

2017

Research challenges and conservation implications for urban cat management in New Zealand

Kikillus, KH

<http://hdl.handle.net/10026.1/9474>

10.1071/PC16022

Pacific Conservation Biology

CSIRO Publishing

All content in PEARL is protected by copyright law. Author manuscripts are made available in accordance with publisher policies. Please cite only the published version using the details provided on the item record or document. In the absence of an open licence (e.g. Creative Commons), permissions for further reuse of content should be sought from the publisher or author.

Research challenges and conservation implications for urban cat management in New Zealand

K. Heidy Kikillus^{A,E}, Geoff K. Chambers^B, Mark J. Farnworth^C
and Kelly M. Hare^D

^ACentre for Biodiversity and Restoration Ecology, Victoria University of Wellington, PO Box 600, Wellington, 6140, New Zealand.

^BSchool of Biological Sciences, Victoria University of Wellington, PO Box 600, Wellington, 6140, New Zealand.

^CSchool of Biological Sciences, Plymouth University, A426, 22 Portland Square, Drake Circus, Plymouth, Devon, PL4 8AA, United Kingdom.

^DOpen Polytechnic of New Zealand, 3 Cleary Street, Lower Hutt, 5011, New Zealand.

^ECorresponding author. Email: Heidy.Kikillus@gmail.com

Abstract. Over the past 20 years, conservation efforts in New Zealand have moved from being concentrated in rural and isolated island locations, where exotic mammalian predators are often controlled, to begin to bring native fauna back to major cities. However, human–wildlife conflicts arise when conservation occurs in close proximity to cities. These are particularly intense when companion animals are involved either as potential predators or prey of high-value conservation animals. Within New Zealand, this conflict is particularly fraught around domestic cats (*Felis catus*) in the urban environment. Cats in New Zealand are recognised as major introduced predators of native fauna, but they also prey on small introduced predatory mammals. This dynamic causes much conflict between people with different attitudes towards animals; however, as yet, few studies have explored the role(s), either negative or positive, of urban cats in New Zealand. Here, we review current knowledge on domestic cats in urban New Zealand, identify gaps in knowledge and make suggestions for future research, which includes further social science research, citizen science-based research programs, market research, investigation into cat-management legislation, and more in-depth studies of cat diseases and zoonoses. These data are vital for informing the public and improving the management of urban cat populations, including mitigating conservation impacts. Urban ecologists will need to be versatile in the way they design and conduct experiments, exploiting multiple disciplines to both ensure scientific robustness, but also community and government support for uptake of results into management and legislation.

Additional keywords: cat, citizen science, domestic, feral, human–wildlife conflict, invasive species, legislation, owned, stray, unowned, wildlife conservation.

Received 17 May 2016, accepted 23 October 2016, published online 2 December 2016

Introduction

Worldwide, more than half of the human population lives in urban environments (World Health Organization 2016). In New Zealand, over 85% of people live in cities (Statistics New Zealand 2016). Globally, habitat loss is an ongoing threat to biodiversity (Townsend 2008). As such, urban and semi-urban environments are increasingly performing essential environmental roles as wildlife refuges (Aronson *et al.* 2014), contributing to the increase in research on urban ecology, that is, the interdisciplinary study of ecosystems in human-dominated environments (Marzluff *et al.* 2008). However, wildlife in close proximity to cities often leads to human–wildlife conflicts (Conover 2001). These conflicts can be especially fraught where companion animals are predators, or prey, of wildlife of high-conservation value (Baker *et al.* 2008; Gehrt *et al.* 2013). One

such conflict is that of domestic cats (*Felis catus*), which are major predators of small mammals, reptiles and invertebrates (Loss *et al.* 2013), as well as birds (Lloyd *et al.* 2013) and fish (Woods *et al.* 2003). Whereas direct predation of wildlife by cats is often emphasised in research and popular press (Flux 2007), other documented impacts of cats include competition for resources, alteration of ecological processes, behavioural changes (e.g. induction of stress or changes in breeding behaviour) and disease transmission (Medina *et al.* 2014). In New Zealand, cats pose a particularly complex problem because (1) native species have evolved in the absence of predatory mammals and face current challenges of vastly altered ecosystems (Towns *et al.* 2001), (2) conservation efforts are increasingly focusing on cities (Innes *et al.* 2012), (3) cats are the most common companion animal in New Zealand (National Animal Welfare Advisory

Committee 2007), and are predators of both native and exotic species (Fitzgerald and Karl 1979; King 2005; Tocher 2006), and (4) among New Zealanders, vastly different attitudes towards animals can be found (Farnworth *et al.* 2014). Evidence of predator–prey dynamics of cats in urban locations is in its infancy (but see studies outlined in Table 1), despite cats being known to having been major predators of native species for decades.

Almost 50 years ago, the New Zealand Wildlife Service produced and distributed a pamphlet, *Problem Cats*, to all New Zealand households, outlining their threat to native wildlife within forested areas (Swarbrick 2013). Since that time, several studies in non-urban areas have added evidence of the threat of cats to native wildlife (e.g. Fitzgerald and Karl 1979; King 2005; Tocher 2006). For example, cats are in part responsible for the extinction of the Stephens Island wren, *Traversia lyalli* (Galbreath and Brown 2004), and the decline of many reptile populations (Daugherty and Towns 1991; Hitchmough *et al.* 2016). Conversely, evidence that cats may have some beneficial effects (e.g. suppressing smaller predatory mammals) has led to disparate views among people with different attitudes towards animals (van Heezik 2010; Loyd and Hernandez 2012; Farnworth *et al.* 2014). Only in the past 13 years have investigations of cats within New Zealand's urban environment, and their potential effects, been published (Table 1). The resurgence in public debate is primarily due to Dr Gareth Morgan's 'Cats to Go' campaign (Morgan Foundation 2013). As a result, public conflict concerning cats in New Zealand has received substantial media coverage, both locally and overseas (Cowlshaw 2013; Shuttleworth 2013; Berwick 2014; Swinnen 2016).

In New Zealand, the public perception of cats (in general) ranges from valued household companion animals to introduced pests (K. H. Kikillus, unpubl. data); in part, this perception is likely to be due to the perceived emotional value provided by cats in conjunction with the perceived environmental costs imposed by their presence (Farnworth *et al.* 2011). These underlying social perceptions of cats have driven the development of the following three categories found in the Animal Welfare (Companion Cats) Code of Welfare (NAWAC 2007; hereinafter called 'the code'): companion, stray and feral cats. Likewise, variations in public considerations concerning the control of these three categories of cat are associated with value-based judgements (Farnworth *et al.* 2011). The definitions are primarily driven by anthropocentric principles; companion cats are those fully provided for within an ownership model, stray cats are provided for either directly or indirectly by human populations (e.g. *ad hoc* provision of food and shelter), whereas feral cats receive no human support. These definitions may easily be misconstrued by those who do not have a working knowledge of the code (Farnworth *et al.* 2010a, 2010b). However, the definitions do indicate that unowned urban cats are stray as opposed to feral. Stray cats, as per the code, are considered within the purview of animal welfare charities, whereas feral cats are 'in a wild state' and, therefore, able to be controlled and managed (Anonymous 1987; National Animal Welfare Advisory Committee 2007). As such, for simplicity, here we refer to cats as 'owned' or 'unowned' to enable their management to be addressed appropriately.

