

Microchipping

CATS PROTECTION
ESSENTIAL GUIDE 8

Microchipping offers cats a safe and permanent method of identification and increases the chances of a lost cat being safely reunited with their owner.

Why should cats be microchipped?

Microchipping is the most effective way of identifying a lost pet. Microchips don't come off, or put cats at risk of collar-related injuries. They can also assist with ownership disputes – although please note that a microchip is not absolute proof of ownership, but may be presented as evidence.

Each microchip has a unique 15 digit number linked to a database holding your contact details, allowing you to be quickly traced if your cat strays and is scanned for a microchip.

The procedure

A microchip is slightly smaller than a grain of rice and is inserted under the cat's skin between the shoulder blades with a dedicated device known as an implanter. The procedure is very simple and is no more painful than an injection. Your cat will not be aware of the microchip's presence once it has been inserted.

How much will it cost?

You can expect to pay around £20 to £30 for the procedure.

Are there ongoing costs associated with microchipping?

If you need to amend your details then a fee is payable to the database. Dependent on the database used, this may be a one-off fee for the lifetime of your cat to cover future updates, or a fee each time you update. Updating contact details is an owner's responsibility – and is a vital part of the microchip's value – enabling you to be reunited quickly with your cat should they stray or be lost.

Who can microchip my cat?

Vets, local authorities and trained and insured members of animal welfare organisations may offer microchipping.

When should I have my cat microchipped?

There is no minimum age, but it will depend on the preference of the trained implanter. Many cats are microchipped at the time of first or second vaccination but it can also be done at any time after this. It is ideal to get your cat microchipped before letting it outside for the first time.

How will I know my cat's details have been registered following microchipping?

You will be sent registration documents following the microchipping procedure, usually within a couple of weeks of it taking place. If you don't receive these, double-check with the person who microchipped your cat. Keep your registration documents and cat's microchip number safe.

How do I check my cat's microchip?

The person implanting the chip will place a hand-held scanner over your cat to check the implantation has been successful. Upon detection of the microchip the scanner will display the microchip's unique number. Some owners ask to have their cat's microchip scanned and the microchip checked while having its annual check-up at the vets. While movement of chips or chip failure are extremely rare, it is peace of mind to know the microchip is still working. Microchips are not programmed with global positioning satellite technology so you cannot track your cat's whereabouts.

What if I lose my cat?

If you do lose your cat, it is important to double-check with the database that provides the aftercare service for your cat, to ensure your contact details are correct and up to date. If your lost cat is found and taken to a vet, local authority or animal welfare organisation to be scanned, you will be contacted and advised of your cat's whereabouts.

What if I move home or change phone numbers?

Remember that you should update your cat's microchip details if you move home or change any of your details – this is essential to ensure you can be traced should your cat stray.

This is especially important if you have brought your cat into the UK through the Pet Travel Scheme or through quarantine. If your cat strays with your details still registered overseas and their legal entry to UK cannot be ascertained, your cat face a further period in quarantine or even euthanasia by the authorities if they become lost, you cannot be traced and their legal entry to the UK cannot be ascertained. **NB Simply putting your cat through the pet travel scheme or quarantine does not automatically update your records, so it is important that you remember to do this.**

In the UK, you can update your cat's registered details by contacting your existing UK database company, or Petlog – on 0844 4633 999 or via www.petlog.org.uk – or Anibase – on 01904 487 600 or via www.anibase.com

If you are moving home, you can find further advice in Cats Protection's *Essential Guide: Moving house*.

What if I want to rehome my cat?

Contact your microchip database as transfer of ownership documents should be completed. If your cat is relinquished to a rehoming organisation such as Cats Protection, the organisation will ask for a signed copy of your cat's microchip registration documents authorising transfer of registered ownership details, or may ask you to complete an alternative form.

Microchip cat flaps

If your cat has been microchipped, you may want to consider installing a microchip cat flap in your home. These identify cats trying to enter your home by scanning their microchips and will only allow entry to those whose microchip number you have programmed in to the cat flap.

Cats Protection and microchipping

All cats and kittens over 12 weeks of age adopted from Cats Protection will already have a microchip as part of the charity's Minimum Veterinary Standards. We will help you register your contact details with the microchip database at the time of adoption.

Learn more about your cat online!

Take a look at our free interactive tool to help you understand cats' origins and their behaviour within our homes. <http://learnonline.cats.org.uk/content/ufo>

ESSENTIAL GUIDES

- 1 Caring for your cat 84001
- 2 Welcome home 84002
- 3 Moving house 84003
- 4 Feeding and obesity 84004
- 5 Keeping your cat safe 84005
- 6 Neutering – family planning for felines 84006
- 7 When to let go 84007
- 8 Microchipping 84008
- 9 Understanding your cat's behaviour 84009
- 10 Managing your cat's behaviour 84010
- 11 Cats living together 84011
- 12 Indoor and outdoor cats 84012
- 13 Cats and the law 84013
- 14 Cats and people 84014
- 15 Caring for your kitten 84015
- 16 Elderly cats 84016
- 17 Feral cats 84017
- 18 Pregnant cats, birth and care of young kittens 84018

VETERINARY GUIDES

- 1 Arthritis 83201
- 2 Feline Lower Urinary Tract Disease (FLUTD) 83202
- 3 Diabetes 83203
- 4 Itchy cats and skin disorders 83204
- 5 Feline Parvovirus (FPV) 83205
- 6 Kidney or renal disease 83206
- 7 Cats with disabilities 83207
- 8 Hypertension 83208
- 9 Feline Immunodeficiency Virus (FIV) and Feline Leukaemia Virus (FeLV) 83209
- 10 Feline Coronavirus (FCoV) and Feline Infectious Peritonitis (FIP) 83210
- 11 Heart murmurs and heart disease 83211
- 12 Hyperthyroidism 83212
- 13 Feline asthma 83213
- 14 Teeth and oral health 83214
- 15 Fleas and other parasites 83215
- 16 Cat flu 83216
- 17 Infectious disease and vaccination 83217
- 18 Digestive disorders – vomiting and diarrhoea 83218
- 19 You and your vet 83219
- 20 Cats and pregnant women – Toxoplasmosis 83220

For more information about Cats Protection or to make a donation, please visit www.cats.org.uk or phone our Helpline on 03000 12 12 12.

Reg Charity 203644 (England and Wales) and SC037711 (Scotland)

FEB-15 CODE: 84008