

Guidelines for Standards of Care in Animal Shelters

Guidelines for Spay/Neuter

Cynthia Barker Cox, DVM
MSPCA
Boston, MA

Natalie Isaza, DVM
College of Veterinary Medicine
University of Florida

Association of Shelter Veterinarians

Guidelines for Spay/Neuter

- Based on the ASV's Guidelines for Spay/Neuter Programs published in July 2008
- Authors were members of ASV's Spay/Neuter task force
- Veterinarians from shelters, academia, and HQHVSN clinics

Special Report

The Association of Shelter Veterinarians veterinary medical care guidelines for spay-neuter programs

Publication of Shelter Veterinarians Task Force Report
Guidelines for Spay-Neuter Programs for Shelter Animals
The Association of Shelter Veterinarians (ASV) has published its first set of guidelines for spay-neuter programs in shelters. The guidelines are intended to provide a framework for developing and evaluating spay-neuter programs in shelters. The guidelines are based on the ASV's mission to improve the health and welfare of shelter animals and to reduce the number of animals in shelters.

The ASV's mission is to improve the health and welfare of shelter animals and to reduce the number of animals in shelters. The ASV's mission is to improve the health and welfare of shelter animals and to reduce the number of animals in shelters. The ASV's mission is to improve the health and welfare of shelter animals and to reduce the number of animals in shelters.

A shelter is defined as any facility that houses animals for the purpose of adoption, sale, or other disposition. This includes, but is not limited to, animal shelters, rescue organizations, and humane societies. The guidelines are intended to provide a framework for developing and evaluating spay-neuter programs in shelters. The guidelines are based on the ASV's mission to improve the health and welfare of shelter animals and to reduce the number of animals in shelters.

Association of Shelter Veterinarians

Guidelines for Spay/Neuter

Three Sections:

- Veterinary Medical Guidelines
- Surgery and Anesthesia
- Identifying Neutered Animals

Association of Shelter Veterinarians

What do the guidelines say?

Animal shelters should require that cats and dogs be spayed or neutered prior to adoption

Association of Shelter Veterinarians

Poll Question

At what age is your organization performing spays and neuters on pediatric patients?

- a. 6 weeks
- b. 8-10 weeks
- c. 12 weeks and older
- d. Younger than 6 weeks

Select your answer in the Poll box on the right

Association of Shelter Veterinarians

What do the guidelines say?

- Surgical sterilization is the most reliable and effective means of preventing unwanted reproduction of dogs and cats
- 6 weeks of age and older

Association of Shelter Veterinarians

What do the guidelines say?

If voucher programs are implemented, an effective method of follow up to confirm surgery has been completed should be included

Association of Shelter Veterinarians

What do the guidelines say?

Allowing shelter animals to breed is ***unacceptable***

"Ha ha ha, Biff. Guess what? After we go to the drugstore and the post office, I'm going to the vet's to get tutored."

Association of Shelter Veterinarians

Veterinary Medical Guidelines

Spaying and Neutering must be performed by veterinarians or veterinary students under direct supervision of a veterinarian in compliance with all legal requirements

Association of Shelter Veterinarians

Veterinary Medical Guidelines

Association of Shelter Veterinarians

Veterinary Medical Guidelines

Association of Shelter Veterinarians

Veterinary Medical Guidelines

Controlled substances must be maintained in accordance with DEA requirements

Association of Shelter Veterinarians

Veterinary Medical Guidelines

Medical records must be prepared for each patient, indicating the surgical procedure and anesthesia administered

Association of Shelter Veterinarians

Question – answer in the chat

Of the following medical conditions, in which one would surgery be ill-advised?

