Appropriate pet selection: which owner, which animal?

Anne McBride

Every owner and their circumstances are unique. Likewise, every animal is different. Thus it is not practicable to provide explicit specific advice as to what pet would best suit an individual elderly owner. However, general guidelines are given below and it is strongly recommended that each case is assessed individually and, where appropriate, advice, help and support is sought from experts such as veterinarians, local authority animal welfare officers, behaviour counsellors, rescue organisations, environmental health officers and species/breed organisations.
Frequently owners will tend to acquire a pet that is of the same type as one they had before. Alternatively, a well-intentioned friend or relative may give a person a pet to ‘keep them company’. In either case there may not have been due consideration of what might be the most suitable pet for the person and their circumstances.

Where pets and owners are well matched the relationship can be one that is rewarding for both human and animal. However, mis-matching can lead to stress for the owner, and potentially other people, and compromise the animal’s welfare. It is crucial that the pet chosen matches the owner’s needs and expectations. In order for this to be successful several areas should be assessed.

· What the owner desires from a relationship with an animal

· The current and future likely health of the owner, both physical and psychological.

· Limitations and opportunities provided by the current accommodation, and whether the owner likely to be moving during the animal’s lifetime.

· The knowledge and experience of the person of that type of animal and of animals in general

· Whether there are others who may be willing to share in the responsibility of caring for the animal

Owner desire

Many people wish to own an animal simply because it can provide companionship and give them something living to care for. These desires should not be under-estimated; companionship of an animal can provide an important supplement to human company, especially for older adults whose social circle of close friends or relatives may be reduced through distance or bereavement. Having something to care for can help support a person’s self-esteem; feeling one is needed and useful is important to our psychological health. In addition there is evidence that caring for another can help maintain better self-care routines in older adults (Hart 1995).

The role of companion tends to be equated with ownership of a dog or cat. Dog breeds like the Papillion and Cavalier King Charles Spaniel or the Siamese cat are particularly suitable as companions for older people. However, a range of different of species including fish, birds and small mammals can also fulfil the need for companionship and its attendant qualities of providing acceptance, affection, sources of laughter, and a fellow creature to look after.

Other people may have additional reasons as to why they want to own particular types of animal. These may be because they have long experience of the species or because they enjoy certain activities such as walking and wish to own a dog to accompany them. While these wishes may be perfectly reasonable, it may be that the person needs to compromise to some extent. For example, just because someone has always owned a cat may not mean that a cat is the most suitable pet type for him or her at this stage in his or her life. Likewise, a person who has owned several large dogs in their younger years may find that a smaller, less demanding breed is more appropriate to accompany them on their outings.

Initially, some people may show resistance to the suggestion that they need to consider a different type or breed of animal. It may be they cannot see that ownership would be as fulfilling or they feel that it reflects on their own increasing frailty and mortality. However, a sensitive approach to providing the potential pet owner with information about a variety of suitable species and/or breeds and guiding and enabling them to come to an appropriate decision will ensure that they do not resent the animal, albeit unconsciously. Such underlying resentment will only be detrimental to the longer-term relationship. Those who insist that they want a breed of dog that is boisterous could usefully spend some time in the company of a young dog of that breed – and try exercising it! An adult, trained animal is sometimes a better choice for an older person.

Owner health

It is a fact of life that as we age so we tend to find our capabilities lessen; we are not so active or as strong as we once were. For some, there will be additional compromises to physical and/or mental functioning. These include reduced functioning of the immune system, less balance, failing memory, impaired vision and hearing. All of these factors affect our daily living and the activities we once took for granted we are no longer able to undertake. This also includes our interactions with animals. A person who rode when younger may no longer be able to do so; the person who could satisfy the physical demands of a large, active breed of dog may find they are unable to walk far enough to provide adequately for such an animal. However this should not be a deterrent to pet ownership; rather it can be viewed as an adventure, an opportunity to learn about a new type of animal and develop a satisfying relationship with a creature never before considered.

When assessing the suitability of different types of pet, their age at acquisition and longevity should be taken into account. For example a breed of dog, such as Springer spaniel, that requires substantial amounts of exercise may not ‘slow up’ until it is 12 years old or more. Is it realistic that the person will be able to meet its needs over the next decade or would it be more sensible to consider another, less demanding breed or to take on an older animal so that owner and pet can age gracefully together? Some people who have had larger breeds previously may not immediately see the potential of smaller breeds. However, many of these, such the Border terrier, have qualities of character that mean they really are ‘large dogs in small bodies’! A bit of research into the various breeds available can be very enlightening.

