FACTS ABOUT PET FERRETS
Drawn from the Sacramento State 2010 Report
To the California Fish & Game Commission

These facts are drawn from the 2010 Sacramento State Report to the California Fish & Game Commission on issues to include in an Environmental Impact Report (EIR) for an initiative to legalize domestic ferrets. The report was prepared by a neutral scientific expert with the most recent data available. The author, Dr. G.O.Graening
, surveyed state and federal agencies and reviewed scientific literature.
Summary of the Sacramento State findings:
· Many of the concerns are based on issues no longer relevant or myths that were never true;
· With mitigation, three of the four primary concerns raised may not need any further consideration;
· The issue of whether domesticated ferrets could become feral is speculative at best, and can be alleviated by mitigation.
̇--

Significant facts and conclusions from Dr. Graening’s Report:

1. Most state agencies and non-governmental organizations now recognize the ferret as a pet or domesticated animal.

2. Some states have never regulated ferrets, or condition ferret ownership upon proof of vaccination and/or permit. Many states are now regulating ferrets similar to dogs and cats. California and Hawaii are the only two states that ban ferrets.

3. Dr. Graening estimates that Californians currently own between 50,000 to 100,000 pet ferrets.
 The American Pet Products Association estimated that in 2010, there were a total of 1.3 million pet ferrets in the U.S.

4. California currently allows ferret supplies to be sold in pet stores, and allows state-licensed veterinarians to treat domestic ferrets.

5. A permit system is already in place in the Fish & Game Code to allow the importation and possession of ferrets as a restricted species.

Highlights from Dr. Graening’s review of concerns about pet ferrets:
Don’t ferrets bite? Are they a danger to people?
· There is no evidence that ferrets bite any more than dogs or cats.

· State health departments didn’t report any opposition to ferret ownership. The only concerns noted were regarding infants left alone with ferrets.
· Serious ferret attacks are rare and confined to those who can’t defend themselves against a small animal.
Dr. Graening concluded that mitigation measures such as mandatory warning labels at points of sale and educational outreach could reduce this concern to a less-than significant level. He found this issue also “may not need to be analyzed further in the EIR.”

What about rabies?
· The medical community and state agencies have reversed their old beliefs that ferrets pose any more danger than other household pets. This reversal is due in part to the availability of a rabies vaccine since 1988.

· The CDC reports that rabies is now a rare disease, and more than 90% of cases occur in the wild, not in domesticated pets.

Dr. Graening concluded that requiring a vaccination and public education could reduce this issue to less-than significant. He found it “may not need to be analyzed further in the EIR.”
Aren’t ferrets wild animals?
· A growing number of states (29) classify it as a domestic animal and/or pet.

· The Humane Society and the USDA categorize ferrets as pets/domestic animals.

CDFG Concerns about Feral Breeding Populations
· Breeding is Impossible if sterilization is required, so concern is about illegal importation of fertile ferrets – which can happen under current ban as well.
· If they breed, there is no evidence ferrets could survive in the wild in California.

· Ferrets descend from wild ancestors, as do dogs and cats. The domestic ferret displays the characteristics of a domesticated animal that cannot thrive in the wild.
· The large majority of states report there are not, or probably are not, feral populations established in the wild. 41 states do not believe this is an important issue.
· No state reported any major impact on agribusiness, or any major opposition to ferrets.

Dr. Graening found that the risk of fertile ferrets remains with or without the ban, and “no author or scientist has been able to convincingly enumerate this risk.”
 Mitigation measures can alleviate concerns. These include: (i) mandatory sterilization, (ii) shelters for abandoned pets,
(iii) licensing program with punitive measures for breeding, and (iv) programs to eliminate any populations found in the wild.

� Analysis of the Potential Impacts of Domesticated Ferrets Upon Wildlife, Agriculture, and Human Health in North America, With a Focus Upon California, Based Upon Literature Review, and Survey of North American Governmental Agencies, prepared for the California Fish & Game Commission by the Department of Biological Sciences, California State University, Sacramento – December 13, 2010.

� Dr. Graening has a Ph.D in biology and is an adjunct professor in the Department of Natural Sciences.

� Sacramento State Report, p. 19

� Report, pp. 20-21.

� Report, p. 49.

� Report, p. 49.

� Report, pp. 13 & 17.

� Report, p. 15.

� Report, p. 5.

� Report, p. 5.

� Report, pp. 4 & 95.

� Report, p. 96.

� Report, p. 19.

� Report, pp. 18-19.

� Report, pp. 3-4.

� Report, pp. 89-90.

PAGE
2