Despite the aforementioned definitions of cats, it is reasonable to suggest that the cat population is, in reality, a single fluid

contiguous group where individuals may transition from one group to another, dependent on their location and the human population that it lives within or besides. Unowned urban cats are more prevalent in areas with higher human population density (Aguilar and Farnworth 2012, 2013; Aguilar *et al.* 2015) and live at far higher densities than do unowned cats in rural environs (Langham and Porter 1991). Proximity to human environments and anthropogenic food sources are likely to provide unowned urban cats with the necessary resources to reproduce and survive in significant numbers.

In 2013, the New Zealand Veterinary Association (NZVA) commissioned a systematic literature review of peer-reviewed cat publications from New Zealand and overseas (Farnworth *et al.* 2013). The key findings from the report included that cats in New Zealand are likely to prey on millions of small animals (both native and non-native) annually; trap–neuter–return (TNR) is unlikely to provide a long-term solution to cat population management in New Zealand; formal mechanisms to establish cat ownership should be investigated (e.g. compulsory registration and microchipping); more research is needed on cat population management; and the promotion of responsible pet ownership must be a focus of any strategy for cat management (Farnworth *et al.* 2013). In all cases, more research is needed to better understand the impact of cats on the environment.

Despite much research in New Zealand on the impacts of unowned cats in rural locations, the impact of owned cats on wildlife in urban locations is a matter of vigorous public debate, and one that may be hard to resolve, given that conservationists and those involved with (companion) animal-welfare organisations can have diametrically opposed viewpoints (Farnworth *et al.* 2014). Studies on other impacts of cats, such as disease transmission and the emotional value of pet cats in New Zealand to their owners, are also limited (but see Farnworth *et al.* 2011; Roe *et al.* 2013). There is scope for much more research on cats in New Zealand.

Here, we review the current knowledge of research on urban cats in New Zealand, so as to help identify areas of investigation required to better understand their ecological and social impacts that are needed to inform management and legislation. This includes information on the following five main areas: social studies (i.e. public perceptions and attitudes towards cats and their management); ecology and environment (e.g. population size, home range size, predator–prey dynamics, meso-predator release, behavioural syndromes); business and marketing (e.g. anti-predator devices and catios); current law and governance; and diseases and zoonoses. This information is necessary to enable the public to make informed decisions regarding how they manage their pet cats and for government bodies (local and central) to improve cat management, aid in mitigating conservation impacts within urban environments, and to make informed decisions when passing laws and legislation.

Research on cats in urban environments in New Zealand

Social studies

Being such an emotive topic, any research and management of urban cats is going to raise debate among the public. Therefore, social research to help understand the public perception of cats

Table 1. Studies of urban domestic cats (*Felis catus*) conducted in New Zealand

This table was constructed by using the search term 'cat*' in conjunction with other terms such as 'companion', 'urban', 'predation', 'New Zealand', 'perception', 'attitudes' and 'ecology' in the online database 'Web of Science' and 'urban cats New Zealand' in the search engine 'Google Scholar'. References within articles were also sought. MCP, minimum convex polygon

Type of study	Location	N	Recorded	Outcome	Citation
<i>Ecology and environment</i>					
Prey type	Auckland City	46 cats	Prey brought in by owned cats over 12 months	73% invertebrates; ~14% birds; ~5% lizards	Gillies and Clout 2003
	Auckland (Urban-rural fringe)	34 cats	Prey brought in by owned cats over 12 months	66% rodents; ~15% birds; 11% lizards	Gillies and Clout 2003
	Christchurch	88 cats	Prey brought in by owned cats over 12 months	38% rodents; 20% birds; 18% lizards; 22% invertebrates; 2% other (frogs, goldfish, mustelids)	Morgan <i>et al.</i> 2009
	Dunedin	144 cats	Prey brought in by owned cats over 12 months	37% birds; ~34% rodents; ~20% invertebrates; ~8% lizards; 0.65% other mammals (lagomorphs and mustelids)	van Heezik <i>et al.</i> 2010
	Wellington	1 cat	Prey brought in by a single cat over 17 years	~51% rodents; ~40% birds; ~6% rabbits; ~2% lizards	Flux 2007
	Dunedin	45 cats	Prey capture over 6 weeks (control group in belted collar trial)	~57% rodents; ~32% birds; ~5% invertebrates; ~4% lizards; ~2% rabbits	Gordon <i>et al.</i> 2010
	Stewart Island	11 cats	Prey capture over 6 months	Only 4 cats brought home prey. 67% rodents; 33% birds	Wood <i>et al.</i> 2015
	Auckland	Numerous cats	1 year of stray-cat location data (2010–11) analysed via GIS	Aggregated stray-cat density: Manurewa = 50.41 km ⁻² ; Papakura = 35.29 km ⁻² ; Mangere = 32.64 km ⁻²	Aguilar and Farnworth 2012
Spatial movement	Auckland	Numerous cats	20 years of colony-cat data analysed via GIS	Colonies were located close to urbanised areas and reports of colonies increased over time	Aguilar and Farnworth 2013
	New Zealand	Numerous cats	Data from Aguilar and Farnworth (2012, 2013) analysed via species distribution modelling	Projections to a climate change-based scenario showed a consistent increase in the area and intensity of areas suitable for un-owned cats, especially in the North Island	Aguilar Farnworth and Winder 2015
	Christchurch	21 cats	Tracking owned cats via radio-telemetry over 12 months	Median home range (100% MCP) = 1.8 ha; range = 0.1–10.0 ha	Morgan <i>et al.</i> 2009
	Dunedin	32 cats	Tracking owned cats via GPS collars over 6 days	Median home range (100% MCP) = 2.2 ha; range = 0.48–21.75 ha	van Heezik <i>et al.</i> 2010
	Dunedin	20 cats	Tracking owned cats via differently-weighted GPS collars for 1 week at a time	Cats travelled slightly further while wearing tracking units that were ~1% of their bodyweight, than they did when wearing heavier tracking collars	Coughlin and van Heezik 2014
	Oban, Stewart Island	15 cats	Radio-tracking of pet cats over a 1-month period (minimum of 30 fixes)	Median home range (100% MCP) = 0.05; range = 0.05–16.58 ha	Wood <i>et al.</i> 2015
	Canterbury (urban fringe)	11 cats	Tracking owned cats via GPS collars over 10 days	Median home range (95% MCP) = 4 ha	Meiters <i>et al.</i> 2010
	Otago (urban fringe)	14 cats	Tracking owned cats via GPS collars over 10 days	Median home range (95% MCP) = 3.5 ha	Meiters <i>et al.</i> 2010;

(Continued)

Table 1. (Continued)

