EU Platform on Animal Welfare

Health & Welfare of Pets (dogs) in trade

Voluntary Initiative Group

Léon Arnts, Sr. Policy Officer Animal Welfare international Ministry of Agriculture, Nature and Food Quality, Netherlands

Members

9 seats for Member States

(13 involved: Belgium, Denmark, France, Finland, Ireland, Germany, Italy, Romania, Slovakia, Spain, Portugal, Hungary, Netherlands)

3 NGOs (RSPCA, Vier Pfoten, Eurogroup for Animals)

1 Business Organisation (FVE) **F√**E

1 Independent expert (University of Milano)

(Last meeting 20th October Remote)

We ask your endorsement today for:

- Responsible breeding guidelines:
 - ➤ Dogs
 - ➤ Cats

Intended to support enforcement of responsible breeding and good animal welfare practices

(Shorter, user-friendly documents targeted at relevant audiences will be developed)

 Guidelines on commercial movement/transport of cats and dogs by land

Dog /Cat breeding

CONTENT

- Principles of responsible breeding
- Selection of parents
- Competent human carers
- Requirements for good animal welfare: Good feeding, housing & health and appropriate behaviour
- End of breeding life
- Record keeping
- Protecting future welfare of puppies/kittens and their new owners
- Registration, licensing and enforcement

Received comments on Breeding Guidelines (most substantial/important)

- Estimated breeding value for estimating dogs' risk of developing inheritable conditions
- Age of dog (bitch): to be 18 months old in order to breed
- Euthanasia

Amendments in response to comments

Principles of responsible breeding

Inserted that a responsible dog breeder:

- Seeks information on the breed at population level and guidance on how to maintain genetic variance of a population
- Demonstrates an understanding of the detrimental effects to the health of future puppies (and population) through inbreeding and avoids the over-use of popular sires and their relatives.

Amendments - continued

Selection of Parents, par. 3.3 Inherited disorders,

Added:

 Avoid inbreeding: Breeding from closely related dogs such as brother and sister, mother and son or father and daughter, grandfather and granddaughter, uncle and niece, predisposes puppies to genetic or birth defects. The degree of inbreeding within a breed should be carefully monitored.

Amendments – ctnd.

And added:

behavioural traits are influenced by multiple genes and environmental factors and cannot be adequately controlled through genetic screening for a single gene test. An Estimated Breeding Value can be used to estimate a dog's risk of developing complex inherited conditions and the degree to which they may be affected in the future. The estimated breeding value should be considered when deciding the suitability of an individual for breeding. The results of the Estimated Breeding Value should be provided to prospective new owners of puppies.

Amendments – ctnd.

 Bitches and stud dogs must not be used for breeding until they are fully grown (have reached sexual and skeletal maturity) – this age is breed-specific; some larger breeds mature much later. Bitches younger than 18 months of age should not be bred.

Amendments – ctnd.

Good Health (5.3), veterinary care:

Puppies must be examined by a veterinarian before sale or homing or earlier if the bitch or puppies are showing signs of illness. The health and welfare status of each animal should be certified in writing by a veterinarian before homing, identifying the animal by microchip number.

Amendments - ctnd.

Good Health (5.3), Euthanasia:

- O Dogs and Puppies should must not be euthanised only because they do not meet a prescribed breed standard, or because they have a conformational defect that will not affect their welfare, or where the defect can be corrected without compromising welfare as advised by a veterinarian.
- o It is unacceptable to euthanise dogs and puppies because they cannot be sold. The owner/breeder should always try to rehome retired breeding dogs and unsold puppies to competent owners.
- o Retired breeding dogs should not be euthanised only because they cannot fulfil their function as breeding dogs anymore. unless on welfare grounds (their suffering cannot be alleviated by veterinary or other intervention).

Amendments i.r.t. Cats

Good Housing (5.2), Temperature:

- Cats and kittens with different coats types will have different thermal-tolerances (e.g. long-haired cats and kittens will require lower temperatures in the kittening box than hairless cats and kittens).
- The temperature in the kittening box should be maintained between 29 30°c for the first 10 days, and then gradually reduced to 27°C until the kittens are 21 days old, as they become more active and able to regulate their own body temperatures more effectively.

Amendments i.r.t. Cats - ctnd.

Good Health (5.3), veterinary care:

- Kittens must be examined a veterinarian before sale or homing or earlier if the
 queen or kittens are showing signs of illness. The health and welfare status of
 each animal should be certified in writing by a veterinarian before homing,
 identifying the animal by microchip number.
- a) 2 3 weeks after birth kittens should be sexed by the vet at this time,
- b) before sale or homing. The health status of the animal should be certified in writing by a veterinarian before homing.

Guidelines on commercial movement/transport of cats and dogs by land

Content:

- General transport conditions
- Animal health & disease control checks
- Vehicle and Transporter Requirements
- Contingency planning

Guidelines on commercial movement/transport of cats and dogs by land – ctnd.

Content – more in detail:

S 1 General Transport conditions:

- Fitness for transport
- Means of transport and containers (Technical requirements, Ventilation & temperature control, additional provisions for transport in containers)
- Transport practices (loading, unloading and handling, competence of personnel, equipment & materials, separation, space allowances)
- Water and feeding intervals, journey times, resting periods

Guidelines on commercial movement/transport of cats and dogs by land – ctnd.

S 2 Animal health and disease control checks

- Cleaning
- Barrier controls
- Pre, during and post-vet checks

S3 Vehicle and Transporter Requirements

- Authorisation of transporters
- Approval of transport vehicles
- Transport documentation

Guidelines on commercial movement/transport of cats and dogs by land – ctnd.

S 4 Contingency planning

- Emergencies
- Transport of prohibited/restricted types of dogs
- Transport of animals in extreme weather conditions
- Care of sick or injured animals

Ongoing & future work

- Shorter, user-friendly documents targeted at relevant audiences
- checklist /decision tree document on movement/transport (to be adapted from document of Biocrime project)

- Translation and distribution of online trade leaflets continues
- Recommendations document (regarding the outcomes of the Mapping) on I&R of dogs and registration of breeders in all MS.
- Development of guidelines /guides:
 - <u>Socialization</u>: dogs, cats

Please utilize the documents at home

All translations welcome!

Todas las traducciones son bienvenidas!

Всички преводи са добре дошли!

Alle oversettelser er velkomne!

