Consciousness, emotion and animal welfare: Insights from cognitive science. Animal Welfare 13: S17-S25

Moberg, G. P. (1985). Biological response to stress: key to assessment Bethesda, MD: American Physiological Society. stress (pp. 27-49). Bethesda, MD: American Physiological Society. Mullan, S., & Main, D. M. (2001) Principles of etlandary.

Mullan, S., & Main, D. M. (2001) Principles of ethical decision-making in veterinary practice. *In Practice*, July/August, 394-401.

Office International des Epizooties (OIE) (2011a). Terrestrial Animal

Health Code, Article 7.1.1. Retrieved from www.oie.int/index.php?id=169&L=0&htmfile=chapitre 1.7.1.htm

Office International des Epizooties (OIE) (2011b). The OIE's achievements in animal welfare. Retrieved from www.oie.int/animal-welfare/animal-welfare-key-themes/

Office Internationale des Epizooties (OIE) (2011c). Report of the Meeting of the OIE *Ad Hoc* Group on Veterinary Education, Paris, Annex 3, Section 1.2.8. Retrieved from www.oie.int/fileadmin/Home/eng/Support_to_OIE_Members/Vet_Edu_AHG/A_Ad_hoc_Group_Veterinary_Education_August_2011.pdf

Mellor, D. J., Patterson-Kane, E., & Stafford, K. J. (2009). *The sciences of animal welfare* (UFAW Animal Welfare Series). Chichester, UK: Wiley-Blackwell, pp. 34-52.

Mendl, M. & Paul, E. S. (2004). Consciousness, emotion and animal welfare: Insights from cognitive science. Animal Welfare 13: S17-S25

Moberg, G. P. (1985). Biological response to stress: key to assessment of animal well-being? In G. P. Moberg (Ed.) *Animal stress* (pp. 27-49). ^tBethesda, MD: American Physiological Society.

Mullan, S., & Main, D. M. (2001) Principles of ethical decision-making in veterinary practice. *In Practice*, July/August, 394-401.

References

Office International des Epizooties (OIE) (2011a). Terrestrial Animal Health Code, Article 7.1.1. Retrieved from www.oie.int/index.php?id=169&L=0&htmfile=chapitre_1.7.1.htm

Office International des Epizooties (OIE) (2011b). The OIE's achievements in animal welfare. Retrieved from www.oie.int/animal-welfare/animal-welfare-key-themes/

Office Internationale des Epizooties (OIE) (2011c). Report of the Meeting of the OIE *Ad Hoc* Group on Veterinary Education, Paris, Annex 3, Section 1.2.8. Retrieved from www.oie.int/fileadmin/Home/eng/Support_to_OIE_Members/Vet_Edu_AHG/A_Ad_hoc_Group_Veterinary_Education_August_2011.pdf

One Health Initiative (2011). One Health Initiative will unite human and veterinary medicine. Retrieved from www.onehealthinitiative.com/

Pingali, P. (2006) Westernization of Asian diets and the transformation of food systems: Implications for research and policy. *Food Policy*, *32*, 281-298.

Rollin, B. (1993). Animal welfare, science and value. *Journal of Agricultural and Environmental Ethics* (Special Supplement 2), 8-14.

Scholtz, M. M., McManus, C., Okeyo, A. O., & Theunissen, A.

(2011). Opportunities for beef production in developing countries of the southern hemisphere. *Livestock Science*, *142*, 195-202.

Taylor, A. (1999) Magpies, Monkeys and Morals. What philosophers say about animal liberation. Broadview, Peterborough. p 24

Templar, D. & Leith, B. (2010) *Human Planet*. BBC Books. London. p180-181

Viñuela-Fernández, I., Jones. E., Welsh, E. M., & Fleetwood-Walker, S. M. (2007). Pain mechanisms and their implication for the management of pain in farm and companion animals. *The Veterinary Journal*, *174*, 227-239.

Webster, J. (2011). Zoomorphism and anthropomorphism: fruitful fallacies? *Animal Welfare*, 20, 29-36

Widowski, T. (2010). Why are behavioural needs important? In T. Grandin (Ed.) *Improving animal welfare. A practical approach* (pp. 290-307). Wallingford, UK: CABI.

Yeates, J. W. & Main, D. C. J., (2008). Assessment of positive welfare: A review. *The Veterinary Journal* 175: 293–300