

Module 26

Companion Animal Welfare

This lecture was first developed for **World Animal Protection** by Dr Siobhan Mullan (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/

Review: Module 14

Companion animals have many welfare problems

- ⌘ Vets have a big role in promoting responsible ownership

Overpopulation of pets creates strays

- ⌘ Control programmes require a coordinated and humane approach
- ⌘ Vets can provide scientific and clinical input

This module will teach you

What animal shelters do

- ✦ 'No kill' shelters vs. selective culling
- ✦ Importance of policy
- ✦ Roles in identification, re-homing and neutering

The welfare problem of aggressive dogs

Welfare problems in the pet trade

Welfare problems caused by breeding and showing pets

Welfare problems caused by veterinary treatments

Welfare problems with the human consumption of dogs

What animal shelters do

Background

Limited resources

Many are overwhelmed by incoming strays

Cannot plan longer-term solutions

- ❖ **Often run by volunteers, motivated by a genuine desire to save animals**
- ❖ **Veterinary input varies**

Re-homing

- ❖ **Local economy may restrict the feasibility**
- ❖ **Type of animal may also affect this (feral vs. abandoned vs. community)**

Shelter policy

What is the realistic capacity of the shelter?

What happens if this capacity is exceeded?

If selective culling is performed, what are the criteria for choice?

What is the role of the shelter?

The role of animal shelters

To keep lost pets for collection by owners

To re-home strays

To neuter

- ▣ All animals
- ▣ Neuter and release of some strays

'No kill' policy

The 'moral ideal', given limitless resources of space, manpower and money

Unrealistic in many practical situations

May lead to further suffering as a direct result

Does not address the real problems

The realities of 'no kill' and limited finance

Relative overcrowding in poorly constructed and maintained facilities

Poor hygiene and sanitation

Reduced and unbalanced nutrition

Lack of prophylactic and therapeutic medications

Inability to quarantine or isolate

Factors predisposing shelters to outbreaks of infectious disease

Overcrowding

Poor hygiene and sanitation

Continued contact with and exposure to infected animals

Poor nutrition

Intercurrent disease

'No kill': is this practical in all countries?

Selective culling

Euthanasia – performed for the sake of the individual animal, as an act of mercy

Selective culling – killing in a humane way for the sake of the whole population or human society

Credit: Ray Butcher

Credit: Ray Butcher

Deciding whether to kill, euthanise or keep newly rescued animals

Hypothetical example

- ✦ **Shelter has the capacity for 30 dogs**
- ✦ **It is almost at the limit of its capacity**
- ✦ **As veterinary advisor you must**
- ✦ Provide guidelines
- ✦ Devise a protocol that minimises harm to all stakeholders

Risk analysis – ‘euthanise’ an animal if he or she

- 1. Is dangerous to human health**
- 2. Is dangerous to the health of other dogs in the shelter**
- 3. Has a severe injury or disease that cannot be treated**

Risk analysis – if resources permit, keep an animal if he or she

1. Has a severe injury or disease that can be treated, but at high cost
2. Has a minor injury or disease
3. Has behavioural problems (Diesel et al., 2008)
4. Is healthy with no apparent problems

The role of animal shelters

To keep lost pets for collection by owners

To re-home strays

To neuter

- ▣ All animals
- ▣ Neuter and release of some strays

The role of shelters: identification and re-homing

Identification can

- ❖ Distinguish owned and non-owned dogs and cats
- ❖ Identify repeat offenders
- ❖ Monitor success of re-homing

The role of shelters: neutering

Risks

- ❖ Prevents animal exhibiting natural behaviour
- ❖ Surgical intervention inflicts pain and stress
- ❖ Use good anaesthesia, analgesia and surgical technique
- ❖ Predisposes animals to weight gain (female dogs, male cats) (German, 2010)
- ❖ Manage with diet and exercise

Basic requirements for 'welfare-friendly' neutering

Humane methods of catching

Monitoring for a period after release

Hygienic and comfortable kennelling

Asepsis

Proper handling

Adequate anaesthesia and analgesia

Adequate post-operative nursing care

An adequate standard of surgical facility and technique

Minimum surgical standards

Credit: Ray Butcher

Credit: Ray Butcher

Summary

Animal shelters – issues to consider

- ❖ **‘No kill’ shelters vs. selective culling**
- ❖ **Importance of policy**
- ❖ **Roles in identification, re-homing and neutering**
- ❖ **Next: aggressive dogs**

