

Benefits of Human-Companion Animal Interaction Across Care Settings

Rebecca A. Johnson, Ph.D., RN

Director,

Research Center on Human Animal Interaction (ReCHAI)

MU College of Veterinary Medicine

Millsap Professor of Gerontological Nursing

MU Sinclair School of Nursing

University of Missouri-Columbia

Columbia, MO

rajohnson@missouri.edu

Physical benefits of HAI for pet owners

- Had increased one year survival post MI, via CAST project (Friedmann et al, 1995)
- Elderly had lower blood pressure, triglyceride & cholesterol levels, (Anderson et al 1992)

Dog Walking

- Australian dog owners walked 18 minutes/week more than non-owners and met physical activity recommendations of 150 min/wk
(Bauman et al., 2000)
- US adults who walked dogs accumulated at least 30 minutes of walking in bouts of at least 10 minutes
(Ham & Epping, 2005)

Psychosocial Benefits of Pet Ownership

- 🐾 Older adult pet owners less likely to be depressed.

(Garrity, Stallones, Marx, & Johnson, 1989)

Animal Assisted Activity in LTC

- NH residents who had dog visits were significantly less lonely

(Banks & Banks, 2002)

✿ Alzheimer's patients ate significantly more food when watching fish swim

(Edwards & Beck, 2002)

Animal Assisted Activity in Acute Care

- Hospitalized patients reported less pain, & used fewer analgesics during & after an animal visit

(Stoffel & Braun, 2006)

- Heart failure patients had decreased anxiety & epinephrine levels during & after an animal visit

(Cole, Gawlinski, & Steers, 2005)

- 🐾 **Prison inmates who raised a puppy in their cell had improved self-esteem and internal locus of control**

(Suthers-McCabe, 2004)

Walking for Healthy Hearts, a.k.a. “Dog Walk”

**Is HAI (walking with a dog) a
significant facilitator of compliance
with exercise among subsidized
housing residents?**

Collaborator: Richard Meadows, DVM

- ❖ **Pretest-Posttest design with multiple measurements**
- ❖ **13 residents of 2 housing facilities participated in graduated walking program with certified dog and handler**
- ❖ **Measured:**
 - **# sessions completed, distances walked**
 - **Weight, blood pressure, lipid profile, bone density, standing balance, mood, adherence**

Demographics

	Site #1(50 wk)	Site #2(26 wk)
Gender	6 M, 7 F	6 M, 7 F
Race	1 AA, 12 Cauc	2 AA, 11 Cauc
Age	40-80 (X=51)	53-82 (X=59)
Wt. Loss	1-44 (X=14.4)	1-5 (X=5)
Distance Walked	668 mi 300 hrs	467 mi 193 hrs

Adherence

- 🐾 72% in 50-week program
- 🐾 52% in 26-week program

Distances Walked:

- 🐾 668 mi in 300 hrs (50-weeks)
- 🐾 467 mi in 193 hrs (26 weeks)

Perceived Benefits

- ❃ “The dogs need us to walk them—they count on us”
- ❃ “The dogs make me a better person”
- ❃ “I think hanging out with the dogs has improved my mental state. I always feel better when I spend time with the dogs.”

Dog Owners' Perceptions of Visiting their Dog in an Intensive Care Unit

Collaborator:

**F. Anthony Mann, D.V.M., M.S., Dip. ACVS,
Dip. ACVECC**

Professor-Small Animal Emergency & Critical Care

**Jeffrey Davis,
Graduate Student**

Research Questions

- ❖ **What are owners' perspectives about visiting their dog in the ICU of a veterinary medical teaching hospital?**
- ❖ **What are the characteristics of their visit(s) to their hospitalized dog?**

Sample & Method

- ✿ Dog owners (N=100) over age 18 with a dog hospitalized longer than 48 hours in the ICU at VMTH
- ✿ Owners completed anonymous questionnaire while waiting to take their dog home

Table 1: Sample Demographic Description

Variable	Visitors (n=52)*	Non-Visitors (n=48)*
Age	X=44 (Range=20-70)	X=47 (Range=27-70)
Gender	14M, 37F	16 M, 32F
Race	48 Cauc, 1 Hx, 1 Am Indian, 1 Other	44 Cauc, 4 Hx, 2 AA
Marital Status	30 M, 16 NM, 1 W, 1 D	37 M, 3 NM, 1 W, 7 D
Education	2< HS, 3 HS, 10 Some College, 35 Degreed	1<HS, 6 HS, 24 Some College, 15 Degreed 2 Trade School
Number of Children	X=1 (Range=0-4)	X=1.5 (Range=0-4)
Dog's days in ICU	X=5.5 (Range=1-30)	X=5 (Range=2-20)

*Frequency counts in variables may not reflect total n due to missing data.

Table 2: Activities during visits

Activity	Frequency (% of visitors) n=52
Talked to dog	49 (94%)
Petted dog	48 (92%)
Told dog that he or she was going to be OK	45 (86%)
Talked to dog's student	43 (83%)
Comforted dog	42 (81%)
Talked to dog's doctor	40 (77%)
Talked to the staff	31 (60%)
Prayed for dog	26 (50%)
Fed dog	21 (40%)
Combed or brushed dog	3 (5%)
Told dog that it was OK to "let go"	3 (5%)
Other	9 (17%)

Discussion

- ❖ Findings similar for family visits to human patients on:
 - Rationale for visits
 - Length and timing of visits
 - Activities during visits

- ❖ Benefits of visits for dogs yet to be studied

And now, your questions....

Sponsor Acknowledgement

Skeeter Foundation
Dr. Jack & Mrs. Vicki Stephens

References Cited

- Baumann, A.E., Russell, S.J., Furber, S.E., & Dobson, A.J. (2000). The epidemiology of dog walking: an unmet need for human and canine health. *Medical Journal of Australia*. 175(11-12):632-4.
- Brown, S.G., Rhodes, R.E. (2006). Relationships among dog ownership and leisure-time walking in Western Canadian adults. *American Journal of Preventive Medicine*. 30, 131-136.
- Ham S.A., & Epping, J. (2006). Dog walking and physical activity in the United States. *Preventing Chronic Disease*. 3(2), A47.
- Hedley, A. A., Ogden, C. L., Johnson, C. L., Carroll, M. D., Curtin, L. R., & Flegal, K. M. (2004). Prevalence of overweight and obesity among US children, adolescents, and adults, 1999-2002. *Journal of the American Medical Association*, 291(23):2847-50.
- Sapkota, S., Bowles, H.R., Ham, S.A., Kohl, H.W. III. (2005). Adult participation in recommended levels of physical activity – United States, 2001 and 2003. *MMWR Morb Mortal Wkly Rep*. 54(47), 1208-12.
- Serpell, J. A. (1991). Beneficial effects of pet ownership on some aspects of human health and behaviour. *Journal of the Royal Society of Medicine*. 84(12):717-20.
- Thorpe, R.J. et al. (2006). Dog ownership, walking behavior, and maintained mobility in late life. *Journal of the American Geriatric Society*. 54, 1419-1424.