

Homeless Pets, Public Health and Changing Public Perception

Margaret R. Slater
Texas A&M University

Outline

- Definitions and debates
 - History and perceptions
 - Conflicts and problems
 - What we know
 - Where might we go
-

Definitions and Debates

The Homeless Pet Problem

- "Pet overpopulation"
- "Pet surplus"
- Euthanasia a key discussion point
- Animal shelters often involved as points of high volume euthanasia
- Some millions of dogs and cats (and other species) housed and euthanized in the US each year

"Pet Overpopulation"

- Too many dogs and cats born
- Breakdown of the human-pet bond
- Lack of formation of the bond
- Lack of redistribution of existing pets to homes that seek them
- A "right" to own pets rather than a privilege and responsibility
- Issue of supply vs demand

Definition of the Problem

- ❑ Healthy animals unable to live out their lives because there are too many or because of abandonment or relinquishment by owners (Olsen)
 - ❑ “Pet surplus” is becoming more used
 - Implies there are homes that aren’t being accessed
 - ❑ “Homeless pets” is an even broader term
 - Recognizes the importance of free-roaming animals that aren’t in animal shelters
-

Types of Shelters

- Municipal or government owned
 - Paid by taxes and user fees
 - Often animal control officers, cruelty
 - Privately funded “shelters”
 - Non-profit, tax exempt organizations
 - May or may not have an actual building
 - May or may not accept all animals
 - Combination of above
-

Public Health

- Bites from dogs and cats
 - Rabies concerns
 - Cats most common domestic species
 - Other zoonotic diseases
 - Potential for infection vs real risks
 - Human health- emotional bond with animals
 - Disasters are a good example
 - Financial costs to all!
-

Supply vs Demand for Dogs and Cats

- Tend to focus on supply
 - Sterilization
 - Puppy mills
 - Backyard breeders
 - Careless owners
 - But demand recognized in the 1970's and again recently as an important force
-

Supply vs Demand

- But, we know that demand is crucial
 - MA residents drive to VA for a mixed breed puppy
 - Designer mix breeds on line
 - If the shelter doesn't have it or denies adoption, people WILL find a source
 - Need to consider marketing for shelters
 - Some are very successful
-

Supply vs Demand

- Geographic redistribution of existing shelter animals
 - Particularly to the northeast, mid-west
 - PetSmart Charities Rescue Waggin' with the ASPCA
 - Specific shelter partners
 - Strict health, transportation guidelines
 - Concerns about disease and management of programs
-

History and Changing Perceptions

Why the Focus on Homeless Pets?

- Human demographic shifts to cities
- Rising incomes and the ability to afford a pet
- Better health and nutrition for pets
- Control of fertility
- Increased numbers of cats as companions
- Rise of rabies in cats

Free-Roaming Dogs and Cats

- Related to pet overpopulation
- Owned and unowned dogs and cats at large
- Public health and nuisance concerns
- Animal welfare issues
- Compliance with veterinary health recommendations
- Human-animal bond

Free-roaming Pet Issues

- ❑ Owned pets allowed to roam may be injured, lost, killed, taken to shelter
 - ❑ Behavior and inappropriate expectations → abandonment
 - ❑ Intact pets and unowned animal reproduce, contributing to pet overpopulation
 - ❑ Bites, rabies, other zoonoses
-

Change in perceptions

- ❑ Relationships between people and pets
 - Changes in lifestyle and pet ownership
 - From child to vermin
- ❑ The increase in animal welfare and animal rights organizations
- ❑ The “no-kill” movement
- ❑ Changes in language about “pets”
- ❑ Changes in laws about animals

The No-Kill Movement

- "is a revolution"
 - "a declaration...a listing of rights and principles"
 - Life for all treatable animals
 - Use of trap, neuter and return for feral cats
 - Address language used (put to sleep)
 - Promote spay/neuter and adoption
 - Accountability of shelters
-

Brief Recent History

- Papers on the need for data on pet overpopulation 1980's(Rowan)
 - Special section on pet overpopulation in key veterinary journal in 1991 (Olsen)
 - Formation of the National Council for Pet Population Study and Policy in 1992
 - Asilomar Accords
-

Asilomar Accords

- ❑ August 2004
- ❑ To building bridges across varying philosophies
- ❑ To develop relationships between groups
- ❑ To create goals focused on significantly reducing the euthanasia of healthy and treatable companion animals in the United States
- ❑ Guiding principles of interactions
- ❑ Definitions of healthy, treatable
- ❑ Recommendations for statistics to track

