

OSC 12
Ohio Safety Congress & Expo

WELL AT HOME. SAFE AT WORK.

443 Dog Bite Prevention

Aaron K. Messer, DVM, RS, David Shellhouse and Morgan Katz

Wednesday, March 28, 11 a.m. to Noon

Ohio Bureau of Workers' Compensation

**2012 OHIO SAFETY CONGRESS:
DOG BITE PREVENTION**

Morgan Katz
Behavior Assessment
F.C. Dog Shelter

Dave Shellhouse
Field Supervisor
F.C. Animal Care & Control

Aaron Messer
P.H. Veterinarian
Columbus Public Health

Body Language

Emotional Signals

- How dogs communicate how they are feeling
- Main body parts to pay attention to:
 - Ears
 - Tail
 - Eyes
 - Mouth
 - Head
 - Paws
 - Overall posture

Ears

- Worried or fearful
 - Back
 - Slightly back vs. pinned back
 - Flat to the side
- Submissive

Ears

- Excited, aroused, alert
 - Forward
 - Pricked

Tail

- Low or tucked
 - Worried or scared
- Propeller wag, whole body wag
 - Excited, playful

Tail

- Up or stiff
 - Aroused or challenging
 - Note variation in natural carriage of tail, be careful not to misinterpret

Mouth

- Soft, open, curvy lips
 - Happy, relaxed
- Tight lips, closed mouth, teeth bared
 - Threatening, uncomfortable, worried

Eyes

- Anxious, nervous, worried
 - Pupils dilated
 - Eyes darting around quickly
 - Avoiding eye contact
- Relaxed
 - Soft, round eye

Paws

- Nervous, stress
 - Paw lifted
- Toes curled tight
 - Worried, stressed, perhaps ready to guard his resource

Head

- Wrinkles on forehead
 - Stressed, worried
- Low, drooping position
 - Worried, submissive, lacking confidence

Overall Posture

- Scared, submissive
 - Curled up, crouched low
 - OR alert barking, moving forward then quickly moving back again
 - Defensive aggression

Overall Posture

- Playful
- Piloerect

Panting

- Can be a sign of stress
 - Not all stress is bad stress
 - Learning, anticipation
- Stressed dog that is *not* panting is more dangerous
 - Relieves stress
 - Less likely to react

Displacement Behaviors

- Can tell you when a dog is uncomfortable
- Behaviors that occur out of context to help dog cope with stress
 - Sniffing, scratching, yawning,
 - blinking/squinting, lip licking,
 - tongue flick, "wet dog" shake,
 - panting

Avoidance Behaviors

- Behaviors that allow dog to **avoid** what is causing him stress
 - Turning head away, backing away, hiding behind a person or object

The Whole Picture

- Behavior is circumstantial!
- Cannot tell how a dog is feeling from just one part
 - Look at overall body language
 - Consider the environment

Remember: Body Language!

- Always be aware of the dog's body language - do not push him too far
- Be aware of your own body language
 - Lateral approach - natural to them
 - Direct approach is perceived as a threat
 - Frontal, leaning over, reaching over

Change Your Body Language

(Herron , 2011)

- Turn your body to the side
- Approach from the side of the dog
- Bend at knees, NOT at waist
- Avoid prolonged, direct eye contact
- Light-hearted voice

Let's look at some examples...

- How is this dog feeling?
 - How can you tell?
- What should human do differently?

- How is this dog feeling?
 - How can you tell?
- Would you approach this dog?

- How is this dog feeling?
 - How can you tell?
- Would you approach this dog?

- How is this dog feeling?
 - How can you tell?
- Would you approach this dog?

- How are these dogs feeling?
 - How can you tell?
- Would you approach these dogs?

Enforcement Division

What we do

The role of the Enforcement Division is to enforce state laws dealing with the control, licensing and rabies immunization of dogs. In addition, we enforce the confinement and insurance requirements for "Vicious Dogs".

Dog Related Laws

- All dogs three months of age and older must be licensed and have current rabies immunizations.
- Licenses must be worn at all times.
- All dogs must stay on their owner's premises, or be under the control of someone if off of the owner's premises.