Where the owner is less physically able, smaller animals can be very rewarding companions. Cats, house rabbits and small dogs can be less demanding in terms of the exercise they need and can be very nimble and thus get out of the way of the owner for whom balance may be a problem. Lighter coloured animals are more easily seen than those with darker coats and are more suitable for people who are visually impaired.

With particular reference to cats and dogs, acquiring an older animal may be preferable to a puppy or kitten. Like children, puppies and kittens are hard work and if they are to grow up as sociable, friendly companions then there is a lot that has to be done in the way of socialising them to different people and animals, exposing them to a variety of situations and training them to behave appropriately (McCune et al 1995, McBride 1995, Appleby 2004). Animals that have not been adequately socialised and trained are likely to become fearful when they are adult and display fear-related aggression to people or other animals. For the potential dog owner displays of aggression, for whatever reason, can have serious legal implications that can result in the animal being destroyed (Dangerous Dogs Act 1991). They need to take a puppy out and about, introduce it to all sorts of people, young and old, different types of dogs and animals, take it to puppy and training classes and to keep up its training throughout its development – 2 years or more. This is very demanding and likely to be beyond the scope of many older adults.

A positive alternative is to acquire an adult dog or cat. There are many such animals in need of good, loving homes for a variety of reasons. Many animals are relinquished to breed or rescue societies and animal shelters because the owner is no longer able to care for it, has had to move or indeed has passed away. Apart from the considerations of breed, choosing an older dog or cat means that one can assess its personality for suitability to the owner. In addition animals can be chosen that have already been housetrained and, in the case of dogs, have at least minimal obedience training so that they can be walked and exercised off lead easily, can integrate well with other adults, children and dogs and not be fearful of everyday situations such as traffic. Some animal shelters have staff trained to match owners and pets. Wherever possible those interested in adoption should be accompanied by a knowledgeable and objective person when they go to view animals.

Older cats and dogs can be obtained from a variety of sources. The local veterinary practices may know of suitable animals as may breed rescue societies and local animal charities. The important thing to remember is to not adopt any animal, of whatever type or age, on impulse. This is true whether it be cat, dog, rabbit or anything else. Rather, be guided by the people currently looking after the animal as well as personal instinct. Wait for the ‘right one’ rather than take the first one that comes along.

Another factor relating to the person’s current and projected health status is the size and longevity of the species chosen. Cats and small breeds of dog can have life expectancies of 15 years or more, but it is often easier to find alternative care arrangements for these than for shorter lived, larger breeds. Likewise, it is more likely that smaller animals will be able to accompany their owner should the person’s circumstances dictate they move to sheltered homes or other forms of accommodation. Small dogs have many additional advantages; they are more likely to generate a fan club of ‘animal aunts and uncles’ prepared to provide additional care if required, they cost less to feed, have smaller veterinary bills – as they require smaller treatment doses, may be more welcome in other people’s homes and on community outings such as bus runs. Also, in the event of an owner predeceasing a pet, which is a concern of many older people, it is much easier to find a suitable home for a small dog. Similar considerations should be given if a person is considering owning a bird. Budgerigars, canaries, finches and lovebirds can all make delightful companions, in some cases even good talkers. Parrots however, may not be the most suitable choice, partly because they can be very raucous and also because they can live for twenty years and more. Parrots can become bonded to an individual and not allow others to care for it. Because of these characteristics, they may not be particularly welcome in different types of accommodation.

Current and future accommodation

Accommodation issues should not be considered as a reason to exclude pet ownership; rather they provide many opportunities for positive pet ownership. However, issues of shared access, lack of garden, not being on the ground floor etc. will mean there are restrictions as to the suitability of the premises for some types/breeds of animal. These restrictions are as much about the animal’s welfare as the well-being of the owner and other residents.

Information regarding the suitability of different animals for various types of human accommodation is given in the chapter xx Housing: issues, policies, solutions.
Owner knowledge and experience

Some people will have had a lot of experience of keeping pets of a variety of species and breeds throughout their life. Others may have not have had the opportunity to own pets for any number of reasons. They may have lived abroad, travelled a lot, experienced long working hours or have had family considerations that meant they were unable to be in the position of having a pet until they retired.

Researching the requirements for keeping particular types of animal is very important in making an informed choice. Indeed, it can make the difference between a long and happy relationship between pet and owner and one that is both stressful and unrewarding for the owner and potentially compromises the animal’s welfare. Looking into the possibilities of owning different animals can also lead to discoveries and opportunities hitherto unknown.