Conflicts and Issues

Current Issues

- Lack of comprehensive data or knowledge
- Need to get data back to constituents
- Lag in public policy and legislation relative to knowledge and perception
- Usefulness of spay/neuter programs
- No-kill movement and it's role
- Trap, neuter and return of cats

Limited Comprehensive Data

- No reliable national list of shelters
 - No reliable national data collection
 - Are some state level data
 - Vary in type of information and definition of "shelter"
 - Many shelters keep poor records
 - Many shelters not equipped to really analyze data and design interventions
-

Conflicting Mandates for Animal Control

- Old or no laws/ordinances to enforce
 - Costs
 - Accountability
 - Need for protection of public
 - Need to protect welfare of animals (cruelty)
 - Limited resources and personnel
 - Sometimes limited training
-

Legal Considerations

- Need for ordinances and laws?
 - Mandatory licensing or registration of cats
 - Trapping of feral cats for euthanasia or adoption
 - Unenforceable/counter-productive laws?
 - Cat leash laws
 - Cat licensing
 - Limitations on numbers of pets
 - Feeding bans
 - Breed specific bans
-

Spay/Neuter

- Some question this as a cornerstone of pet surplus approach
 - Hard to document regional or city wide efficacy
 - Has to be a component of ending the problem
-

New Hampshire Spay/Neuter Program: 1994

- Funded by \$2 surcharge on dog licenses
 - For shelter adopters and low income
 - Small co-pay
 - Veterinarians provide some discount
 - In 7 years performed 29,658 surgeries
 - Cost of \$1.2 million
-

New Hampshire Spay/Neuter Program: Results

- ❑ In the first 6 years of the program:
 - ❑ Euthanasia of pets/1000 residents dropped from +10% to 2.4%
 - ❑ Overall euthanasia rate dropped by 75%
 - ❑ Shelters admitted 39,000 fewer pets
 - ❑ Net savings of over \$2 million
-

Trap, Neuter and Return & the No-Kill Movement

- Non-lethal control method for cats
 - Long term goal is fewer cats
 - Ongoing caretaker will be most effective
 - Includes adoption of tame cats in colonies and young kittens
 - Must include vaccination for rabies
 - Ear-tipping or notching identification
-

Trap, Neuter and Return

- Only as of 2005 has HSUS supported trap, neuter and return
 - Still highly controversial in veterinary medicine
 - Growing support by the public
 - Very controversial with animal control and government
 - It requires a change in philosophy and approach
-

What Do We Know?

National Council for Pet Population Study and Policy

- Gather and analyze reliable data on homeless dogs and cats in the US
- Promote responsible stewardship
- Based on data, recommend programs to reduce unwanted pets in the US
- 12 organizations
 - Veterinary and epidemiologic
 - Animal protection
 - Pet products
 - Cat fanciers

National Council for Pet Population Study and Policy

- Shelter statistics study
 - Regional shelter relinquishment studies
 - Just completed free-roaming cat population dynamics pilot and feasibility study
 - Ongoing regional shelter population index study
 - To develop a longitudinal measure of how a community is doing on live release rates from shelters
-

Shelter Statistics Study

- 4.3 million animals (1997, 1008 shelters)
 - 38% from animal control
 - 30% relinquished by owners
 - 15% other sources
 - 17% unknown sources
 - 24% adopted
 - 16% dogs & 2% cats reclaimed
 - 56% dogs & 71% cats euthanized
-

Shelter Relinquishment Study: Animals

- Dogs more likely to be relinquished if
 - Sexually intact
 - Obtained at little or no cost
 - Over 6 mo old when obtained
 - Were more work than expected
 - Less likely to be relinquished if
 - Regular veterinary care
 - Participated in obedience classes
-

Shelter Relinquishment Study: Animals

- Cats more likely to be relinquished if
 - Sexually intact
 - Without veterinary care
 - Frequent house soilers
 - Were more work than expected
 - Did not fit family expectations
 - Cats less likely to be relinquished if
 - Owner read a book about cat behavior
 - Cat had veterinary care
-

Shelter Relinquishment Study: Reasons

- Moving
 - Landlord not allowing pet
 - Too many animals
 - Cost
 - Personal problems
 - Inadequate facilities
 - No homes for litter mates
-

Shelter Relinquishment Study: by Species

Dogs

- Not enough time
- Pet illness
- Biting

Cats

- Allergies in the family
 - House soiling
 - Incompatible with other pets
-

Shelter Relinquishment Study: Regional Differences

- Human health and personal issues
 - Allergies, no time, travel, divorce, death
 - For dogs
 - Highest rates in NY/NJ 37%
 - KY, TN, CO about 29%
 - Lowest rates in CA 18%
 - For cats
 - Highest in NY/NJ 45%
 - KY, TN, CO about 36%
 - Lowest in CA 23%
-

