

Bill S1209 (Singleton)/A347 (Murphy)
Fact Sheet

I. Overview of S1209/A347

• Prohibits the declawing or flexor tendonectomy of cats or other animals in New Jersey unless medically
necessary (therapeutic purpose).

• Therapeutic purpose is defined as “the necessity to address the medical condition of the animal, such as
an existing or recurring illness, infection, disease, injury or abnormal condition in the claw that
compromises the animal's health.”

II. What is Onychectomy (declawing)?

• Declawing involves multiple amputations - of the last bone of each of the cat’s digits – it is surgery and
NOT simply removing the cat’s nails.

• The American Animal Hospital Association (AAHA) states that it “strongly opposes the declawing of
domestic cats,” noting that it is “major surgery involving amputation.”

• Declawing can make a cat more likely to bite or less likely to use the litter box (due to short or long-term
pain in the paws)

• Other methods to prevent unwanted scratching:
o Keep claws trimmed
o Provide scratching posts
o Ask a veterinarian about proper training and/or soft plastic caps (Soft Paws®) that are placed on the

cat’s nails

III. Organizations in Support of S1209/A347

National Animal Protection Agencies

• Humane Society of the United States

• Humane Society Veterinary Medical Association

• The Paw Project

• Alley Cat Allies

• Last Chance for Animals

IV. Veterinarians Want to End Declawing

The Paw Project and the Humane Society Veterinary Medical Association are veterinarian-run organizations
that support legislation to end declawing.

“Let’s embrace this new wave of concern over the practice of declawing. Just as our profession once held a
belief that animals don’t feel pain, and more recently thought it was acceptable to leave animals in pain if we
needed to keep them quiet, let’s put this one into the history books where it belongs!” – Dr. Marty Becker,
"America's Veterinarian" and the author of 22 books that have sold more than 7 million copies combined,
including three New York Times best-sellers. The tragedy of post-declaw pain syndrome, and how to help cats
who suffer from it. (December 11, 2015).

V. Declawing is Currently Banned or Considered Unethical by Veterinary Professional Organizations in Many
Areas Across the World

• Australia

• Austria

• Brazil

• Croatia

• Germany

• Ireland

• New Zealand

• Norway

• Sweden

• Switzerland

• United Kingdom

• California cities (Los Angeles, San Francisco, Berkeley, Beverly Hills, Burbank, Santa Monica, Culver City,
West Hollywood)

VI. Cat Health and Well-being

• Declawing does not keep cats in homes. It can lead to biting and avoiding the litter box. These are the top
behavior reasons cats are given to shelters. The American Animal Hospital Association (AAHA) states,
“Declawing does not guarantee that cats will remain in households.”

• Los Angeles banned declawing in 2009. Every year since, L.A. Animal Services has seen lower numbers of
cats given to its shelters than in the years before the ban.

• San Francisco’s Department of Animal Care and Control has recorded a 22% decrease of cats being placed
in shelters following the enactment of their declawing ban.

• Vets aren’t declawing only as a “last resort.” “It is estimated that this procedure is done in 19% to 46% of
the U.S. cat population.” (Clinician’s Brief)

• Regardless of the technique used to perform declawing or tendonectomy, post-operative problems may
include: pain in the paw, bleeding, infection, tissue death, arthritis, loss of balance and back pain.

• Up to 50% of cats have negative effects right after being declawed. 20% have long-term problems
(Washington State Vet Med Association’s Summary of Articles Studying Surgical Declawing of Domestic
Cats).

VII. Human Health

Human health authorities agree that declawing is not an effective or reasonable means for protecting human
health.

“Declawing is not advised”
Guidelines for the Prevention and Treatment of Opportunistic Infections in HIV-Infected Adults and
Adolescents, The National Institutes of Health (NIH), Centers for Disease Control (CDC) and Infectious Diseases
Society of America (IDSA) joint position paper

“Exercise caution when playing with cats to limit scratches; keep cats’ nails short (declawing is not
recommended).”
Reducing the Risk of pet-associated zoonotic infections, Canadian Medical Association Journal (2015)

“You need not declaw the cat”
The Guide to Living with HIV Infection (5th Edition), Dr. John Bartlett, M.D., professor of medicine in the
Division of Infectious Diseases at The Johns Hopkins University School of Medicine and past president of the
Infectious Diseases Society of America (IDSA). (2001)

The American Feline Practitioners Association (AAFP) has acknowledged, “Of note, the Centers for Disease
Control and Prevention does not advise declawing cats owned by HIV-infected persons...”

VIII Declaw Bans Do Not Lead to Increased Cat Relinquishment

Eight cities in California have declaw bans. Five of the eight have their own Animal Shelter Systems. IN ALL FIVE of those
cities which do have shelter systems, cat intake numbers for their shelters have decreased, ranging from 6.5% to 43.3%,
when the five years prior to the declaw ban and the five years after the declaw ban are compared.

