

The 4th R: Rehoming/Retirement/Release

OLAW Online Seminar
June 13, 2019

Dr. Lara Helwig, DVM, DACLAM
Brown University

1

THE 4TH R- REHOMING/RETIREMENT/RELEASE

OPTIONS FOR ANIMAL RESEARCH SUBJECTS BEYOND EUTHANASIA
JUNE 13, 2019

Lara A. Helwig, D.V.M., DACLAM
Director, Animal Care and Attending Veterinarian
Brown University

BROWN

2

OUTLINE

- Current Events
- History
- Rehoming (aka Adoption)
- Retirement
- Release
- References

3

[illegible]

AVMA POLICY ON ADOPTION OF RESEARCH DOGS AND CATS

HISTORY

- None of these concepts are new...
 - Earliest reference to adoption (in literature) 1996
 - Article in 2018 states Johns Hopkins earliest adoption dates to 1983 (36 years ago!)
 - Retirement of laboratory primates – earliest reference (in literature) 1996
 - Primate sanctuaries – two phases of growth:
 - 1970 – 1990s: mostly pets or exotic trade
 - 2000s: increased interest from laboratory animal facilities

10

11

GUIDING PRINCIPLE – INSTITUTIONAL SUPPORT (IT TAKES A VILLAGE...)

- Institutional Animal Care and Use Committee (IACUC)
- Office of General Counsel
- Communications / public relations
- Research administration
- Animal caretakers
- Veterinarians
- Veterinary technicians
- Facility managers
- Environmental health and safety

12

GUIDING PRINCIPLE HAVE A PLAN

- Formal written policy
 - Approved by the IACUC
 - Approved by General Counsel
- Screening process
 - Prospective adoptive families
 - Retirement sanctuaries
- Recognize that sometimes things don't always go as expected....

13

ADOPTION – ANIMAL CRITERIA

- The animal must be in good health and of acceptable behavior.
- The animal must not have been administered any drugs other than FDA-approved human or veterinary drugs or food supplements or pharmaceutically compounded veterinary drugs.
- Animals which have been exposed to infectious agents are not eligible for adoption.

14

ADOPTION – ANIMAL CRITERIA (CONTINUED)

- Transgenic or immune-suppressed animals cannot be adopted.
- Animals must be adopted as personal or family pets only and may not be sold.
- Animals must not be used for food (human or animal consumption).
- The adopter is responsible for any future medical care / support as may be required.

15

SPECIES CONSIDERATIONS

Companion

- Compatibility
 - Other pets in household
 - Children
- Long term care
 - Veterinarian
 - Vaccination/deworming

16

SPECIES CONSIDERATIONS

Agricultural

- Intended purpose
- Local zoning ordinances
- Understanding of "long-term" maintenance
 - Hoof/tusk/horn maintenance
 - Vaccination/deworming
 - Veterinary care and plan

17

18

ADOPTION – APPLICANT SCREENING

- Interest level / experience with species
- Type of residence (own vs. rent; apt. vs. home; etc.)
- Indoor/outdoor enclosure(s)
- Plans for leaving animal during work day
- Other pets in the house
- Plan for veterinary care

19

ADOPTION – ANIMAL PREPARATION

- Facilitate visit with prospective adoptive owner +/- family
- Spay or neuter
- Ensure vaccinations/deworming are appropriate and current
- Complete any required paperwork at institutional, local, & state level, may include USDA transport sheet
- Confirm transport plans (*in advance*)

20

ADOPTION – FAILURE

- Have a plan in place
- Interview the owner to understand the nature of the failure (prevent repeat failures)
- Don't be afraid to try again!
- Be sure you set realistic expectations with prospective owners
 - House training
 - Other pets
 - Household items (large screen TVs, carpeting, trash cans, etc.)

21

“The AVMA supports the adoption of healthy, post-study, research and teaching animals into long-term, private homes as companion animals through the use of adoption programs developed and managed by research institutions.

AVMA Policy On Adoption Of Research Dogs And Cats

22

“The American College of Laboratory Animal Medicine (ACLAM) fully supports the concept of adoption of healthy, post-study, research animals into long-term, caring private homes or farms that can provide appropriate and humane living conditions for these animals as pets.