- URI in a cat
- Generalized demodecosis in a 14 week old puppy
- Pregnant dog (last trimester)
- It is up to the discretion of the veterinarian

Association of Shelter Veterinarians

Veterinary Medical Guidelines

A veterinarian must make the final decision regarding accepting any patient for surgery

Association of Shelter Veterinarians

Surgery and Anesthesia

Appropriate housing must be provided for each animal before and after surgery

Association of Shelter Veterinarians

Surgery and Anesthesia

Animals who are feral should be housed in enclosures that allow administration of anesthetics

Association of Shelter Veterinarians

Surgery and Anesthesia

The operating room should be dedicated to surgery and contain the necessary equipment for anesthesia and patient monitoring

Association of Shelter Veterinarians

Surgery and Anesthesia

- The surgeon should wear appropriate surgical attire intended for use within the operating area
- Surgical caps and masks are *required*, except for routine castration of cats and pediatric puppies
- Sterile surgical gowns are *recommended* when performing abdominal procedures
- Single-use sterile surgical gloves are *required* for spays and dog castrations, and *recommended* for routine cat castrations

Association of Shelter Veterinarians

Surgery and Anesthesia

- Following hair removal, the skin should be disinfected with an appropriate surgical scrub agent
- Draping is *required* for all abdominal procedures and for the castration of dogs

Association of Shelter Veterinarians

Surgery and Anesthesia

For all surgical procedures:

- Gentle tissue handling
- Hemostasis
- Aseptic technique
- Verified hemostasis at the end of the procedure

Association of Shelter Veterinarians

Surgery and Anesthesia

Aseptic surgical technique is *required*, and separate sterile instruments should be used for **each** patient

- No sharing of packs between littermates!

Association of Shelter Veterinarians

Surgery and Anesthesia

Surgical Procedures

- Ovariohysterectomy/Ovariectomy
 - Many variations of the spay procedure are accepted for cats and dogs, including length and location of the surgical incision
 - Complete removal of both ovaries is *required*

Association of Shelter Veterinarians

Surgery and Anesthesia

Surgical Procedures

- Orchidectomy
 - Prescrotal and scrotal approaches are acceptable
 - Complete removal of both testes is *required*
 - For cryptorchid animals, both testes should be removed or referred elsewhere for removal

Association of Shelter Veterinarians

Surgery and Anesthesia

Suture or surgical clips must be of biomedical grade, approved for surgical use, and dated for current use

Association of Shelter Veterinarians

Surgery and Anesthesia

Balanced anesthetic protocols should be used

- Sedation
- Pre and post-op analgesia
- Stress reduction
- Muscle relaxation
- Reversible loss of consciousness

Association of Shelter Veterinarians

Question – answer in the Chat

Which of the following is not recommended for routine pre-medication prior to spay/neuter surgery?

- a. Dexdomitor
- b. Acepromazine
- c. Atropine
- d. Morphine

Association of Shelter Veterinarians

Surgery and Anesthesia

- Analgesic agents are *required* for all animals undergoing neutering
- The routine use of anticholinergics such as atropine may be associated with adverse affects and is *not recommended*

Association of Shelter Veterinarians

Surgery and Anesthesia

The routine perioperative use of antimicrobials is *not recommended*

- Antibiotic use should be reserved for specific indications, such as a pre-existing infection or a break in surgical asepsis

Association of Shelter Veterinarians

Surgery and Anesthesia

- Mask induction of anesthesia should be minimized because it causes stress, severe sympathomimetic effects, and bronchial irritation
- Anesthesia protocols that require intubation are safer for the patient

Association of Shelter Veterinarians

Surgery and Anesthesia

Perioperative and intraoperative thermoregulation is best preserved by:

- Reducing contact with cold surfaces following pre-medication and during surgery
- Limiting body cavity exposure
- Providing carefully monitored patient contact with circulating warm water, warmed containers, or rice mamas
- Avoiding excessive scrubbing and use of isopropyl alcohol on the surgical site

Association of Shelter Veterinarians

Question – answer in the Chat

The best way to monitor a patient's respiratory rate is:

- a. Pulse oximeter
- b. Respiratory monitor
- c. Direct observation of the patient
- d. Observing bag movement

Association of Shelter Veterinarians

Surgery and Anesthesia

All patients should be monitored by trained personnel

Association of Shelter Veterinarians

Surgery and Anesthesia

Plans must be in place to handle any emergency

Association of Shelter Veterinarians

Surgery and Anesthesia

In the post-operative period, care must be taken to provide patients with a smooth transition from the anesthetized state

Association of Shelter Veterinarians

Surgery and Anesthesia-Pediatrics

"The AVMA supports the concept of early (8-16 weeks of age) ovariohysterectomies/ gonadectomies in dogs and cats, in an effort to stem the overpopulation problem in these species."