Whilst cats and dogs are currently the most common species of pet kept in the UK, they are not always the most suitable. Other species such as rabbits, guinea-pigs, hamsters and the like can be very rewarding, affectionate and entertaining companions. Whilst guinea pigs are usually kept outdoors, rabbits are often kept solely as indoor pets and are clean and quiet. Their major drawback is their tendency to chew, however, rabbit-proofing electric cables and furniture legs can overcome this. Small caged species such as hamsters and gerbils, mice and rats can all be very successful pets for older adults. The keeping of fish, both tropical and cold water, can provide a relaxing and absorbing pastime. As with cage and aviary birds, there are many aquarist clubs that mean fish keeping need not be a solitary pursuit. Cage birds, as already indicated, can make delightful pets. The males of some species, budgerigars and canaries can also be trained to talk – an entertaining pursuit!

In addition to local veterinary surgeons, there are many specialist organisations that can provide advice about the requirements and suitability of different animals and some of these are listed in the appendix.

Sharing the care and responsibility of the pet

It is advisable that owners have named people who can act as alternative carers in cases of emergency, such as the owner being hospitalised. Depending on the species, the animal may need to be fostered with the person or it may be that just popping in to feed, water and clean the animal is sufficient. This latter arrangement may be suitable for small caged mammals or small birds that are housed in a group, or for cats if for a limited amount of time. However, where the owner is going to be away for a longer period or where an animal such as a budgerigar or dog is on its own, then fostering is going to be appropriate. Care plans may be made through friends or relatives or, alternatively, through The Cinnamon Trust, a national charity that provides foster care for animals, or the Pet Fostering Service Scotland. The arrangements should be made known in advance to the relevant authority, perhaps as part of the tenancy agreement or, where owners live in their own homes, to their social care worker or GP. Owners could also carry an RSPCA emergency card and have a sign in their window stating that they have pets that require safekeeping.

In addition to emergency cover, sharing the responsibility of caring for a pet could have several advantages. People who, for whatever reason, do not feel that owning a pet is for them may take pleasure in assisting in the care of that of another. For example, an older adult may enjoy taking a dog for a walk. Likewise younger people whose work commitments mean they are unable to provide for a dog of their own, may enjoy taking that of an older adult out for walks at weekends. Older children may find it rewarding to visit an older person and help with some of the tasks of caring for a pet, cleaning fish tanks or cages, walking small dogs, making toys for small mammals, caged birds or cats. Organisations like the Girl Guides and local schools may appreciate the opportunity to involve young people with the older generation, and older adults may find the opportunities to share their experiences with youngsters very rewarding. Our more disparate society means that contact with younger people is often limited for older people, a situation that can be exacerbated by the older person’s reduced mobility.

Conversely, it may be that the older person can act as an animal ‘aunt’ to the pet of younger people, as a day crèche for the dog or as a housesitter. Likewise, if appropriate, they may wish to offer their services to an organisation like the Cinnamon Trust or an animal housesitting agency. For more active people who have few ties, the latter could provide opportunities for travel and meeting new people in addition to having interaction with animals. Chapter xxx Alternative opportunities for animal contact offers further suggestions for animal interaction.

Summary

Not everyone wishes to own a pet. They may not particularly feel a bond with animals, may not feel that they can provide for an animal or they may not wish to have the restrictions on their freedom that ownership can impose. However, where an older person does wish to be a pet owner this should be able to be accommodated in all but the most extreme of circumstances. Even then, contact with animals can probably be made available through visiting pet programmes or other routes, as outlined in the chapter xxx Animal Assisted Therapy and Animal Assisted Activities: A progressive approach to maintaining health and well-being in older people.
Those older adults who are thinking of acquiring a pet should consider their present personal circumstances with respect to their health and accommodation and look ahead to the future. They need to consider what restrictions these circumstances may impose on their ability to care for particular types of pet. This may mean that the type or breed of pet they have owned previously is no longer suitable. This does not have to be a cause for upset; rather it can be considered an opportunity to learn about other possible species and breeds and to step into a new phase of life and establish a rewarding and fulfilling relationship with a companion animal.

Useful contacts

The Blue Cross

Finds permanent homes for unwanted or abandoned animals through its 11 adoption centres; treats the animals of owners who cannot afford private veterinary services through its 4 hospitals; has 2 equine centres; educates the public in responsible pet ownership. Range of pet care information leaflets.

Head Office

Shilton Road

Burford

Oxon

OX18 4PF

Tel:

01993 822651

Fax:

01993 823083

Email:

info@bluecross.org.uk
Website:
www.bluecross.org.uk or www.allaboutpets.org.uk
Cage and Aviary Birds

Cage and Aviary Birds is the UK’s only newspaper devoted to the hobby of breeding and showing birds.

