

The Pet Education Training & Behaviour Council

www.petbc.org.uk

Defining roles for dog
behaviour and training
professionals

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Introduction

A great deal of time has been spent by many members of the Pet Education, Training and Behaviour
Council in developing these important job descriptions and I must thank all those involved, especially
Lez Graham who has been responsible for coordinating this very important work. The attempts to create
such job descriptions in the past have resulted in definitions which have not been sufficiently clear and
have been too 'generalistic' in approach resulting in groups of skills being merged into vague roles: this
has not given sufficient recognition to specialists which their specific skills undoubtedly deserve.

A recent Horizon programme on the BBC clearly described the very significant differences between the
psychology of dogs compared to all other animals and there is a great deal of other evidence suggesting
that the long gestation of the canine/human interface is such that their behaviour cannot be compared
to any other species.

Almost all universities which have degree and postgraduate degree courses in animal behaviour give very
little time to the very demanding requirements of understanding canine development, psychology and
training. However, there are some excellent canine specific accredited qualifications at all levels, from
OCN to Foundation and Honour Degree levels in Dog Behaviour and Dog Training, that meet the skill
required throughout the industry.

General academic qualifications in animal behaviour should not be confused with the experience and
expertise in dog training and an understanding of behaviour and behaviour modification which
characterise the very specific competencies defined in these job descriptions.

Therefore I highly commend this set of job descriptions as being worthy of very serious consideration by
all those whose prime concern is quality, skill, expertise and professionalism in caring for dogs at every
stage of their lives and at every level of behaviour.

David Cavill
Chairman
Pet Education, Training and Behaviour Council

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Acknowledgements

This publication on canine behaviour and dog training roles was commissioned by the Pet Education,
Training and Behaviour Council of Great Britain. The aim is to set the future standards for the disciplines
described and to allow the public to understand what each role entails and the standard of life training that
pertains to it.

These comprise the vocational nature of the training and canine theory.

Lez Graham MGoDT(MT), Project Manager
Colin Tennant FCFBA, Consultant
Andrew Hill, Learning & Skills Network Associate

We also thank the following organisations and individual contributors:
Animal Care College
National Association of Security Dog Users
Canine & Feline Behaviour Association
Cambridge Institute of Dog Behaviour & Training
The Guild of Dog Trainers
Police Officer Colin Spender, Dorset Police (Dog Section Home Office Instructor)
Inspector Ron Fyffe, Scottish Central Police Force (Head of Education)
Professor Andrew Thomas
Dr Roger Mugford
Dr David Sands
David Cavill
Ross McCarthy
Steve Courier
Charlie Clarricoates
Roger Tabor
Christopher Harvey
David Williams
Susan Williams
John Bowe

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Roles

Dog Trainer

Dog Training Instructor

Professional Dog Trainer

Dog Training Behaviour Assessor

Puppy Trainer

Puppy Behaviour Assessor

Puppy Training Instructor

Canine Behaviour Consultant

Canine Behaviour Practitioner

Gundog Trainer

Gundog Training Instructor

Gundog Training Assessor

Police Dog Handler / Trainer

Police Dog Training Instructor

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Dog Trainer ©

The Dog Trainer has acquired on the job vocational training in training dogs on a one to one basis, whether
this is as a part time club trainer or a full/part-time professional dog trainer.

The emphasis on the dog trainer is one of training the dog rather than training the dog owner, hence the
possible lack of specific experience in people skills, people training skills, people psychology skills or people
body language awareness.

The Dog Trainer needs to have in-depth knowledge of how dogs develop from birth to old age, how dogs
communicate with other dogs and other species, how the pack hierarchy is established within a dog pack
and a mixed-species pack and how that effects the ŘƻƎΩǎ behaviour when it meets with others of its own
species. Likewise the dog trainer needs to have an appreciation of the iƳǇƻǊǘŀƴŎŜ ƻŦ ǘƘŜ ǿƘŜƭǇƛƴƎ ōƛǘŎƘΩs
role in relation to learned behaviour within the litter and nature versus nurture.