Owner Requested Euthanasia

- Animals that are brought to a shelter specifically for euthanasia service
 - Often included in total euthanasia #s
 - 24% of dogs and 17% of cats brought in for serious illness, old age and serious behavioral problems
 - Possible exception not using the litter box
 - Use of shelter as an alternative to vet clinic
 - Implications for population dynamics & pet surplus
-

Implications

- ❑ Not puppies and kittens so sterilization may not be helpful
 - ❑ Lack of knowledge and appropriate expectations by owners
 - How best to address this?
 - ❑ How next to study the bond between people and companion animals?
 - Interdisciplinary and multiple disciplines
-

Options for Feral Cat Control

- Trap and remove
 - For euthanasia
 - Into sanctuaries
 - Into new locations
 - Kill on location (usually poison)
 - Trap, neuter and return (TNR)
 - Including adoption!
 - May be done with volunteers, donations
 - AC agencies around the US use it
-

TNR Benefits

- Sterilization decreases fighting, roaming, noise
 - No breeding so no litters, less stress
 - No unwanted kittens
 - Overall improvement in health
 - Gain in weight after neutering
 - Caretakers often report become more sociable, improved coat quality
-

Merrimack River Feline Rescue Society

- Tourist town with feral cat complaints
 - Chamber of commerce, vets, public health
 - formal TTVARM program instituted
 - Many tame cats/kittens with no local shelter
 - Limited admission, cat only shelter
 - 8000 adoptions in 10 years
 - Expanded programs, building, website
-

MRFRS

- About 4000 cats in TNR program in the region in past 10 years
 - About 200 feral cats in town neutered originally
 - About 20 feral cats in town as of 2003
 - All senior cats, most > 12 years
 - In some areas, there are no cats at all
 - No kittens born on water front after 5 years
-

University of Central Florida

- 11 years, 155 cats total
 - After 5 years 68 cats remained on campus
 - In 2002 only 23 cats (15%) remaining
 - 7 year median duration of residency
 - 47% of cats were adopted
 - 15% disappeared
 - 11% euthanized, 6% died
 - 6% moved to nearby woods
-

Other Research

- Teramo region of Italy
 - Pet ownership
 - Free-roaming dogs and cats
 - Small town Texas
 - Pet ownership
 - Free-roaming dogs and cats
 - Radio-tracking and cat abundance
-

Comparisons of Ownership

Italy	US
46% own pets	58%
33% own dogs	36%
15% own cats	32%
10% caring for cats	8-12%
40% pure bred dogs	50%

Italy Results: Predictors of Sterilization; Interpretation

- Indoor only cats 8 times more likely to be sterilized as outdoor cats
 - Cats with vet visit 14 times more likely to be sterilized
 - Each year a cat aged increased the likelihood of sterilization about 40%
 - There were regional differences
-

Small Town Texas: Predictors of Sterilization; Interpretation

- ❑ Cats considered to be companions 2x more likely to be sterilized than mousers
 - ❑ Cats with rabies vax 15 times more likely to be sterilized
 - ❑ Cats 2-<4 years 4 times more likely to be sterilized than cats < 2 years
 - ❑ Cats 4+ years 9 times more likely to be sterilized than cats < 2 years old
-

Where Might We Go?

Patterns of Pet Care

- Pattern of level of care
 - Sterilization, vet visits, collars, indoors, companions, vaccinated...
 - These don't seem to be independent events
- Visiting the vet causes a higher level of care
- OR some commitment or belief causes a higher level of care including veterinary visits

Commonalities

- Certainly are some patterns between countries and locations within US
 - Are there some regional differences
 - What are the common patterns for pet keeping in the US
 - What population dynamics vary by geography, urbanization, other?
-

What do we still need to know?

- What is a "normal" bond between people and their companion animals?
 - How do we get better data?
 - How to get the information back to the constituencies who need it?
 - How do we better influence public policy/legislation with data and current perceptions?
-

Conclusions

- This is a complex, multifaceted problem
 - There are many different agencies and organizations involved in the situation
 - There are strong emotional responses
 - It is a community problem, not just pet owners or shelters
-

Conclusions

- We are in the middle of a period of change
 - We need find ways to change human behaviors, beliefs and actions
 - We need to create consensus, not divisions
 - Progress is occurring, we need to be creative in moving forward
-