Aggressive dogs

Major problem in many countries

(e.g. Ostanello et al., 2005; Cornellison & Hopster, 2010; Villalbi et al., 2010; Lunney et al., 2011)

Intense media interest

Governments pressurised to introduce inappropriate 'breed-specific' legislation

Linked to 'dog fighting' – but most bites are by owned dogs on their own property

The UK Dangerous Dogs Act (1991)

Breed-specific

Strict provisions

Automatic destruction order

Difficult to interpret

Court given no discretionary powers

Reversal of burden of proof

Credit: iStock.

Aggressive dogs: the problem of breed-specific legislation

Breeds targeted wrongly

- ✦ There are aggressive and non-aggressive dogs in all breeds
- ✦ Most bites are in the home and by non-aggressive breeds (Cornelissen & Hopster, 2010)
- ✦ E.g. research on re-homing pit bull terriers (MacNeil-Allcock et al., 2011)

Difficult to identify breeds

Penalties aimed at dog rather than owner

Credit: Ray Butcher

Aggressive dogs: the real issue

The problem is that many dogs are owned
by irresponsible people

Reflects a need for improved public
awareness and education

Reflects a need for improved socialisation
and training of dogs (Lindsay, 2000)

Importance of research

Credit: Ray Butcher

Credit: Ray Butcher

Aggressive dogs: research and legislation

The Netherlands (Cornelissen & Hopster, 2010)

- ✦ Research on dog bites in the home
- ✦ Importance of owner being trained in dog behaviour

Spain (Villalbi et al., 2010)

- ✦ Research on bite wounds in people taken to hospital
- ✦ 38 per cent reduction: from 1.8 per 100,000 to 1.1 per 100,000
- ✦ The reduction came after legislation including:
 - ✦ Licensing
 - ✦ Breed-specific rules (muzzling, castration etc.), and
 - ✦ A mandatory psychological aptitude certificate for owners, and absence of criminal records
- ✦ **Not proof that legislation worked, but a strong correlation**

Summary

What animal shelters do

Aggressive dogs

Welfare problems in the pet trade

Welfare problems caused by breeding and showing pets

Welfare problems caused by veterinary treatments

Welfare problems caused by eating dogs

The pet trade: pet shops and markets

Variation in standards and regulation worldwide

Should take into account the welfare of the animal

- ❖ In the supply chain prior to the shop / market
- ❖ During the stay in the market / shop
- ❖ After being sold

Pet shops: regulation and legislation

May involve licensing and inspection

Requires a structured method of policing and enforcement

Sets a minimum standard of husbandry and care of the pets

May restrict particular species that can be sold

May require evidence of staff training or qualification

Possible welfare problems in the supply chain

Breeding farms ('puppy mills') in poor and stressful conditions may predispose animals to disease

In-breeding may result in congenital defects

Transportation in inappropriate conditions

Failure to provide appropriate prophylactic medication

Animal may have been captured inhumanely from the wild

Breeding and showing dogs: welfare implications

Involvement for financial gain, as hobby or status

Selective breeding resulted in significant hereditary defects and disease (McGreevy & Nicholas, 1999; Asher et al., 2009; Summers et al., 2010)

Fashion and breed standards may encourage mutilations for cosmetic purposes

May be problems of transport over long distances, and with housing during shows

Breed standards: hereditary defects

Credit: iStock.

www.ufaw.org.uk/geneticwelfareproblems.php

Breed standards: mutilations

Breed standards require removal of certain body parts

✦ **E.g. tail docking, ear cropping**

Arguments for the docking of tails have been disproven

No scientific evidence to support tail docking or ear cropping

'Unnecessary' mutilations

A mutilation is any surgical removal or modification of a body part

- ✦ Sometimes necessary in an individual for therapeutic purposes
- ✦ If performed, should be by a veterinarian with adequate anaesthesia and analgesia

'Cosmetic mutilations' are unnecessary and should be banned

- ✦ Includes tail docking, ear cropping, declawing, defanging, debarking
- ✦ Tail docking may not cause suffering in pups (Mellor et al., 2009) but probably predisposes them to hypersensitivity to pain (Hewson, 2008)

Welfare problems with advanced veterinary therapy

Advances in veterinary science may follow some years behind those in human medicine

In affluent societies, pet owners demand similar therapies for their pets as for themselves

Is there a danger of sometimes providing a service to the owner for financial gain rather than considering the welfare of the pet?