American College Of Laboratory Animal Medicine
Position Statement On The Adoption Of Research Animals

23

ADOPTION – REGULATORY PERSPECTIVE

“The PHS Policy, the *Guide*, and the Animal Welfare Act are silent on the issue of private adoption of research animals for pets after a study has been completed and the animals are no longer required. The 9 CFR recordkeeping regulations and official policies offer institutions the option of developing and implementing an adoption policy. OLAW is supportive of the concept of adoption but reminds institutions that NIH grant funds may not be used to support the cost of the program. The PHS will not assume legal or financial responsibility for any adoption program or any results of adoption. The institution should ensure that its policy meets pertinent state and local regulations for transfer of animal ownership and is encouraged to coordinate with local animal shelters.

From: OLAW FAQ F 11.

24

Mr. Sniffs
Adopted January, 2009

Aries – 7 years old
Adopted August, 2017

25

RETIREMENT

26

BROWN'S RETIREMENT DATA

- Data from 2005 – 2011
 - 8 NHPs retired / 2 PI's; Avg. colony size = 26 Rhesus
 - Specific sanctuary data not available
 - General trend of retirement to "PI-preferred" sanctuaries
- Data from 2015 – 2017
 - 12 NHPs retired / 5 PI's; Avg. colony size = 38 Rhesus
 - Retired to 5 different sanctuaries

27

BROWN'S RETIREMENT PRACTICES

Initially:

- No formalized procedure or policy
- PI-driven retirement
 - Funding
- Director (Attending Vet) reviewed documents
 - Authorized retirement on university's behalf
- Limited involvement from Office of General Counsel
- Transportation via ground services

28

GENERAL PHILOSOPHY

"We have confirmed our commitment to make retirement and placement at sanctuaries a viable option for NHPs at Brown University."

29

REQUIRES INPUT FROM ALL STAKEHOLDERS

- Laboratory and research team
- Veterinarian / animal care
- Office of General Counsel
- IACUC
- Sanctuary

30

PREPLANNING: COSTS

- Shipping crate: ~ \$250
- Transport: ~ \$250 – 1000 (ground) + \$ 250 – 500 (air) OR \$10,000 (ground)
- Sanctuary donation: \$8,000 – \$10,000/nhp
- Vaccinations/deworming: \$100
- Lab diagnostics: \$150
- Spay/neuter: \$0
- Veterinary time: \$0
- OVERALL COSTS: ~ \$10 – 25K**

32

FUNDING SOURCES

- Project budget
- Institutional funds
- Personal or private donations
- Fundraising efforts

33

PRE-PLANNING: SANCTUARY

- Availability and timing
- Management structure and oversight of the facility (e.g., board of directors, trustees, etc.) including information on finances and how financial resources are allocated and staffing information (# staff, education, training)
- How are NHPs are cared for once they arrive at the facility – acclimation, diet, enrichment, monitoring frequency, health assessments, veterinary care, euthanasia, etc.
- Emergency and disaster planning documents
- Accreditation or regulatory inspection documents
- Position statement on the use of animals in research
- References (including veterinarians)
- Required paperwork (transfer, non-disclosure, etc.)
- Visit (if possible)

34

SIDE NOTE: SANCTUARIES

- The quality and scope of sanctuaries vary
 - May or may not be USDA licensed (exhibitor)
 - May be accredited through legitimate agencies
 - Most are not open to the public
 - Most are 501(c)3 non-profits, have a Board of Directors, file 990 forms with IRS
- Pseudo-sanctuaries (Seelig and Truitt)
 - Closely resemble legitimate sanctuaries
 - Often do **NOT** want sterilization of NHPs
 - Many are for-profit

35

PRE-PLANNING: ANIMAL

- Confirm suitability
 - Pre-existing / chronic health conditions
 - Psychological well-being
- Need for removal of any implants
- Castration (or vasectomy) OR spay (or birth control)
- Vaccinations (tetanus, rabies, measles)
- Deworming
- CBC/Chemistry (+/- UA)
- Serology (Herpes B, SIV, etc.), TB testing