Tel:

020 7261 6201

Email
the

Editor:

Donald_taylor@ipcmedia.com
Cats Protection

Cats Protection rescues and rehomes unwanted and abandoned cats and promotes responsible cat ownership.

Cats Protection

National Cat Centre

Chelwood Gate

Haywards Heath

Sussex

RH17 7TT

Tel:

08702 099 099

Fax:

08707 708 265

Email:

cpl@cats.org.uk
Website:
www.cats.org.uk
The Cinnamon Trust

A national charity for elderly people and their pets. It has a network of 4,500 registered volunteers. They visit housebound owners, take dogs for daily walks; volunteer foster pets as one of their family when owners face a spell in hospital. They have established a national register of nursing homes, residential homes, sheltered housing for older people that will accept residents and their pets.

10 Market Square

Hayle

Cornwall

TR27 4HG

Tel:

01736 757900

Fax:

01736 757010

Email:

admin@cinnamon.org.uk
Website:
www.cinnamon.org.uk
Dogs Trust

Aims to encourage people to consider rehoming a rescue dog – has 15 rehoming centres; offers microchipping for dogs at a reduced price and subsidises neutering for dogs in certain areas.

17 Wakley Street

London

EC1V 7RQ

Tel:

020 7837

Fax:

020 7833 2701

Email:

info@dogstrust.org.uk

Website:
www.ncdl.org.uk
Feline Advisory Bureau (FAB)

The Feline Advisory Bureau is a charity dedicated to promoting the health and welfare of cats, through advancing standards of veterinary practice and of care provided by owners, breeders and catteries.

Feline Advisory Bureau

Taeselbury

High Street

Tisbury

Wiltshire

SP3 6LD

Tel:

01747 871872

Fax:

01747 871873

Website:
www.fabcats.org
Fur and Feather

Fur and Feather is Britain’s magazine for pet and exhibition rabbits and small furries. It includes information on rabbits, cavies, mice, rats, gerbils, chinchillas and hamsters, plus a ‘feathered’ column.

Fur & Feather inc Rabbits

Printing for Pleasure Limited

Elder House

Chattisham

Ipswich

Suffolk

IP8 3QE

Tel:

01473 652789/354

Fax:

01473 652788

Email:

info@furandfeather.co.uk
The Governing Council of the Cat Fancy (GCCF)

The GCCF is the governing body of the Cat Fancy in the United Kingdom – the feline equivalent of the Kennel Club.

Governing Council of the Cat Fancy

4-6 Penel Orlieu

Bridgwater

Somerset

TA6 3PG

Tel:

01278 427575

Email:

info@gccfcats.org
The Kennel Club

The primary objective of the Kennel Club is to promote, in every way, the general improvement of dogs. The Kennel Club is the first port of call on all canine matters.

The Kennel Club

1 Clarges Street

London

W1J 8AB

Tel:

0870 606 6750

Fax:

020 7518 1058

Website:
www.the-kennel-club.org.uk
Ornamental Aquatic Trade Association (OATA) Ltd

OATA Worldwide is a new information service for the ornamental fish and aquatics industry around the world. It uses advanced e-mail and fax technology to bring news of events affecting the industry anywhere in the world.

Ornamental Aquatic Trade Association (OATA) Ltd

Wessex House

40 Station Road

Westbury

Wiltshire

BA13 3JN

Tel:

08700 434013

Fax:

01373 301236

Email:

info@ornamentalfish.org
Pet Fostering Service Scotland (PFSS)

The PFSS was established in 1985 to provide temporary accommodation in the fosterers’ homes for the pets of elderly owners who, in an emergency, could not make alternative arrangements for their care. Holding a register of volunteer fosterers, dog walkers and people willing to support the service in other ways, it coordinates short-term foster care for companion animals throughout Scotland.

P.O.Box 6

Callander

Scotland

FK17 8ZU

Tel:
01349 865 735

Website:
www.pfss.org.uk

Rabbit Welfare Association (RWA)

As well as being the largest and most successful club for rabbit lovers in the UK, the RWA is a serious animal welfare organisation.

Rabbit Welfare Association

PO Box 603

Horsham

West Sussex

Tel:

0870 046 5249 (National Helpline)

Website:
www.rabbitwelfare.co.uk
The Royal Society for the Prevention of Cruelty to Animals (RSPCA)

The RSPCA covers the whole range of animal protection, including practical welfare, law enforcement as well as high-profile campaigning and education.

RSPCA Headquarters

Wilberforce Way

Southwater

Horsham

RH13 9RS

Tel:

0870 3335 999

Fax:

0870 7530 284

Website:
www.rspca.org.uk