Type of study	Location	N	Recorded	Outcome	Citation
Behaviour	Wellington	10 cats	~80 h of video footage captured using collar-mounted video cameras	Cats spent the majority of their time 'investigating' (~40%) or indoors (~32%)	KH Kikillus and MJ Gaby (unpubl. data)
Anti-predation device	Dunedin	45 cats	Prey capture over 6 weeks for cats wearing a collar with a bell attached	Bells on cat collars reduced hunting by half, but did not affect prey-species composition in comparison to control group (see above under prey type)	Gordon <i>et al.</i> 2010
<i>Social science</i>					
Public attitudes and perceptions	New Zealand	511 people (393 cat owners)	Survey of cat owners and non-cat owners about the use and perception of cat collars	Cat owners preferred microchips over collars for identification; cat owners felt stronger than non-cat owners that cats were beneficial for pest control; more non-cat owners than owners felt that cats should be contained at night and disagreed with the statement that well fed cats do not hunt birds	Harrod <i>et al.</i> 2016
	New Zealand	354 people	Survey to ascertain levels of awareness of legislation governing the welfare of cats	Fewer than half of respondents were aware of the animal-welfare legislation within New Zealand	Farnworth <i>et al.</i> 2010a
	New Zealand	354 people	Survey of perceptions of stray and feral-cat welfare and control	Respondents felt that lethal control was more appropriate for feral cats than stray cats	Farnworth <i>et al.</i> 2011
	New Zealand	263 people	Survey of attitudes towards pests and control measures	Rats, possums and stoats were ranked as the worst pests. The preference for lethal vs non-lethal control measures was associated with the species in question. The general public preferred non-lethal control methods for feral cats	Farnworth <i>et al.</i> 2014
	Wellington	108 people (64 cat owners)	Survey of attitudes to predict intentions of cat owners containing cats at night	Respondents who brought their cat in at night were more motivated to do so for their cat's welfare, not for the benefit of native wildlife	MacDonald <i>et al.</i> 2015
	New Zealand	347 people (175 cat owners)	Survey of attitudes regarding predation by pet cats on wildlife	Majority of respondents agreed that cats in reserves are harmful for wildlife. Cat owners were less likely to support cat-management legislation than were non-owners	Hall <i>et al.</i> 2016

in New Zealand is vital. Some research has begun (see Table 1), including investigating the use and perception of cat collars (cat owners preferred to use microchips for identification purposes; Harrod *et al.* 2016), to the acceptability of unowned-cat control (respondents who owned cats perceived non-lethal control of unowned cats to be more acceptable than lethal control methods, when compared with non-owners; Farnworth *et al.* 2011). A survey designed to better understand the attitudes of Western Australians towards cat-control legislation (Grayson *et al.* 2002) has been adapted for use in other countries, including New Zealand. Results have indicated that most of New Zealand respondents agreed that pet cats in nature reserves are harmful to wildlife. Despite this, responses suggested that New Zealanders that did not own cats were much more likely to support the idea of cat legislation than those who did own cats (Hall *et al.* 2016). In the UK, cat owners are often unwilling to admit that their pets may be a threat to wildlife (McDonald *et al.* 2015). Recent research has suggested that advocacy campaigns for cat containment that focus on the benefits to cat welfare, rather than wildlife conservation, may be more successful (MacDonald *et al.* 2015; Hall *et al.* 2016) and that a better understanding by cat owners of the risks encountered by free-ranging cats may result in behaviour change (Gramza *et al.* 2016). Integrating social science with ecological studies is particularly useful, and can be achieved well by using citizen-science methodologies.

Citizen science

In much of traditional ecology, experiments involving control and treatment groups are used (Kurban and Huntzinger 2006). However, in the case of urban cats and the public, it is difficult to obtain such a broad-scale level of cooperation (e.g. by comparing one neighbourhood with free-roaming owned cats to a similar neighbourhood where residents have agreed to keep their cats indoors for a specified period of time). Therefore, other research options are needed in place of traditional ecological methods, including citizen science, where scientists partner with the public to answer scientific questions. Citizen science provides scientists with increased potential for data collection and analyses, and the public with important science education; not only do they gain a better understanding of science, but also an increased engagement in environmental issues (Roetman and Daniels 2011). Studies involving citizen science are becoming more popular in New Zealand (e.g. Great Kereru Count, Garden Bird Survey), and by using this methodology, extensive research on urban cats will be possible. Large-scale citizen science projects involving cats may include investigating cat movements, behaviour (especially via collar-mounted cameras, as per Loyd *et al.* 2013), owner's attitudes towards cat management, and building a large database of prey brought home by owned cats.

Ecology and environment

How many cats are there?

According to the New Zealand Companion Animal Council, New Zealand has the highest recorded rate of cat ownership in the developed world (Mackay 2011). However, because no registration regulations exist for cats in New Zealand (as they do with dogs), no reliable population census of cat numbers exists.

Two studies focused on the South Island cities of Dunedin and Christchurch estimated the percentages of households owning cats as 35% and 33% respectively (Morgan *et al.* 2009; van Heezik *et al.* 2010). It is unknown whether the cat-ownership estimates in these cities are representative of all of New Zealand urban areas, especially small urban centres, and cities in the North Island, where infill housing and legislative restrictions mean fewer areas for larger companion animals (such as dogs), which may mean people are more likely to keep cats as pets.

Because of the maintenance provided by humans, high densities of cats can exist in urban spaces (Lepczyk *et al.* 2004; Sims *et al.* 2008; Aguilar and Farnworth 2013). Knowing the percentage of households owning one or more cats is vital for local government agencies considering implementing legislation changes, and, hence, how many rate payers may be affected by these changes (M. Emeny, Team Leader, Urban Ecology, Wellington City Council, pers. comm.). Similarly, the proportion of cats that are owned (companion) versus unowned (stray), and how these interact with free-living (feral) cats, is unclear. Within Auckland, unowned stray and owned pet cats are geographically indistinguishable, and the cat population density is positively correlated with human population density (Aguilar and Farnworth 2012, 2013).

Where does kitty wander?

A home range is defined as the area an animal uses to find food and resources, whereas a territory is a portion of the home range that is defended (Spotte 2014). Several studies of cat home ranges overseas (encompassing both owned and unowned cats) show that cats can vary dramatically in this regard, namely, from less than 1 ha for urban strays in Japan (Yamane *et al.* 1994) to over 2000 ha for rural feral cats in Australia's Northern Territory (Edwards *et al.* 2001). In general, bigger cats have larger home-range sizes (Molsher *et al.* 2005; Spotte 2014). In New Zealand, pet cats living near natural areas (such as, for example, wetlands and reserves) or in rural areas have larger home ranges than do cats residing in strictly urban areas (Morgan *et al.* 2009; Metsers *et al.* 2010; Table 1). Additional studies will help clarify patterns that may predict home-range sizes for urban cats, or whether home range is related to habitat-specific traits of a city (for example, do urban cats venture further in areas with more open space, such as reserves, or in areas where they may be constrained by buildings and motorways?). Use of GPS techniques, along with stringent effort to reduce location error from devices (Coughlin and Van Heezik 2014), will help identify how often owned cats are entering areas of high conservation value, and, thus, whether more management is required, and/or whether cat 'buffer zones' may be possible, both in the practicality of having enough space and in the public support for them (Metsers *et al.* 2010).