Having experience of owning a dog, although not essential, is highly desirable so that experience is gained
first hand of the joys as well as the trials and tribulations of dog ownership.

They will have extensive handling skills experience with adult dogs of varying ages also. A detailed
knowledge of puppy and dog psychology is imperative.

Minimum vocational training requirements Hours Number

Theory / academic knowledge
Reading for interest

150

Watching DVDs 50
Course work 250

Practical experience / courses attended
Courses attended 100
Individual dogs trained 150 dogs
Breeds handled ς minimum 20 breeds

Mentored learning
Observation of / attending training / classes 150
Instructed learning one to one 200

 900 150

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

 Overview of minimum skills and experience required

Theoretical Practical Operational

Indicators of wellness

Indicators of wellness

Spatial awareness when
Indicators of stress Indicators of stress training
Body language Body language Awareness of other dogs,

handlers or objects in the area
whilst working with a dog so
as not to stress the dog by
banging into things

Facial expression Facial expression
Visual signals Visual signals
How dogs learn Socialisation and Habituation
Conditioning and counter- Touch desensitisation
conditioning How to motivate or moving across the path

What they are Technical dog training skills of another dog.
How they relate to dog training Advanced dog training skills

Corrections Basic dog care and management Environmental awareness
Housetraining Equipment usage when training
Crate Training Collars, leads and harnesses A high awareness of events

happening during training is
crucial, for example

Mouthing Training tools, e.g., clicker
Play fighting Aversive conditioning
Dominance and submission Mikki discs knowing who is coming
Submissive urination Collars into the area and with
Eating faeces Crates, usage in home and car what
Destructive behaviour

Car sickness Behaviours moderating advice Continuity
Barking Housetraining When training you need to be

aware of change as and when
it happens and be able to deal
with it, for example if a dog is
brought for training one week

Dogs home alone Crate / cage / pen Training
Introduction to an established dog Mouthing
Basic dog care and management Play fighting

Vaccinations Dominance and submission
Nutrition Submissive urination wearing a soft collar and a
Grooming and nail care Car sickness harness the next
Parasites Barking
Exercise requirements Destructive Behaviour
Basic anatomy and physiology Introduction to an established
Basic first aid dog

Basic Dog Training Introduction to other pets
Sit Introduction to other animals
Down Dealing with Aggression in the
Recall dog
Stand Breed characteristics and
Walking on a loose lead temperaments
Motivation and control

Intermediate Dog Training
Walking off lead
Retrieve
Whistle recall

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Theoretical Practical Operational
Advanced Dog training

Stop (either stand, down, sit)
Whistle stop
Send away
Scent discrimination
Training more than one dog
Motivating the unmotivated
Instilling self control in the
uncontrolled

The dog and the law
Aggression in the dog In the case of any aggression

Towards other dogs towards dogs or people, the dog
Towards people trainer needs to be able to refer
Over food to an experienced Canine
Towards the vet Behaviour Practitioner.
With toys

Breed characteristics and
temperaments
Equipment

Fitting and use of

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Dog Trainer
aƻǊŜ ƻŦǘŜƴ ǘƘŀƴ ƴƻǘΣ ǿŜ ǎǘŀǊǘ ǘǊŀƛƴƛƴƎ ǘƻ ōŜ ŀ 5ƻƎ ¢ǊŀƛƴŜǊ ǿƛǘƘƻǳǘ ŀŎǘǳŀƭƭȅ ǊŜŀƭƛǎƛƴƎ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘΦ ²Ŝ
start off watching a class at club maybe and then becoming interested in how the trainers are getting the
ŘƻƎ ǘƻ Řƻ ǘƘƛƴƎǎΣ ŜǎǇŜŎƛŀƭƭȅ ƛŦ ǘƘŜ ƻǿƴŜǊǎ ŀǊŜ ǎǘǊǳƎƎƭƛƴƎ ǿƛǘƘ ƛǘΦ !ƴƻǘƘŜǊ ǿŀȅ ǘƘŀǘ ǿŜ ΨŦŀƭƭΩ ƛƴǘƻ ǘƘŜ ŘƻƎ
training profession is by getting a dog of our own and learning to train it ourselves and at club or class.

