Animal Assisted Therapy: is it good for the animals?

McBride, Anne Applied Animal Behaviour Unit, School of Psychology, University of Southampton, Highfield, Southampton SO17 1BJ, UK. Tel +44 2380 597483; amcb@soton.ac.uk

Animal Assisted Activities provide opportunities for motivational, educational, recreational and/or therapeutic benefits to enhance the quality of life of people. Activities include visiting ‘pat dogs’ schemes to hospitals; aquaria in schools; farm animals kept at mental health institutions; companion animals in prisons or residential care homes. Animal Assisted Therapy is generally considered a more goal-directed intervention in which the animal plays an integral part of the therapeutic process such as working with children with severe learning difficulties. The term Animal Facilitated Therapy (AFT) includes both types of interaction.
There is a growing body of research that supports the view that AFT programmes are ‘good for people’. Alongside this is the belief that what is good for the people must be good for animals too and that the caring attitudes of those involved will mean that no harm comes to the animal. Yet there is little evidence to support this. Indeed, the same mis-perception is held with respect to pet animals in general. It does not always follow that just because one loves one’s pet that one may not, albeit unwittingly, compromise its welfare; pet obesity being a case in point.

With respect to AFT, contact with animals in carefully designed schemes may well be good for people, or at least do no harm. However, contact with animals that have not been properly selected and trained, or are not appropriately managed may well be detrimental to humans – with possible risks of zoonoses or injury. In addition, such circumstances are likely to compromise the Five Freedoms in terms of the animal’s welfare. At the very least the experience of Animal Facilitated Therapy programme should be welfare neutral, if not welfare positive, for both human and non-human participants. If animal welfare is compromised, there may well be legal implications.
The relationship between the aims and objectives of a scheme and the actual outcomes will depend on a range of interdisciplinary expertise. This includes not only those responsible for the recipient human’s health, but also those accountable at organisational level and those involved in the handling, control and care of the animals. The aims and objectives of a programme and the environment in which it occurs will have implications for the choice of animal – species, breed and individual, and its training. The knowledge requirements of the persons responsible for the animal must be assessed and also those for other staff directly or indirectly involved in the programme, and of the recipient and of other members of the public. At organisational level the principles underlying AFT programmes must be accompanied by protocols and processes that ensure the programme is conducted effectively, efficiently and in a welfare friendly manner.

Whilst there are numerous places in the UK where vulnerable people come into contact with companion animals there are presently no nationally agreed, let alone enforceable, standards to govern the conditions in which the animals are placed and maintained in such institutions. Similarly, there are no agreed guidelines on how staff and volunteers involved in AFT programmes are trained, accredited and monitored.

Outside of institutions, it is veterinary surgeons, local authority officials and associated professions such as animal behaviourists who work to maintain standards of animal welfare. Inside the institutions, however, the normal jurisdiction of these agencies does not usually extend and indeed they may be precluded from access. It is not clear which organisations should be involved, nor what their role should be vis a vis statutory services, nor whether any of these issues should be governed by regulation. These are questions that are currently being investigated by the Companion Animal Welfare Council in the UK.
The paper outlines issues that need to be considered by individuals and organisations in the development of AFT, and how the role of the veterinary profession is of importance.