What does the cat drag in?

The type of environment in which cats are located will affect the type(s) of prey captured. For example, in one study in Auckland, prey captured by cats in more 'natural' forested neighbourhoods consisted mostly of rodents, and was dramatically different from prey caught in purely urban areas (primarily invertebrates; Gillies and Clout 2003; Table 1). Therefore, within urban

environments, ecologists must take into account the differences among various available habitats.

Cats have no natural predators in New Zealand; yet, they prey on a wide variety of smaller animals (King 2005) and may have impacts on native fauna. Yet cats may indirectly help native wildlife by keeping other introduced pests in check (Wood *et al.* 2015). Further research into the impacts of owned cats on prey populations (both introduced mammals and native wildlife) is warranted and a large database of prey captured by cats could be easily conducted via a citizen science smartphone app. Meso-predator release (when a top predator is removed and another predator, for example, rodents, fills the void) can occur in some situations when an apex predator is eradicated (Oppel *et al.* 2014). Research into meso-predator release scenarios in areas where cats are removed is needed within the urban environment in New Zealand (ideally, via field comparisons between similar areas where cats, but no other predators, have and have not been eradicated, but also possibly through modelling scenarios). It has been suggested that the potential of meso-predator release involving the eradication of cats should be considered on a case-by-case basis in areas in New Zealand (Jones 2008).

Consistent differences in behavioural syndromes have been well documented in numerous species of animals (Sih *et al.* 2004) and, among cats, not all cats are avid predators (van Heezik *et al.* 2010; Loyd *et al.* 2013). Investigation of factors influencing predatory behaviour and prey specialisation by cats (e.g. some target certain prey species, such as birds or rodents) could investigate factors such as the prey available in a given environment or genetic components of behavioural syndromes. For example, urban cats in the USA avoided larger-sized rats and focussed their hunting efforts on smaller (under 300 g) specimens – these may have been easier to catch than larger rats, but the predation had no real impact on the rat population size as larger, sexually-mature rats were not controlled by cats (Glass *et al.* 2009). In Australia, cats often specialise in a particular type of prey and may continue to hunt their preferred prey, even if numbers are low, contributing another challenge to the conservation of rare native species (Dickman and Newsome 2015). For New Zealand cats, it appears that not all owned cats bring prey home, and, those that do, capture mainly rodents, followed by birds (Table 1). For owners wanting to reduce capture of prey, while still leaving their cat free-to-roam, the purchase and use of anti-predation devices can be a desirable action.

Business and marketing

Overseas, the business of cats is a lucrative one, from containment/indoor cat-keeping needs to cat anti-predator devices. Containment is a common practice overseas, preventing predation of wildlife, but also for the welfare of the cats themselves (which may have their own predators; American Bird Conservancy 2013). In Tasmania, Australia, a survey of cat owners found that the most commonly reported barrier to containing pet cats was the belief that ‘it is natural behaviour for cats to wander so they should be allowed to do so’ (McLeod *et al.* 2015). How does this compare with the beliefs of New Zealand cat owners? A survey of 151 cat owners in New Zealand indicated that 95% of companion cats had free access to the outdoors

(Farnworth *et al.* 2010a), whereas a recent survey found that New Zealand cat owners had low support for 24-h containment of cats (18.6% of respondents; Hall *et al.* 2016). Further research to identify the drivers and barriers of pet-cat containment is warranted.

A Google search of the term ‘catio’ (a combination of the words ‘cat’ and ‘patio’, which is an enclosed outdoor area in which to contain cats) turns up multiple websites and businesses providing cat-containment equipment. However, if search results are filtered to only pages from New Zealand, the results are limited, with only one distributor selling cat-containment equipment in the country, and offering installation of the equipment only in the city of Auckland (Oscillot 2016). Why do cat-containment systems appear to be unpopular in New Zealand when compared with other countries? What factors are preventing their widespread use and acceptance here? Are there business opportunities for overseas companies to provide cat-containment solutions to the New Zealand public? Market research may help provide answers to these questions.

Cats are likely to remain as a fixture in the urban environment of New Zealand. For example, the release of the Predator Free Wellington initiative in September 2016 does not include a mention of predatory companion animals (Thomas 2016). Therefore, research on effective anti-predation methods is vital. In Dunedin, New Zealand, bells attached to domestic-cat collars reduced prey catch by half (Gordon *et al.* 2010). Overseas, trials of various anti-predation products, such as the CatBib (CatGoods, Portland, OR, USA), sonic devices, and the Birdsbesafe collar cover (Birdsbesafe, Duxbury, VT, USA) have successfully reduced prey catch by owned cats when compared with control groups (Nelson *et al.* 2005; Calver *et al.* 2007; Hall *et al.* 2015; Willson *et al.* 2015). Similar trials are urgently needed in New Zealand to test the effectiveness of these products and to investigate whether they are more effective than bells on collars. Of special interest are Birdsbesafe collar covers, which have overseas been shown to decrease bird and herpetofauna predation by over 50%, without significantly reducing the predation of small mammals (Hall *et al.* 2015). This is of great relevance to New Zealand, where native birds and herpetofauna are vulnerable to free-roaming cats, but where most small mammals in urban environments are introduced pests. However, although anti-predation devices may assist in mitigating the impacts of cats on native wildlife, they are not an ultimate solution because they do not address other issues, such as wandering cats (which may spread diseases and cause a nuisance to neighbours).

Law, legislation and governance for cat management

Jurisdictions in several overseas countries have implemented legislation regarding the management of pet cats, specifically restricting the number of cats permitted at a residential premises, mandatory identification and registration, or requiring cats to be confined to their owners’ property (Anonymous 2016a, 2016b).

No national body for the management of owned cats currently exists in New Zealand. However, in November 2014, several organisations came together to form the ‘National Cat Management Strategy Group’ (NCMSG). Member organisations include the New Zealand Veterinary Association (NZVA), the

Table 2. Existing owned cat legislation by 15 of 78 Councils in New Zealand (as of August 2016)

Documents are available on request from the corresponding author. This table was constructed by searching local-government websites for information regarding regulations of owned cats in each local authority. If no information was available, then Councils were contacted individually for clarification

Location and authority	Maximum number of pet cats permitted	Document	Relevant section number
North Island			
Far North District Council	5	Keeping of Animals, Poultry and Bees 2007	1306
Kaipara District Council	5	General Bylaws 2008	807
South Waikato District Council	5	South Waikato District Keeping of Animals, Poultry and Bees Bylaw 2011	7.2.2
New Plymouth District Council	5	New Plymouth District Council Bylaw 2008: Animals	7.1
Hastings District Council	4	Bylaws Part 03: Animals	9
Rangitikei District Council	3	Animal Control Bylaw 2013	7
Manawatu District Council	3	Manawatu District Bylaw 2008	5.4.2
Palmerston North City Council	3	Palmerston North Animals and Bees Bylaw 2011 (incorporating amendments as at 9 September 2013)	8
Ruapehu District Council	4	Animal Control Bylaw 2012	10
Masterton District Council	3	The Masterton and South Wairarapa District Councils' Consolidated Bylaw 2012	5
South Wairarapa District Council	3	The Masterton and South Wairarapa District Councils' Consolidated Bylaw 2012	5
Wellington City Council ^A	–	Wellington Consolidated Bylaw 2008: Animals	4
South Island			
Marlborough District Council	4	Marlborough District Council Bylaw 2010: Keeping of Animals, Poultry and Bees	705
Buller District Council	3	Amendment to the Buller District Council general bylaw NZS 9201 Part 13 The Keeping of Animals	1306
Invercargill City Council	3	Bylaw 2013/2 – Keeping of Animals, Poultry and Bees	3

^AAll domestic cats over the age of 12 weeks must be microchipped by early 2018 and the cat's microchip registered with New Zealand Companion Animal Register.