!ƴ ŀƭǘŜǊƴŀǘƛǾŜ ǊƻǳǘŜ ƛǎ Ǿƛŀ 5ƻƎ ¢ǊŀƛƴƛƴƎΦ aŀƴȅ Ŏƭǳōǎ ǿƻƴΩǘ ŀƭƭƻǿ ŀ ƴŜǿ ǘǊŀƛƴŜǊ ǘƻ ǘŀƪŜ ƻƴ ǘƘŜ ǇǳǇǇȅ Ŏƭŀǎǎ
until they have shown competency at training, and teaching others to train, adult dogs.

Casual observation / formal observation
Owning and training own puppy
Dog Training

Ancillary Work Based Learning Skills
As well as being an established Dog Trainer, the candidate may also have a plethora of other dog training
skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the dog training arena that contribute to their competence,
confidence and skill as a Dog Trainer and, under the Work Based Learning ethos, these should be
acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ 5ƻƎ ¢ǊŀƛƴŜǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ are constantly
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾating force (us, toy,
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Dog Trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! 5ƻƎ ¢ǊŀƛƴŜǊ Ŏŀƴƴƻǘ ǇǊƻƎǊŜǎǎ ǿƛǘƘƻǳǘ ǘƘƛǎ
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-action is vital for Dog Trainers, as, as we all knƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

When sƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎing the process as we go along.

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Dog Training Instructor ©

The Dog Training Instructor has acquired on the job vocational training in training dogs on a one to one
basis, whether this is as a part time club trainer or a full/part-time professional dog trainer.

The emphasis on the Dog Training Instructor is one of training the owner to train the dog rather than
training the dog themselves, as such the emphasis is on experience in people skills. The Dog Training
Instructor will be an experienced dog trainer.

The Dog Training Instructor needs to have in-depth people training skills, people psychology skills and body
language awareness. The Dog Training Instructor will have been formally trained in training the trainer
(both puppy and dog) as well as having been a training assistant with a more experienced instructor as part
of the mentoring process.

Administration and planning skills are essential as part of the role involves session planning and booking in
clients.

Minimum vocational training requirements As a dog
trainer

As a dog
training

instructor

Dogs
handled

Total
number
of hours

The Dog Training Instructor will be an experienced Dog Trainer. As such the minimum vocational training
requirements for both Dog Trainer and Dog Training Instructor also apply.

Theory / academic knowledge
Reading for interest 150 150
Watching DVDs 50 50
Coursework 250 250
Practical experience / courses attended
Courses attended 100 100 200
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Mentored learning
Observation of / attending training / classes 150 150
Instructed learning one-to-one 200 200
Teaching assistant: adult dog classes 50 50
Teaching assistant: puppy classes 100 100

 900 250 150 1150

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Dog Training Instructor will be an experienced Dog Trainer. As such the minimum skills and experience

required apply.

Theoretical Practical Operational

How people learn / different How people learn Spatial awareness when
learning styles Indicators of stress in people Training
Indicators of stress in people Human body language Awareness of other dogs,

handlers or objects in the area
whilst working with a dog so
as not to stress the dog by
banging into things or moving
across the path of another
dog.

Human body language How to motivate
How to motivate Both at a group level and

Both at a group level Individually
and individually Teaching skills

Teaching skills Both at a group level and
Both at a group level and individually
individually Communication skills

Communication skills Verbally (in person and over Environmental awareness
Verbally (in person and over the phone) when training
the phone) Written A high awareness of events
Written Active listening happening during training is
Active listening Both at a group level and crucial, for example knowing
Both at a group level and individually who is coming into the area
individually Presentation skills and with what.

Presentation skills Man management skills
Man management skills Time management skills Continuity
Time management skills Administration skills When training you need to be
Administration skills aware of change as and when
 it happens and be able to deal
 with it, for example if a dog is
 brought for training one week

wearing a soft collar and a
harness the next

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Dog Training Instructor
In order to become a competent Dog Training Instructor you must first of all be able to competently train a
dog yourself and give instruction to a dog owner on training their own dog. This could be on a one to one
basis or in a class situation and the training experience can be in any discipline.