Facts and Figures

- In 2011 Animal Control received over 16,000 requests for service from the public and other governmental agencies.
- Deputy Wardens impound approximately 8,000 animals every year.
- Deputy Wardens file over 5,000 criminal charges annually in Municipal Court.

Who Do We Serve?

Enforcement Division Hours of Operation

- The Enforcement Division has Deputy Wardens on duty 24 hours a day, every day of the year including weekends and holidays.

Animal Complaint Reference Guide (Franklin County)

- Animal cruelty, neglect or abandonment - *Capital Area Humane Society (777-7387)*.
- Stray Cats – there are no state or city laws prohibiting cats from running loose.
- Stray dogs – *Animal Control (525-3400)*.
- Barking Dogs – *Prosecutor's Office (645-7483)* or *Local Police Agency*
- Dog Fighting – *FCSO (462-3333)*

Dog Bite Statistics - Nationwide

- 4.7 million dog bite victims annually
- 60% of victims are children
- 800,000 dog bite victims require medical treatment
- Average of 12 fatalities per year
- Insurance Companies paid out \$317 million in dog bite claims in 2005

Dog Bite Statistics - Franklin County

- 1,300 to 1,400 reported dog bites in Franklin County each year
- Nearly 80% of our responses to dog bites in 2011 were in the city of Columbus
- Top 3 types of dogs involved in the most 2011 bites were Pit Bulls (37.1%), Mixes (28.8%) and German Shepherds (7.0%)

Why Dogs Bite?

- Fear
- Territorial aggression
- Protection of pups
- Not properly socialized
- Injured

Warning Signs

- Unnaturally stiff, still or focused
- Hackles raised, tail up and ears alert
- Cower and ducked tail
- Growling, snarl, aggressive barking
- Roll or quiver of lip revealing teeth
- Avoidance behavior
- Yips or yelps
- Continuing activity which elicits these responses may result in bite

Avoid Potential Bite

- Never approach an unfamiliar dog, especially if it is chained
- Assume a dog you don't know will bite
- Avoid direct eye contact
- Never disturb a dog eating, sleeping or tending to puppies
- Be attentive to potential bite situations

When Confronted

- Remain calm, don't scream or yell.
- Never turn your back on a dog and run
- Remain still, avoid sudden movements, keep hands by your side, avoid eye contact
- Back away slowly

If Attacked by a Dog

- Try to place anything between you and the dog
- Try to stay on your feet
- Seek cover anywhere
- If knocked to ground, curl into ball with arms over face and neck. Try to remain motionless

Report Dog Bites

- In Franklin County, if the dog has no known owner, or is still loose, call FCACC (525-3400)
- To report a bite involving an owned dog on the owner's property in the City of Columbus, call the Columbus Health Department (645-6134)

Dog Bite Reporting & OAC

- Within Ohio
 - Local Health Department
 - Listings - ODH
 - Incident location vs. Owner location
- Within Columbus and Franklin County
 - Communicable Disease Reporting System
 - Fax - (614) 525-8890
- What to expect:
 - Ohio Administrative Code 3701-3-28/29/30(OAC)
 - Quarantine / Rabies vaccination

Bite Prevention – What to Know

- Know your neighbor
 - Pets, children and attitudes
- Know your children
 - Kids will be kids
- Know your customers
 - People, children and attitudes
- Know your limitations
 - Your perception, OKH ignorance/deception/lies and the animal reality

Bite Investigations – A Local Public Safety and Public Health Perspective

Home rule: Dangerous and Vicious “Animals”

vs.

State Law: Dangerous and Vicious “Dogs”

- CCHC 243 and ORC 955
- Triggers and red flags
- What to expect:
 - History and victim contact
 - *Due Process* and owner contact
 - Determination
 - Disposition ± continuation

- Points of view, ideas, products, demonstrations or devices presented or displayed at the Ohio Safety Congress & Expo do not constitute endorsements by BWC. BWC is not liable for any errors or omissions in event materials.