New Zealand Companion Animal Council, the Royal New Zealand Society for the Prevention of Cruelty to Animals, the Morgan Foundation, and Local Government New Zealand. Technical advisors to the group include the Department of Conservation and the Ministry for Primary Industries. This group's primary objective is to promote responsible cat ownership, environmental protection and humane cat management (Smallman 2016).

At present, regulations and bylaws pertaining to the management of owned cats in New Zealand are piecemeal among individual councils (Table 2). The local government sectors in New Zealand are comprised of 11 Regional Councils, 61 territorial authorities (50 District Councils and 11 City Councils), and six Unitary Councils (territorial authorities with regional council responsibilities; LGNZ 2016). Although cats are not specifically mentioned in the bylaws of many councils, it is possible for management issues regarding pet cats to be addressed under a council's Nuisance Laws or within the *Health Act*; however, these are limited in their ability to reduce impacts on wildlife. Only 14 of the 78 councils in New Zealand limit the maximum number of pet cats allowed (Table 2), and these range from five (four councils) to three (seven councils). Of note, in August 2016, the Wellington City Council reviewed its Animal bylaw and voted that all cats over 12 weeks of age must be microchipped and registered with the New Zealand Companion Animal Register by early 2018. This is the first such cat management legislation of any council in New Zealand.

In September 2016, the NCMSG launched a draft cat management strategy implementation document and requested feedback on the proposal (New Zealand Veterinary Association 2016). The consultation period runs through October 2016 and the NCMSG plans to submit the proposal to the central government by the end of 2016. Consistent national legislation regarding cat management will be a huge step forward, making it easier for local councils to establish bylaws that will both benefit cat welfare and help protect vulnerable native wildlife.

Studies investigating laws and legislations, namely, in regard to which ones work, where they are (or are not) successful and implications for companion animals and society, would help guide decisions of the NCMSG, as well as local and central government.

Cats and zoonoses

Cats can carry a wide variety of diseases, some of which can be transferred to humans (Lepczyk *et al.* 2015). For example, cats are the definitive host for *Toxoplasma gondii*, a protozoan parasite that causes toxoplasmosis (Centers for Disease Control and Prevention 2014). In humans, toxoplasmosis is associated with schizophrenia, memory impairment and birth defects (Wong *et al.* 2013; Gajewski *et al.* 2014). Toxoplasmosis is also a concern for wildlife (Hollings *et al.* 2013) and has been found in New Zealand within native birds (Stewart 2014) and is also linked to local marine-mammal deaths (Roe *et al.* 2013). Investigation of the prevalence rates of *T. gondii* in urban cats in

relation to the prevalence detected in their owners and wider community would aid better understanding of this parasite, its means of transmission, and effects on both humans and wildlife. Free-roaming pet cats are also more susceptible to contracting viruses such as feline leukaemia virus and feline immunodeficiency virus (FIV) from other cats encountered on their wanderings (Lee *et al.* 2002). Other infections reported in cats in New Zealand include numerous bacterial infections, including *Mycobacterium* spp. and *Salmonella* spp., rickettsial diseases, and fungal and ectoparasite diseases (Thompson 2009). The extent to which these and other diseases may be transmitted to other companion animals, humans or wildlife, and their effects, are unknown.

Conclusions

In order to explore the need for, and the subsequent effective management of urban cats in New Zealand, we need a clear understanding of their ecology, behaviour and impact on the local environment. Many of the ideas suggested in the present paper cannot be achieved without the full cooperation of cat owners themselves; therefore, many of these research projects have the ability to become large-scale citizen science programs, with links to social, medical and ecological sciences. Cats are an important part of many human families and scientists need to refrain from accusing cat owners of being irresponsible and contributing to the decline of wildlife, instead providing evidence and facts that can be easily understood by citizens. Co-operative research programs are likely to succeed by gathering data of benefit to researchers and cat owners, and of use by local and central government. Finding ways to increase public awareness about cat-management options and their ability to improve cat welfare and help mitigate cat impacts in New Zealand is also warranted.

Currently, we are unable to effectively establish the number of cats, their ownership status, and the extent of their impact on wildlife. It has been suggested that a 'precautionary principle' be implemented in New Zealand, which 'provides a rationale for immediate intervention to protect wildlife from pet cats while we await definitive studies' (Jones 2008; Calver *et al.* 2011). In New Zealand, this principle has often been taken to mean imposing a complete ban or at least a moratorium until the subject has been proved beyond, not just reasonable, but any, doubt to be 100% safe. In wider practice, the concept more generally urges caution, but captures a balance between costs and benefits, i.e. in the sense that precautions should remain in place until advantages outweigh disadvantages, both real and imagined (Cameron 2006). In this case, we should continue to encourage responsible pet ownership and cat containment among New Zealanders, until the value of pet cats as companions and pest-removers outweighs the combined loss of individuals from native species and risk of owned cats becoming stray or feral (unowned). Urban ecologists will need to be versatile in the way that they design and conduct their experiments and data gathering, using a multidisciplinary and collaborative approach that brings the public along on the journey.

Acknowledgements

KHK thanks Victoria University of Wellington (VUW) and the Wellington City Council for Postdoctoral Fellowship funding and WWF-New Zealand

for a Conservation Innovation Award. GKC thanks VUW for its support of alumnus staff.