36

PRE-PLANNING: PAPERWORK

- Health records (history, bloodwork, etc.)
- Transfer agreement
- Nondisclosure agreement
- USDA 7020 form
- Transport paperwork

37

SHIPPING CRATES

- ** If flying be sure to check crate dimensions with airline****
- Typically takes 3 weeks for manufacture
- Must meet USDA AWR § 3.87 – Primary enclosures used to transport nonhuman primates
 - Must be large enough so that each animal has enough space to turn around
 - Sit in an upright, hands down position without its head touching the top of the enclosure
- If flying must meet IATA requirements
- Price per crate for 10 – 15 kg NHP: \$150 – 210
- Price to ship crate: \$380

38

TRANSPORTATION OPTIONS

Ground Transport

- Cost (RI – TX): \$8,000 – 10,000
- Duration: 2 days
- Stressful!!!
- Must use USDA registered courier
- Example (RI – OK, 2 NHPs): \$9200

Air Transport

- Cost (RI – TX): ~ \$250 – 500
- Duration: < 12 hours
- ONLY ONE DOMESTIC CARRIER WILL TRANSPORT NHPs**
- Booked as cargo (confirmed 5 days prior to estimated departure)
- Example (RI – OK): \$500

39

ARRIVAL TO SANCTUARY

- Sanctuary calls when NHP arrives
 - Personnel may meet courier at airport
- Typically provide updates (photos!!)
- Standard practices
 - Quarantine x 30 days
 - Placement into new enclosure
 - Start of pairing process

40

SOMETIMES THINGS DON'T GO AS PLANNED...

Meet Dawkins, the newest resident of our Primate Sanctuary! He is doing great and enjoying his new home, where he will be able to live a life as close as possible to the wild.

A year after escaping crate at San Antonio airport, Dawkins the macaque 'doing great' at sanctuary

By Anne Kulkarni | Updated 12:55 pm CDT Tuesday, May 22, 2018

41

COSTELLO

PROFESSOR

RUSTY

DONALD AND SCOOTER

PICKLES

42

“We bring our message of research advocacy and animal welfare full circle by showing compassion for those without a voice, and offering them a continuing life of dignity after research”

Jackie Rivera Clauder founder Retirement Sanctuary for Laboratory Animals

43

RELEASE

- Typically applies to traditional field studies
- IACUC approval
- Local/state/federal laws may impact ability to pursue

44

RELEASE – ANIMAL CONSIDERATIONS

- Impact of tissue collection
- Need for anesthesia
- Need for identification
- Ability to survive/compete
- Implications for other animals/environment

45

RELEASE – OTHER CONSIDERATIONS

- Impact on habitat/ecosystem/environment
- Potential to introduce disease
- Potential for human consumption
- Impact on other species

46

RELEASE – REGULATORY IMPLICATIONS

- Fish and Wildlife Service
 - Endangered/protected species
- Food and Drug Administration
 - When human consumption is a possibility
- Environmental Protection Agency
- State Department of Environmental Management
- State veterinarian
- Local ordinances

47

“Upon completion of studies, researchers should release field-trapped animals whenever this is practical and allowed under national, state, or local laws and under permit conditions.

GUIDELINES TO THE USE OF WILD BIRDS IN RESEARCH
The Ornithological Council

48

STAFF FEEDBACK

For our lab having the ability to retire them is very important. We become very attached to them. To see them sunning themselves and living the rest of their lives out is very comforting. I do think it helps to mitigate compassion fatigue. I do not think I would be as comfortable doing what we do if the end result was euthanasia as the norm for NHP's. Also being able to see them and get updates is a really great feeling.

Being at a facility that adopts and/or retires research animals impacts me very much. I feel proud to work for an establishment that does not look at these amazing animals as "tools" that once "used" are no longer important. These animals are unwillingly giving up most of their lives to help advance science and deserve our extreme thanks and respect for that.