You need to have worked alongside an experienced instructor as an assistant trainer. Only when you have
been an assistant trainer and have been mentored whilst training dogs should you start instructing on your
own.

Dog Trainer
Assistant trainer

Ancillary Work Based Learning Skills
As well as being an established Dog Trainer, the candidate may also have a plethora of other dog training
skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the dog training arena that contribute to their competence,
confidence and skill as a Dog Trainer and, under the Work Based Learning ethos, these should be
acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ 5ƻƎ ¢ǊŀƛƴƛƴƎ LƴǎǘǊǳŎǘƻǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ
constantly evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ƻǿƴŜǊ ϧ ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ǘƘŜƛǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ
(toy, food etc.,) or the equipment used. As a Dog Training Instructor we just call that teaching, however, in
ǘƘŜ ǿƻǊƪ ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Dog Training Instructors realise that they are reflecting back; not only with the
relationship they have in front of them but of past cases anŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴƛƴƎ
instructor cannot progress without this aspect of experiential learning, it would be impossible as no two
owners are the same and neither are their dogs and no two will react in the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴƛƴƎ ƛƴǎǘǊǳŎǘƻǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ be
άƳŜǎǎȅέ ǊŀǘƘŜǊ ǘƘŀƴ ǿŜƭƭ ŦƻǊƳŜŘΦ tǊƻōƭŜƳǎ ǿƛǘƘ ŘƻƎǎ ǘŜƴŘ ǘƻ ŎƻƳŜ ŀƭƻƴƎ ƛƴ ǊŀǇƛŘ ǎǳŎŎŜǎǎƛƻƴ ŘŜǇŜƴŘƛƴƎ
ǳǇƻƴ ƻǳǊ ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ
in dog training books. Also some problems may well be unique to that situation, in the sense that they do
not fit theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

When something untoward does happen it ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Professional Dog Trainer ©

The Professional Dog Trainer has acquired on the job vocational training in training dogs on a one to one
basis, whether this is as a part time club trainer or a full/part-time professional dog trainer.

¢ƘŜ ŜƳǇƘŀǎƛǎ ƛǎ ƻƴ ǘƘŜ ǘǊŀƛƴŜǊΩǎ ŀōƛƭƛǘȅ ǘƻ ǿƻǊƪ ƛƴ ŀƴȅ ŜƴǾƛǊƻƴƳŜƴǘ ǿƛǘƘ ŀƴȅ ƪƛƴŘ ƻŦ ŘƻƎΤ ƘŀƴŘƭƛƴƎ ǘƘŜ ŘƻƎΣ
training the dog and then training the owner in the same environment. The trainer needs to be an
experienced dog trainer and dog training instructor as they will need to draw on skills of man-management
and time keeping as well as being an extremely skilled dog trainer.

Business management skills are essential as part of the role involves advertising and marketing as well as
book-keeping and session planning. Although not essential, being able to address the public is highly
desirable, as more often than not the Professional Dog Trainer will need to give public talks about and
demonstrations in dog training.

Minimum vocational training requirements As a dog
trainer

As a dog
training

instructor

As a
professional

trainer

Dogs
handled

Total
number of

hours

 The Professional Dog Trainer will be an experienced dog training instructor and as such minimum
vocational training requirements for both Dog Training Instructor and Dog Trainer also apply.

Theory / academic knowledge
Reading for interest 150 150
Watching DVDs 50 50
Coursework 250 250
Practical experience / courses attended
Courses attended 100 100 100 300
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Teaching
Adult dog classes 100 100
Puppy classes 50 50
One to one training sessions 100 100
Mentored learning
Observation of / attending training /
classes

150 150

Instructed learning one-to-one 200 200
Teaching assistant: adult dog classes 50 50
Teaching assistant: puppy classes 100 100

 900 250 350 150 1500

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Professional Dog Trainer will be an experienced Dog Trainer and Dog Training Instructor. As such the
minimum skills and experience required apply.