References

- Aguilar, G. D., and Farnworth, M. J. (2012). Stray cats in Auckland, New Zealand: discovering geographic information for exploratory spatial analysis. *Applied Geography* **34**, 230–238. doi:10.1016/J.APGEOG.2011.11.011
- Aguilar, G. D., and Farnworth, M. J. (2013). Distribution characteristics of unmanaged cat colonies over a 20 year period in Auckland, New Zealand. *Applied Geography* **37**, 160–167. doi:10.1016/J.APGEOG.2012.11.009
- Aguilar, G. D., Farnworth, M. J., and Winder, L. (2015). Mapping the stray domestic cat (*Felis catus*) population in New Zealand: species distribution modelling with a climate change scenario and implications for protected areas. *Applied Geography* **63**, 146–154. doi:10.1016/J.APGEOG.2015.06.019
- American Bird Conservancy (2013). 'Cats Indoors.' Available at <http://www.abcbirds.org/abcprograms/policy/cats/index.html> [Accessed 12 September 2013].
- Anonymous (1987). 'The Conservation Act.' (New Zealand Government: Wellington, New Zealand.)
- Anonymous (2016a). 'Animal Care and Control By-law No. 2003-77.' (Council of the City of Ottawa: Canada.)
- Anonymous (2016b). 'Cat Act 2011.' (Department of the Premier and Cabinet; Western Australia: Perth)
- Aronson, M. F., La Sorte, F. A., Nilon, C., Katti, M., Goddard, M., Lepczyk, C. A., Warren, P. S., Williams, N. S. G., Cilliers, S., Clarkson, B., Dobbs, C., Dolan, R., Hedblom, M., Klotz, S., Kooijmans, J. L., Kühn, I., Macgregor-Fors, I., McDonnell, M., Mörtberg, U., Pysek, P., Siebert, S., Sushinsky, J., Werner, P., and Winter, M. (2014). A global analysis of the impacts of urbanization on bird and plant diversity reveals key anthropogenic drivers. *Proceedings. Biological Sciences* **281**, 20133330. doi:10.1098/RSPB.2013.3330
- Baker, P. J., Molony, S. E., Stone, E., Cuthill, I. C., and Harris, S. (2008). Cats about town: is predation by free-ranging pet cats *Felis catus* likely to affect urban bird populations? *The Ibis* **150**, 86–99. doi:10.1111/J.1474-919X.2008.00836.X
- Berwick, L. (2014). Cat campaigner Morgan happy to stroke council's cause. *The Southland Times* [Online]. Available at <http://www.stuff.co.nz/southland-times/news/9846642/Cat-campaigner-Morgan-happy-to-stroke-councils-cause>. [Accessed 20 March 2014]
- Calver, M., Thomas, S., Bradley, S., and Mccutcheon, H. (2007). Reducing the rate of predation on wildlife by pet cats: the efficacy and practicability of collar-mounted pounce protectors. *Biological Conservation* **137**, 341–348. doi:10.1016/J.BIOCON.2007.02.015
- Calver, M. C., Grayson, J., Lilith, M., and Dickman, C. R. (2011). Applying the precautionary principle to the issue of impacts by pet cats on urban wildlife. *Biological Conservation* **144**, 1895–1901. doi:10.1016/J.BIOCON.2011.04.015
- Cameron, L. (2006). 'Environmental Risk Management in New Zealand: Is There Scope to Apply a More Generic Framework?' (New Zealand Treasury: Wellington, New Zealand.)
- Centers for Disease Control and Prevention (2014). 'Parasites: Toxoplasmosis (*Toxoplasma* Infection).' Available at <http://www.cdc.gov/parasites/toxoplasmosis/> [Accessed 14 April 2014].
- Conover, M. (2001). 'Resolving Human–Wildlife Conflicts: the Science of Wildlife Damage Management.' (CRC Press LLC: Boca Raton, FL.)
- Coughlin, C. E., and van Heezik, Y. (2014). Weighed down by science: do collar-mounted devices affect domestic cat behaviour and movement? *Wildlife Research* **41**, 606–614. doi:10.1071/WR14160
- Cowlishaw, S. (2013). Morgan's attack on cats extends to SPCA staff. Available at <http://www.stuff.co.nz/environment/8331526/Morgans-attack-on-cats-extends-to-SPCA-staff>. [Accessed 21 February 2013].