50

ACKNOWLEDGEMENTS

- I'd like to thank the following individuals for their dedication to the animals used in research and for their ongoing support of the retirement and adoption processes:
 - Animal care staff
 - Research staff
 - Faculty
 - Research administration
 - IACUC members and IACUC support staff

51

CONTACT INFORMATION

Lara A. Helwig, D.V.M., DACLAM
 Director, Animal Care
 Brown University
 Box G-B 222
 Providence, RI 02912
 (401) 863-3223
 Lara_Helwig@brown.edu

52

REFERENCES – ADOPTION

- [ACLAM position statement, "Adoption of Research Animals"](#) (October, 2017)
- [AVMA Policy on Research Dogs and Cats Adoption](#) (June, 2019)
- Carbone L, Guanzini L, McDonald C. 2003. Adoption Options for Laboratory Animals. *Lab Animal* 32: 37-41.
- Emmons, J. Life after the lab: families adopt pets that have been used in research at Cornell. *The Syracuse Post-Standard* Syracuse, New York. p. C1, C3. (2000).
- Grove T. 2014. I'm ready to Retire My Research Animal, Now What? *Laboratory Animal Science Professional*. Pp. 12-14.
- Sancenito J. 2014. Don't Get Bitten by Your Research Animal Adoption Program. *Laboratory Animal Science Professional*. Pp. 29-30.
- Yeager A. Animals Start new Lives After Time in the Lab. 2018. *The Scientist*. March 26, 2018.

53

REFERENCES - RETIREMENT

- Fleury E. 2017. Money for Monkeys, and More: Ensuring Sanctuary Retirement of Nonhuman Primates. *Animal Studies Journal*. 6(2): 30 -54.
- Fragaszy DM and Snowdon CT. Tips and Information to Assist with the Retirement of Monkeys from Research Settings to Private Sanctuaries. *American Society of Primatologists*. <https://www.asp.org/welfare/retirement.cfm> (accessed 6/22/18)
- Fragaszy DM, King C, Alworth L. PowerPoint presentation, "What enables a university to work effectively with a private sanctuary to retire nonhuman primates" <https://www.asp.org/resources/docs/Fragaszy%20King%20Alworth%20ASP%202015%20Retiring%20monkeys.pdf> (accessed 6/22/18)
- Kerwin AM (2006) Overcoming the Barriers to the Retirement of Old and New World Monkeys From Research Facilities. *Journal of Applied Animal Welfare Science*. 9(4):337-347. http://dx.doi.org/10.1207/s15327604jaws0904_9
- Research Animal Retirement Foundation. <https://www.rarfoundation.org/> (accessed 6/22/18)
- Seelig D and Truitt A. 1999. Postresearch Retirement of Monkeys and Other Nonhuman Primates. *Laboratory Primate Newsletter*. 38(2):1-7.

54

REFERENCES - RELEASE

- American Fisheries Society. 2014. Guidelines for the Use of Fishes in Research. <https://fisheries.org/docs/wp/Guidelines-for-Use-of-Fishes.pdf> (Accessed 6/22/18)
- The Ornithological Council. 2010. Guidelines to the Use of Wild Birds in Research. https://birdnet.org/wp-content/uploads/2017/07/guidelines_august2010.pdf (accessed 6/22/18).
- Sikes R and Animal Care and Use Committee of the American Society of Mammalogists. 2016. Guidelines of the American Society of Mammalogists for the use of wild mammals in research and education. *Journal of Mammalogy*, 97(3):663–688. http://www.mammalogy.org/uploads/committee_files/CurrentGuidelines.pdf (accessed 6/22/18).
- Herpetological Animal Care and Use Committee (HACC) of the American Society of Ichthyologists and Herpetologists. 2004. Guidelines for use of live amphibians and reptiles in field and laboratory research, 2nd ed. <http://www.asih.org/sites/default/files/documents/resources/guidelinesherpsresearch2004.pdf> (accessed 6/22/18).

QUESTIONS?

Submit to the chat box in the GoToMeeting control panel

56

QUESTION I

What is your opinion on animals that have received CFA for antibody production to be made available for adoption after study end?

57

QUESTION 2

Have you ever rehomed goats? Can the ear tag be removed to ensure the animal's origin is not traceable? Would you require goats being spayed before adoption, if this is not possible would this prevent you from rehoming them?

38

QUESTIONS?

Submit to the chat box in the GoToMeeting control panel

39

Topic TBD

OLAW Online Seminar
September 26, 2019

60
