Animal Cruelty in Hong Kong

Introduction

Animal cruelty is a burning issue in Hong Kong which needs our immediate attention. Cruelty to animals is not only unacceptable but is certainly against the law in Hong Kong. Animal abuse can also be part of a pattern of other violent acts within families and society. The aim of this report is to study the situation of animal cruelty in Hong Kong and examine few cruel and ruthless cases. Furthermore, this report will give suggestions and solutions to palliate the animal cruelty matter. Animals need their best friends’- human help.

Current situation

The awareness on the issue of animal cruelty has been on the rise among Hong Kong people. Many people or pet owners realize the need to take care of their pets and show love to animals. However, we could not say that the problem of animal cruelty is solved until there are zero cases. According to a survey findings released by My Pet Magazine and the Census Department of the HKSAR Government, there are far too many people in Hong Kong who make unplanned and impulsive pet-ownership decisions. Among those surveyed, 7.7% indicated their possible inclination to surrender their pets. Of these, 10.2% said they would take their pets to the SPCA and, if it is not distressing enough, 12.4% said they would consider abandoning their pets to stray in public parks.

On January 3, 2006, a shih-tzu was found covered in blood inside a nylon bag outside a flat. The dog had unfortunately irritated a friend of its owner’s by barking and had been badly beaten in punishment by the friend and placed in a nylon bag like discarded trash. Although the dog had been discovered quickly and had been sent for emergency treatment, she died the following day from her severe head injuries. Apart from the case of beating, negligence of pets is also an alarming issue. A Pomeranian was starved to death on June 17, 2006. A construction worker caged his dog in his rented room in Aberdeen before he fled from his landlord as he could not pay the rent. He left the dog with two bowls of food and a bottle of water only and the dog was finally certified dead because of starvation. This case stemmed from negligence and indifference rather than the defendant’s intentional negligence, but the dog died in pain and distress as a consequence of the owner’s action. It is also regarded as animal cruelty.

Recently, the SPCA has closed its doors to abandoned puppies as there is a drop in the number of people adopting stray dogs and the Society does not have enough space for the abandoned animals. Ms Vivian Chiu from the SPCA’s Educational Department said that it was not a proper way in enlarging the homing space for abandoned animals as keeping animals in good living conditions is the responsibility of pet owners instead of the job of the government or any other animal welfare organization.
[image: image1.jpg]BEEEEGBYNT
A

als Handled
(3 Year 005/2006
ERFNRIEOREEIET
Collected/Rescued by inspectors 5007 5125
ERIMUT
Surrendered by Owner 1000 1184
FRRREIEF
Stray found by public 2607 2522
{ERESEOBNHT
Selected from AFCD for rehomnig 334 255
WENEEER ROBYHT
Selected from shelters for rehoming 153 165
BEINET
Kept for homing 2309 2565
BEHNYT
Number of foster animals o 987,
ERRESNHRRBNET
Strays to AFCD 2 gae
BANSHENET s iy
Humanely destroyed
BARMES 2433 2602

Number of animals homed

Solutions

Law enforcement and education are very significant and far- reaching elements that will help to stop animal cruelty. On December 15, the Hong Kong government amended the law concerning animal cruelty. It increased the maximum penalties for offenders from a HK5, 000 fines and a six month’s jail sent to HK $200,000 and a three years’ jail sentence. The new amended law is the most significant change concerning animal welfare in many years. It is a powerful tool to combat animal cruelty and it serves as a deterrent in stopping people from causing unwarranted or unnecessary suffering or harm to animals.

Aside from law enforcement, education is a noteworthy tool to alleviate the problem of animal cruelty. The Education and Manpower Bureau and the SPCA devote their time and effort in advocating and promoting love and care, and responsible pet ownership through education. The Education department and the Public relations department of the SPCA have taken an active part in promoting the positive message to the general public. In their regular talks or seminars, the staff from the departments educate the audience, from kids to adults, on how to be a good and responsible pet owner in different ways, for instance desexing the pets; they demonstrate different kinds of cruelty cases and the most important of all - encourage the audiences to think twice before having a pet and treat a pet as a member of the family and not a toy. The SPCA works hand in hand with the mass media for instance radio programmes, TV shows or pet magazines; set up pull-up stands, hand out some pamphlets to promote the above message as well. This year, the Education Department from the SPCA has prepared an education package to cater for teachers in secondary schools and primary schools students. The package includes lessons plans, notes and activities and it is specially designed for the use of promoting message of responsible pet ownership and the need to care for animals. Teachers are encouraged to use and share the package in the regular curriculum in Liberal Studies or General Studies.

[image: image2.png]

 Radio Programme

 Pet Magazine
In order to alleviate the problem of stray animals on streets, the SPCA has launched a Cat Colony Care Programme (CCCP) since August 2000. The aim of the scheme is to help desex thousands of street cats for free and continue to encourage tolerance of the street cat population and increase public acceptance of desexing pets to reduce the numbers of unwanted animals dumped or born on the street. Not just cats, the SPCA has extended the scheme to dogs – through the Community Dog Programme. Pet owners are also encouraged to neuter the pets when they are 5 to 6 months old.

On the other hand, the SPCA continues to strive to improve animal welfare and provide excellent care for animals. The veterinary services department of SPCA is committed to providing high quality veterinary consultation and surgery.

 [image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

Suggestions/ Recommendations
Education is considered as the most pivotal and salient way to stop animal cruelty as echoed by Ms Chiu from the Education Department of the SPCA. It is the best way to help disseminate the message of “Respect for Life Begins with Concern for Animals” to the general public. Through the education talks, seminars, workshops and commercials on television, the general public not only learns more about animals and how to take care of them, but also about the animals’ needs, some important considerations before homing a pet and the welfare of animals. To a certain extent, law enforcement and penalties are not as facilitative as education. Ms Chiu stressed a situation when a society is bounded by law, people would only perform certain duties because of the laws and punishments, and this is not a very encouraging note. Instead, people should have conscience. Education can plant the seeds of love and care for an individual. If a person is considerate and thinks not only about himself but also about others and even pet, the whole society and the whole country will become a better place.

[image: image7.jpg]bbbl 3368]
bl 17 T un

e ——

coames

\'7.‘_.':

L = - B B - EREE . BOBRRES
N s . . R o gmanl o v ‘ ﬂ**'.l :
) 4 3 1 N

For the dog's health,

HOMED HOMED !
e R -

: ey
s

e

e

Conclusion

Taking a companion animal is a life-long commitment, and should not be an instant impulsive decision. People should consider carefully on the responsibilities. It is really easy to understand responsibility however it is not easy to perform to be a responsible pet owner. Like humans, animals also have valuable lives. A pet needs our love, care, time and patience. Humans have to treat a pet as a family member, not a toy. Think CAREfully before getting a pet – “Commitment, Affordability, Residence and Exercise”.
[image: image8.jpg]

 [image: image10.jpg]

Reference:

Annual Report-SPCA

Pawprint-Newsletter of the SPCA

The interview with Ms. Vivian Chiu from the Educational Department of SPCA

Cindy Chang 6A (4)

Criselda Lesigues 6A (13)