- Daugherty, C. H., and Towns, D. R. (1991). The cat's breakfast. *New Zealand Science Monthly*. April 1991, pp. 13–14
- Dickman, C. R., and Newsome, T. M. (2015). Individual hunting behaviour and prey specialisation in the house cat *Felis catus*: implications for conservation and management. *Applied Animal Behaviour Science* **173**, 76–87. doi:10.1016/J.APPLANIM.2014.09.021
- Edwards, G. P., De Preu, N., Shakeshaft, B. J., Crealy, I. V., and Paltridge, R. M. (2001). Home range and movements of male feral cats (*Felis catus*) in a semiarid woodland environment in central Australia. *Austral Ecology* **26**, 93–101.
- Farnworth, M. J., Campbell, J., and Adams, N. J. (2010a). Public awareness in New Zealand of animal welfare legislation relating to cats. *New Zealand Veterinary Journal* **58**, 213–217. doi:10.1080/00480169.2010.68624
- Farnworth, M. J., Dye, N., and Keown, N. (2010b). The legal status of cats in New Zealand: a perspective on the welfare of companion, stray, and feral domestic cats (*Felis catus*). *Journal of Applied Animal Welfare Science* **13**, 180–188. doi:10.1080/10888700903584846
- Farnworth, M. J., Campbell, J., and Adams, N. J. (2011). What's in a name? Perceptions of stray and feral cat welfare and control in Aotearoa, New Zealand. *Journal of Applied Animal Welfare Science* **14**, 59–74. doi:10.1080/10888705.2011.527604
- Farnworth, M. J., Muellner, P., and Benschop, J. (2013). 'A Systematic Review of the Impacts of Feral, Stray and Companion Cats (*Felis catus*) on Wildlife in New Zealand and Options for their Management.' (New Zealand Veterinary Association: Auckland, NZ.)
- Farnworth, M. J., Watson, H., and Adams, N. J. (2014). Understanding attitudes toward the control of nonnative wild and feral mammals: similarities and differences in the opinions of the general public, animal protectionists, and conservationists in New Zealand (Aotearoa). *Journal of Applied Animal Welfare Science* **17**, 1–17. doi:10.1080/10888705.2013.799414
- Fitzgerald, A. M., and Karl, B. J. (1979). Foods of feral house cats (*Felis catus* L.) in forest of the Orongorongo Valley, Wellington. *New Zealand Journal of Zoology* **6**, 107–126. doi:10.1080/03014223.1979.10428353
- Flux, J. (2007). Seventeen years of predation by one suburban cat in New Zealand. *New Zealand Journal of Zoology* **34**, 289–296. doi:10.1080/03014220709510087
- Gajewski, P. D., Falkenstein, M., Hengstler, J. G., and Golka, K. (2014). *Toxoplasma gondii* impairs memory in infected seniors. *Brain, Behavior, and Immunity* **36**, 193–199. doi:10.1016/J.BBI.2013.11.019
- Galbreath, R., and Brown, D. (2004). The tale of the lighthouse keeper's cat: discovery and extinction of the Stephens Island wren (*Traversia lyalli*). *Notornis* **51**, 193–200.
- Gehrt, S. D., Wilson, E. C., Brown, J. L., and Anchor, C. (2013). Population ecology of free-roaming cats and interference competition by coyotes in urban parks. *PLoS One* **8**, e75718. doi:10.1371/JOURNAL.PONE.0075718
- Gillies, C., and Clout, M. (2003). The prey of domestic cats (*Felis catus*) in two suburbs of Auckland City. *New Zealand Journal of Zoology* **259**, 309–315.
- Glass, G. E., Gardner-Santana, L. C., Holt, R. D., Chen, J., Shields, T. M., Roy, M., Schachterle, S., and Klein, S. L. (2009). Trophic garnishes: cat-rat interactions in an urban environment. *PLoS One* **4**, e5794. doi:10.1371/JOURNAL.PONE.0005794
- Gordon, J. K., Matthaei, C., and Van Heezik, Y. (2010). Belled collars reduce catch of domestic cats in New Zealand by half. *Wildlife Research* **37**, 372–378. doi:10.1071/WR09127
- Gramza, A., Teel, T., Vandewoude, S., and Crooks, K. (2016). Understanding public perceptions of risk regarding outdoor pet cats to inform conservation action. *Conservation Biology* **30**, 276–286. doi:10.1111/COBI.12631
- Grayson, J., Calver, M. C., and Sytles, I. (2002). Attitudes of suburban Western Australians to proposed cat control. *Australian Veterinary Journal* **80**, 536–543. doi:10.1111/J.1751-0813.2002.TB11030.X
- Hall, C., Fontaine, J., Bryant, K., and Calver, M. (2015). Assessing the effectiveness of the Birdsbesafe® anti-predation collar cover in reducing predation of wildlife by pet cats in Western Australia. *Applied Animal Behaviour Science* **173**, 40–51. doi:10.1016/J.APPLANIM.2015.01.004
- Hall, C. M., Adams, N. A., Bradley, J. S., Bryant, K. A., Davis, A. A., Dickman, C. R., Fujita, T., Kobayashi, S., Lepczyk, C. A., McBride, E. A., Pollock, K. H., Styles, I. M., Van Heezik, Y., Wang, F., and Calver, M. C. (2016). Community attitudes and practices of urban residents regarding predation by pet cats on wildlife: an international comparison. *PLoS One*. doi:10.1371/JOURNAL.PONE.0151962
- Harrod, M., Keown, A. J., and Farnworth, M. J. (2016). Use and perception of collars for companion cats in New Zealand. *New Zealand Veterinary Journal* **64**, 121–124. doi:10.1080/00480169.2015.1110064
- Hitchmough, R. A., Adams, L. K., Reardon, J. T., and Monks, J. M. (2016). Current challenges and future directions in lizard conservation in New Zealand. *Journal of the Royal Society of New Zealand* **46**, 29–39. doi:10.1080/03036758.2015.1108923
- Hollings, T., Jones, M., Mooney, N., and Mccallum, H. (2013). Wildlife disease ecology in changing landscapes: mesopredator release and toxoplasmosis. *International Journal for Parasitology. Parasites and Wildlife* **2**, 110–118. doi:10.1016/J.IJPPAW.2013.02.002
- Innes, J., Lee, W. G., Burns, B., Campbell-Hunt, C., Watts, C., Phipps, H., and Stephens, T. (2012). Role of predator-proof fences in restoring New Zealand's biodiversity: a response to Scofield *et al.* (2011). *New Zealand Journal of Ecology* **36**, 232–238.
- Jones, C. (2008). An assessment of the potential threats to indigenous biodiversity posed by cats (*Felis catus*) in urban environments. Report. Landcare Research: Napier, NZ.
- Karban, R., and Huntzinger, M. (2006). 'How to Do Ecology: a Concise Handbook.' (Princeton University Press: Princeton, NJ.)
- King, C. (Ed.) (2005). 'The Handbook of New Zealand Mammals.' (Oxford University Press: Melbourne.)
- Langham, N. P. E., and Porter, R. E. R. (1991). Feral cats (*Felis catus* L.) on New Zealand farmland. I. Home range. *Wildlife Research* **18**, 741–760. doi:10.1071/WR9910741
- Lee, I. T., Levy, J. K., Gorman, S. P., Crawford, P. C., and Slater, M. R. (2002). Prevalence of feline leukemia virus infection and serum antibodies against feline immunodeficiency virus in unowned free-roaming cats. *Journal of the American Veterinary Medical Association* **220**, 620–622. doi:10.2460/JAVMA.2002.220.620
- Lepczyk, C., Mertig, A., and Liu, J. (2004). Landowners and cat predation across rural-to-urban landscapes. *Biological Conservation* **115**, 191–201. doi:10.1016/S0006-3207(03)00107-1
- Lepczyk, C. A., Lohr, C. A., and Duffy, D. C. (2015). A review of cat behaviour in relation to disease risk and management options. *Applied Animal Behaviour Science* **173**, 29–39. doi:10.1016/J.APPLANIM.2015.07.002
- LGNZ (2016). Local Government New Zealand. Council maps and websites. Available at <http://www.lgnz.co.nz/home/nzs-local-government/new-zealands-councils> [Accessed 15 February 2016].
- Loss, S. R., Will, T., and Marra, P. P. (2013). The impact of free-ranging domestic cats on wildlife of the United States. *Nature Communications* **4**, 1–7.
- Loyd, K. T., and Hernandez, S. M. (2012). Public perceptions of domestic cats and preferences for feral cat management in the south-eastern United States. *Anthrozoos* **25**, 337–351. doi:10.2752/175303712X13403555186299
- Loyd, K., Hernandez, S., Carrol, J., Abernathy, K., and Marshall, G. (2013). Quantifying free-roaming domestic cat predation using animal-borne video cameras. *Biological Conservation* **160**, 183–189. doi:10.1016/J.BIOCON.2013.01.008
- MacDonald, E., Milfont, T., and Gavin, M. (2015). What drives cat-owner behaviour? First steps towards limiting domestic-cat impacts on native wildlife. *Wildlife Research* **42**, 257–265. doi:10.1071/WR14164

