

Euthanasia and Mass Depopulation During Animal Health Emergencies

Overview and Considerations

Just In Time Training 2013

Definitions

- Euthanasia
 - “Good death”
 - As painless and stress free as possible
- Mass depopulation
 - Large numbers of animals
 - Safely, quickly and efficiently destroyed
- Moral obligation to ensure welfare

Euthanasia and Mass Depopulation

Goals of Euthanasia

- Humane treatment at all times
- Acceptable method
 - Quick, efficient and humane
- Minimize negative psychological impact
 - Animal owners and caretakers, responders, public
- Prevent disease spread
- Prevent adulterated animal products from entering food chain

Euthanasia and Mass Depopulation

CONSIDERATIONS

- Guidelines
- Method Selection
- Procedure
- Personnel
- Animal Welfare
- Public Perception

Euthanasia Guidelines

- American Veterinary Medical Association
 - Guidelines on Euthanasia (2013)
- FAD PReP/NAHEMS Guidelines:
 - Mass Depopulation and Euthanasia
- World Organization for Animal Health (OIE)
 - Terrestrial Animal Health Code (Ch. 7.6)
 - Killing Animals for Disease Control Purposes

Euthanasia and Mass Depopulation

Method Selection

- Species
- Number of animals
- Handling and restraint
- Technical skill
- Cost
- Residues
- Personnel safety
- Regulations

Euthanasia and Mass Depopulation

Procedure Considerations

- Humane treatment
 - Quickly rendered unconscious
 - Minimize pain and stress
- Skilled personnel
- Confirmation of death
 - Back-up method
- Site selection

Just In Time Training 2013 Euthanasia and Mass Depopulation

Animal Welfare

- Calm, gentle handling
- Non-slip surfaces
- Indoors – consider access for removal and disposal
- Non-ambulatory animals euthanized where they are
- JIT Guidelines for handling/restraint
 - <http://www.cfsph.iastate.edu/Emergency-Response/just-in-time-training.php>

Just In Time Training 2013 Euthanasia and Mass Depopulation

Public Perception

- Conduct indoors or away from public view
- Treat animals humanely at all times
- Media may help convey information
 - Necessity of depopulation
 - Updates
- Public Information Officer (PIO) should coordinate to treat the situation proactively

Just In Time Training 2013 Euthanasia and Mass Depopulation

EUTHANASIA METHODS

- Physical
- Chemical

Just In Time Training 2013 Euthanasia and Mass Depopulation

Physical Euthanasia Methods

- Captive bolt
- Gunshot
- Special circumstance
 - Electrocutation (swine)
 - Cervical dislocation, decapitation (poultry)
- Adjunct physical methods
 - Exsanguination and pithing

Just In Time Training 2013 Euthanasia and Mass Depopulation

Chemical Euthanasia Methods

- Injectable drugs
 - Barbiturates/ barbituric acid derivatives
 - Documentation of controlled substances
- Gas
 - Anesthetic gases
 - Carbon monoxide
 - Carbon dioxide
- Adjunct injectable chemical methods

Just In Time Training 2013 Euthanasia and Mass Depopulation

Methods of Euthanasia

- Physical methods
 - Quick, painless, humane, practical
 - Require technical skill, highly trained personnel
- Chemical methods
 - Pet livestock, companion animals
 - Impractical for mass depopulation of livestock
 - Chemical residues
 - Large volume of drugs required
 - Increased handling to inject drugs
 - Cost of chemicals

Just In Time Training 2013 Euthanasia and Mass Depopulation

Unacceptable Methods of Euthanasia

- Manually applied blunt trauma
- Injection of any chemical not labeled for use as a euthanasia agent
- Injection of air into blood vessel
- Electrocution with a 120 or 220 volt electrical cord

Just In Time Training 2013 Euthanasia and Mass Depopulation

EUTHANASIA METHODS BY SPECIES

Just In Time Training 2013 Euthanasia and Mass Depopulation

Bovine, Sheep, Goat Euthanasia

- Primary methods
 - Captive bolt
 - Gun shot
- Adjunct methods
 - KCL, Magnesium salts
 - Exsanguination, pithing
- Companion livestock
 - Injectable drugs
 - Barbiturates

Just In Time Training 2013 Euthanasia and Mass Depopulation

Equine Euthanasia

- Primary methods
 - Sedation then barbiturate
 - Captive bolt
 - Gunshot
- Adjunct method
- Safety issues

Just In Time Training 2013 Euthanasia and Mass Depopulation

Swine Euthanasia

- Primary methods
 - Captive bolt
 - Gunshot
 - Gas: Carbon dioxide (CO₂)
 - Only for smaller swine
- Adjunct methods
- Companion livestock
 - Injectable drugs

Just In Time Training 2013 Euthanasia and Mass Depopulation

Poultry Euthanasia

- **Methods**
 - Inhaled anesthetics
 - Carbon dioxide (CO₂)
 - Water-based foam
 - Injectable anesthetics
 - Cervical dislocation for smaller birds
 - Decapitation NOT recommended if other means available

Just In Time Training 2013 Euthanasia and Mass Depopulation

Confirmation of Death

- Death must be confirmed on each individual animal
- **Parameters**
 - Lack of heartbeat
 - Lack of respiration
 - Lack of corneal reflex
 - The eyelid is not closed when the cornea/eyeball surface is touched
 - Presence of rigor mortis

Just In Time Training 2013 Euthanasia and Mass Depopulation

PERSONNEL

- Training
- Safety
- Psychological Impact

Just In Time Training 2013 Euthanasia and Mass Depopulation

Personnel Training

- Animal handling
- Approved euthanasia method to be used
- Safety issues
- PPE
- Biosecurity
- Cleaning and disinfection procedures

Just In Time Training 2013 Euthanasia and Mass Depopulation

Safety

- **Specific considerations**
 - Size, weight,
 - Temperament
 - Dangerous animals
 - Animal familiarity humans
 - Restraint methods available
 - Euthanasia method and/or equipment available

Just In Time Training 2013 Euthanasia and Mass Depopulation

Psychological Impact: Responders

- Compassion fatigue
- Post-traumatic stress disorder (PTSD)
- Recognition in self and others
- Psychological first aid
- Counselors and mental health experts should be available

Just In Time Training 2013 Euthanasia and Mass Depopulation

Psychological Considerations: Owners and Stakeholders

- Owners should not be present
- If present, brief owners on
 - Chosen euthanasia method
 - Safety
 - Counseling services
- Public Information Office in charge of communications

Just In Time Training 2013 Euthanasia and Mass Depopulation

References and Resources

- AVMA Guidelines for the Euthanasia of Animals
 - <https://www.avma.org/KB/Policies/Documents/euthanasia.pdf>
- FAD Prep/NAHEMS Guidelines Mass Depopulation and Euthanasia
 - <http://www.cfsph.iastate.edu/pdf/fad-prep-nahems-guidelines-mass-depopulation-and-euthanasia>
- Procedures for Humane Euthanasia. Iowa State University College of Veterinary Medicine
 - http://vetmed.iastate.edu/humane_euthanasia/en/euthanasia-downloads#Index
- World Organization for Animal Health (OIE) Terrestrial Animal Health Code
 - Killing of Animals for Disease Control Purposes
 - http://www.oie.int/fileadmin/Home/eng/Health_standards/tahc/2010/en_chapitre_1.7.6.htm

Just In Time Training 2013 Euthanasia and Mass Depopulation

Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Katie Steneroden, DVM, MPH, PhD, DACVPM
 Reviewer: Glenda Dvorak, DVM, MPH, DACVPM

Center for Food Security & Public Health IOWA STATE UNIVERSITY