Association of Shelter Veterinarians

Question – answer in the Chat

What is the proper amount of time for pediatric animals to be fasted prior to surgery?

- a. They should not be fasted
- b. 2-4 hours
- c. 6 hours
- d. 12 hours

Association of Shelter Veterinarians

Surgery and Anesthesia - Pediatrics

Special Considerations

Hypoglycemia

- Only fast 2-4 hours prior to surgery
- Feed small meal immediately after recovery

Association of Shelter Veterinarians

Surgery and Anesthesia - Pediatrics

Special Considerations

Hypothermia

- Decrease prep time
- Smaller shaved area
- Avoid alcohol
- Supplemental heat
- Recover littermates together

Association of Shelter Veterinarians

Surgery and Anesthesia - Pediatrics

Anesthetic Considerations

- Quick, easily administered, reversible anesthesia is ideal
- Many protocols are safe
- Must have accurate weight for proper drug dosing

Association of Shelter Veterinarians

Surgery and Anesthesia - Pediatrics

Gentle Tissue Handling! Remember, surgical technique influences post-op pain!

Association of Shelter Veterinarians

Identifying Neutered Animals

Male Cats

Not neutered

Neutered

Association of Shelter Veterinarians

Identifying Neutered Animals

The use of a permanent tattoo is strongly recommended to mark animals at the time of spay/neuter

Association of Shelter Veterinarians

Identifying Neutered Animals

Removal of the tip of one of the ears is the accepted global standard for marking or identifying a neutered free-roaming or feral cat

Association of Shelter Veterinarians

Surgery and Anesthesia

Patients must be evaluated immediately prior to release; clear instruction, both written and verbal, for post-operative care must be provided

Ovariohysterectomy "Spay" Discharge Instructions: A Client Handout

What is an Ovariohysterectomy?

Ovariohysterectomy (spay) is the surgical removal of the ovaries and uterus. This procedure is performed to prevent pregnancy and to reduce the risk of certain diseases, such as uterine cancer and pyometra. The procedure is performed under general anesthesia and typically takes about 1-2 hours to complete.

Why have my pet spayed?

Spaying your pet has many benefits. It prevents pregnancy and the associated risks of uterine cancer and pyometra. It also helps to control the pet population and reduce the risk of certain diseases, such as uterine cancer and pyometra.

What will I expect about taking my pet home tonight, and what do I need to do for her?

After surgery, your pet will need to rest for 24-48 hours. You will need to provide her with a quiet, comfortable place to rest. You will also need to provide her with food and water, and monitor her for any signs of complications, such as bleeding or infection.

Neuter Discharge Instructions: A Client Handout

What is a Neuter?

Neuter is the surgical removal of the testicles. This procedure is performed to prevent pregnancy and to reduce the risk of certain diseases, such as testicular cancer and prostate disease.

Why have my pet neutered?

Neutering your pet has many benefits. It prevents pregnancy and the associated risks of testicular cancer and prostate disease. It also helps to control the pet population and reduce the risk of certain diseases, such as testicular cancer and prostate disease.

What will I expect about taking my pet home tonight, and what do I need to do for her?

After surgery, your pet will need to rest for 24-48 hours. You will need to provide her with a quiet, comfortable place to rest. You will also need to provide her with food and water, and monitor her for any signs of complications, such as bleeding or infection.

Association of Shelter Veterinarians

Surgery and Anesthesia

Policies for managing complications and emergencies that occur within 48 hours after surgery must be in place

Association of Shelter Veterinarians

How many things can you find that go against the guidelines for spay/neuter?

Association of Shelter Veterinarians

www.ASPCApro.org/asv

- Register for additional webinars in the series
 - Links to webinar recordings
- Download presentation Slides and bonus materials

Next Webinar in Series:

Shelter Guidelines: Group Housing

Thursday, December 15

Association of Shelter Veterinarians