- Mackay, J. (2011). 'Companion Animals in New Zealand.' (New Zealand Companion Animal Council: Auckland.)
- Marzluff, J. M., Shulenberg, E., Endlicher, W., Alberti, M., Bradley, G., Ryan, C., Simon, U., and Zumbrunnen, C. (Eds) (2008). 'Urban Ecology: an International Perspective on the Interaction between Humans and Nature.' (Springer Science + Business LLC: New York.)
- McDonald, J. L., Maclean, M., Evans, M. R., and Hodgson, D. J. (2015). Reconciling actual and perceived rates of predation by domestic cats. *Ecology and Evolution* **5**, 2745–2753. doi:10.1002/ECE3.1553
- McLeod, L. J., Hine, D. W., and Bengsen, A. J. (2015). Born to roam? Surveying cat owners in Tasmania, Australia, to identify the drivers and barriers to cat containment. *Preventive Veterinary Medicine* **122**, 339–344. doi:10.1016/J.PREVETMED.2015.11.007
- Medina, F. M., Bonnaud, E., Vidal, E., and Nogales, M. (2014). Underlying impacts of invasive cats on islands: not only a question of predation. *Biodiversity and Conservation* **23**, 327–342. doi:10.1007/S10531-013-0603-4
- Metsers, E. M., Seddon, P. J., and Van Heezik, Y. (2010). Cat-exclusion zones in rural and urban-fringe landscapes: how large would they have to be? *Wildlife Research* **37**, 47–56. doi:10.1071/WR09070
- Molsher, R., Dickman, C. R., Newsome, A., and Müller, W. (2005). Home ranges of feral cats (*Felis catus*) in central-western New South Wales, Australia. *Wildlife Research* **32**, 587–595. doi:10.1071/WR04093
- Morgan, S. A., Hansen, C. M., Ross, J. G., Hickling, J. G., Ogilvie, S. C., and Paterson, A. M. (2009). Urban cat (*Felis catus*) movement and predation activity associated with a wetland reserve in New Zealand. *Wildlife Research* **36**, 574–580. doi:10.1071/WR09023
- Morgan Foundation (2013). 'Cats to Go,'. Available at <http://garethsworld.com/catstogo/> [Accessed 13 January 2013].
- National Animal Welfare Advisory Committee (2007). 'Animal Welfare (Companion Cats) Code of Welfare.' (Ministry for Primary Industries: Wellington, New Zealand.)
- Nelson, S. H., Evans, A. D., and Bradbury, R. B. (2005). The efficacy of collar-mounted devices in reducing the rate of predation of wildlife by domestic cats. *Applied Animal Behaviour Science* **94**, 273–285. doi:10.1016/J.APPLANIM.2005.04.003
- New Zealand Veterinary Association (2016). 'A Vision for Responsible Cat Ownership and Humane Cat Management.' Available at: <http://www.nzva.org.nz/newsstory/vision-responsible-cat-ownership-and-humane-cat-management?destination=node%2F5958> [Accessed 21 September 2016].
- Oppel, S., Burns, F., Vickery, J., George, K., Ellick, G., Leo, D., and Hillman, J. C. (2014). Habitat-specific effectiveness of feral cat control for the conservation of an endemic ground-nesting bird species. *Journal of Applied Ecology* **51**, 1246–1254. doi:10.1111/1365-2664.12292
- Oscillot (2016). 'Oscillot Cat Containment Systems.' Available at <http://catfence.nz/> [Accessed 26 September 2016].
- Roe, W. D., Howe, L., Baker, E. J., Burrows, L., and Hunter, S. A. (2013). An atypical genotype of *Toxoplasma gondii* as a cause of mortality in Hector's dolphins (*Cephalorhynchus hectori*). *Veterinary Parasitology* **192**, 67–74. doi:10.1016/J.VETPAR.2012.11.001
- Roetman, P. E. J., and Daniels, C. B. (Eds) (2011). 'Creating Sustainable Communities in a Changing World.' (Crawford House Publishing: Adelaide.)
- Shuttleworth, K. (2013). Cat meeting goes feral. The New Zealand Herald. Available at http://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=10866685 [Accessed 20 February 2013].
- Sih, A., Ball, A. M., Johnson, J. C., and Ziemba, R. E. (2004). Behavioral syndromes: an integrative overview. *The Quarterly Review of Biology* **79**, 241–277. doi:10.1086/422893
- Sims, V., Evans, K. L., Newson, S. E., Tratalos, J. A., and Gaston, K. J. (2008). Avian assemblage structure and domestic cat densities in urban environments. *Diversity & Distributions* **14**, 387–399. doi:10.1111/J.1472-4642.2007.00444.X
- Smallman, E. R. (2016). Cats in crosshairs as new group targets numbers. Dominion Post, 24 February 2016. Available at <http://www.stuff.co.nz/national/77168766/Cats-in-crosshairs-as-new-group-targets-numbers> [Accessed 24 October 2016].
- Spotte, S. (2014). 'Free-ranging cats: Behavior, Ecology, Management.' (John Wiley & Sons Ltd: Chichester, West Sussex, UK.)
- Statistics New Zealand (2016). Urban and rural migration: Population change. Available at http://www.stats.govt.nz/browse_for_stats/population/Migration/internal-migration/urban-rural-migration.aspx [Accessed 26 September 2016].
- Stewart, M. (2014). Cat disease found in native birds. The Dominion Post [Online]. Available at <http://www.stuff.co.nz/dominion-post/news/10483663/Cat-disease-found-in-native-birds> [Accessed 11 September 2014].
- Swarbrick, N. (2013). 'Creature Comforts: New Zealanders and their Pets.' (Otago University Press: Dunedin, New Zealand.)
- Swinnen, L. (2016). 'Wellington Will Become the First City in NZ to Make Microchipping Cats Compulsory.' Available at <http://www.stuff.co.nz/environment/82807461/Wellington-will-become-the-first-city-in-NZ-to-make-microchipping-cats-compulsory> [Accessed 4 August 2016].
- Thomas, R. (2016). 'Rats and Stoats on Way Out as Predator-free Wellington Project Kicks off in Miramar.' Available at <http://www.stuff.co.nz/environment/84599730/predator-free-wellington-project-to-start-in-miramar-eliminate-rats-and-stoats> [Accessed 26 September 2016].
- Thompson, J. (2009). Important infectious diseases of cats in New Zealand. *Surveillance* **26**, 3–5.
- Tocher, M. D. (2006). Survival of grand and Otago skinks following predator control. *The Journal of Wildlife Management* **70**, 31–42. doi:10.2193/0022-541X(2006)70[31:SOGAOS]2.0.CO;2
- Towns, D. R., Daugherty, C. H., and Cree, A. (2001). Raising the prospects for a forgotten fauna: a review of 10 years of conservation effort for New Zealand reptiles. *Biological Conservation* **99**, 3–16. doi:10.1016/S0006-3207(00)00184-1
- Townsend, C. (2008). 'Ecological Applications: Toward a Sustainable World.' (Blackwell Publishing: Singapore.)
- van Heezik, Y. (2010). Pussyfooting around the issue of cat predation in urban areas. *Oryx* **44**, 153–154. doi:10.1017/S003060531000027X
- van Heezik, Y., Smyth, A., Adams, A., and Gordon, J. (2010). Do domestic cats impose an unsustainable harvest on urban bird populations? *Biological Conservation* **143**, 121–130. doi:10.1016/J.BIOCON.2009.09.013
- Willson, S. K., Okunlola, I. A., and Novak, J. A. (2015). Birds be safe: can a novel cat collar reduce avian mortality by domestic cats (*Felis catus*)? *Global Ecology and Conservation* **3**, 359–366. doi:10.1016/J.GECCO.2015.01.004
- Wong, W. K., Upton, A., and Thomas, M. G. (2013). Neuropsychiatric symptoms are common in immunocompetent adult patients with *Toxoplasma gondii* acute lymphadenitis. *Scandinavian Journal of Infectious Diseases* **45**, 357–361. doi:10.3109/00365548.2012.737017
- Wood, V., Seddon, P. J., Beaven, B., and Van Heezik, Y. (2015). Movement and diet of domestic cats on Stewart Island/Rakiura, New Zealand. *New Zealand Journal of Ecology* **40**, 186–190.
- Woods, M., McDonald, R. A., and Harris, S. (2003). Predation of wildlife by domestic cats *Felis catus* in Great Britain. *Mammal Review* **33**, 174–188. doi:10.1046/J.1365-2907.2003.00017.X
- World Health Organization (2016). 'Urban Population Growth.' Available at http://www.who.int/gho/urban_health/situation_trends/urban_population_growth_text/en/ [Accessed 26 September 2016].
- Yamane, A., Ono, Y., and Doi, T. (1994). Home range size and spacing pattern of a feral cat population on a small island. *Journal of the Mammalogical Society of Japan* **19**, 9–20.