✦ E.g. cancer therapy

The consumption of dog meat

Some Asian cultures, e.g. Korea

The meat is said to impart special health-giving and aphrodisiac properties

- ▣ **Said to be enhanced by increased suffering before death**

Brutal killing methods

Poor welfare conditions in markets

Consumption of dog meat: what are the dangers?

Illegal or often unregulated trade

Welfare problems in farming / transport / slaughter

**Long-distance transport of unvaccinated dogs:
increased risk of disease spread (food safety)**

Summary and conclusions

Animal shelters - issues to consider:

- ❖ 'No kill' shelters vs. selective culling: importance of policy to ensure animals' welfare is maintained
- ❖ Roles in identification, re-homing and neutering
- ❖ Aggressive dogs and animal shelters; weaknesses of legislation

Welfare problems in the pet trade

- ❖ Need for legislation

Welfare problems caused by breeding and showing pets

Need for public education and regulation

Welfare problems caused by veterinary treatments

Welfare problems with eating dogs

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

- Asher, L., Diesel, G., Summers, J. F., McGreevy, P. D., & Collins, L. M. (2009). Inherited defects in pedigree dogs. Part 1: Disorders related to breed standards. *The Veterinary Journal*, 182, 402-411.
- Cornelissen, J. M. R., & Hopster, H. (2010). Dog bites in the Netherlands: A study of victims, injuries, circumstances and aggressors to support evaluation of breed specific legislation. *The Veterinary Journal*, 186, 292-298.
- Diesel, G., Pfeiffer, D. U., & Brodbelt, D. (2008). Factors affecting the success of rehoming dogs in the UK during 2005. *Preventive Veterinary Medicine*, 84, 228-241.
- German, A. (2010). Obesity in companion animals. *In Practice*, 32, 42-50
- Hewson, C. J. (2008). Stress in small animal patients: Why it matters and what to do about it. *Irish Veterinary Journal*, 61, 249-254.
- Lindsay, S. R. (2000). *Handbook of applied dog behavior and training, vol. 1: Adaptation and learning*. Ames: Blackwell.
- Liu, M., & Boireau, P. (2002). Trichinellosis in China: Epidemiology and control. *Trends in Parasitology*, 18, 553-556.
- Lunney, M., Jones, A., Stiles, E., & Waltner-Toews, D. (2011). Assessing human-dog conflicts in Todos Santos, Guatemala: Bite incidences and public perception. *Preventative Veterinary Medicine*, 102, 315-320.
- MacNeil-Allcock, A., Clarke, N. M., Ledger, R. A., & Fraser, D. (2011). Aggression, behaviour, and animal care among pit bulls and other dogs adopted from an animal shelter. *Animal Welfare*, 20, 463-468.
- McGreevy, P. D., & Nicholas, F. W. (1999). Some practical solutions to welfare problems in dog breeding. *Animal Welfare*, 8, 329-341.
- Mellor, D. J., Patterson-Kane, E., & Stafford, K. J. (2009). *The sciences of animal welfare* (UFAW Animal Welfare Series, pp. 174-180). Chichester, UK: Wiley-Blackwell.
- Ostanello, F., Gherardi, A., Caprioli, A., La Placa, L., Passini A., Prospero S. (2005). Incidence of injuries caused by dogs and cats treated in emergency departments in a major Italian city. *Emergency Medicine Journal*, 22, 260-262.
- Summers, J. F., Diesel, G., Asher, L., McGreevy, P. D., & Collins, L. M. (2010). Inherited defects in pedigree dogs. Part 2: Disorders that are not related to breed standards. *The Veterinary Journal*, 183, 39-45.
- Villalbi, J. R., Cleries, M., Bouis, S., Peracho, V., Duran, J., Casas, C. (2010). Decline in hospitalisations due to dog bite injuries in Catalonia, 1997–2008. An effect of government regulation? *Injury Prevention*, 16, 408-410.