The Work Based Learning Path to being a Professional Dog Trainer
In order to become a Professional Dog Trainer you must first of all be able to competently train a dog
yourself and give instruction to a dog owner on training their own dog. This could be on a one to one basis
or in a class situation and the training experience can be in any discipline.

Dog Trainer
Assistant trainer
Dog Training Instructor

Ancillary Work Based Learning Skills
As well as being an established Dog Trainer / Dog Training Instructor, the candidate may also have a
plethora of other dog training skills, attended many courses and achieved many awards on a personal basis
with their own dogs.

They may have qualifications outside of the dog training arena that contribute to their competence,
confidence and skill as a Professional Dog Trainer and, under the Work Based Learning ethos, these should
be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training cours e providers Personal (Work Based) Achievements

Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ ŘƻƎ ǘǊŀƛƴŜǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ Ŏƻƴǎǘŀƴǘƭȅ
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog trainers realise that they are reflecting back; not only with the dog they have in
front of them but of past cases and dogǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴŜǊ Ŏŀƴƴƻǘ ǇǊƻƎǊŜǎǎ ǿƛǘƘƻǳǘ ǘƘƛǎ
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘe activity
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Dog Training Behaviour Assessor ©

The Dog Training Behaviour Assessor has acquired on the job vocational training in training dogs on a one
to one basis, whether this is as a part time club trainer or a full/part-time professional dog trainer. They
will already be an experienced Dog Training Instructor and will have all of the skills required for that role.

The emphasis on the Dog Training Behaviour Assessor is one of identifying problematic behaviour problems
in a dog within the class situation or one to one training and socialisation settings. This is separate to dog
training and obedience actions and education.

Identifying problems early on in dog training, problems like fear and aggression and dealing with it at the
ǎǘŀǊǘ ƻŦ ǘƘŜ ŘƻƎΩǎ ŜŘǳŎŀǘƛƻƴ ŀƴŘ ǘǊŀƛƴƛƴƎ ǇǊƻōŀōƭȅ Ƙŀǎ ƳƻǊŜ ƛƴŦƭǳŜƴŎŜ ƻƴ ǘƘŜ ǎǳŎŎŜǎǎ ǊŀǘŜ ŀƴŘ ŎƻƴŦƛŘŜƴŎŜ
level of the owner rather than leaving it to become an embedded part of the doƎΩǎ ǇǎȅŎƘŜΦ ¢ƘŜ 5ƻƎ
Training Behaviour Assessor will have sessions / lessons to ameliorate the problem behaviour which needs
to show rapid change. They will also know, through experience, when to identify a behaviour that needs
instant referral to a canine behaviour practitioner for assessment and detailed time specific behaviour
programme implementation.

They will have extensive handling skills and experience with adult dogs of varying ages also. A detailed
knowledge of puppy and dog psychology is imperative.

Minimum vocational training
requirements

As a dog
trainer

As a dog
training

instructor

As a dog
training

behaviour
assessor

Dogs
handled

Total
number
of hours

 The Dog Training Behaviour Assessor will be an experienced and established Dog Training Instructor.

As such the minimum skills and experience required apply.

Theory / academic knowledge
Reading for interest 150 150
Watching DVDs 50 50
Coursework 250 250
Practical experience / courses attended
Courses attended 100 100 200
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Teaching
Adult dog classes 50 50
Mentored learning
Observation of / attending training /
classes

150 150

Instructed learning one-to-one 200 200
Teaching assistant: adult dog classes 50 50
Teaching assistant: puppy classes 100 100

 900 250 50 150 1250

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Dog Training Behaviour Assessor will already be an experienced Dog Training Instructor and, at the very
minimum, a dog trainer. The dog training behaviour assessor needs to be able to assess adult ŘƻƎΩǎ
behaviour as well as the need to be able to make the link between the way that a dog is behaving at the
minute and what, if not corrected, it will potentially turn into.

There is behaviour advice to be proffered in the training arena, but more importantly there is the one to
one session whereby the Dog Training Behaviour Assessor takes the owner and dog to a one to one private
area/room for advice. This may be in the form of having other family members present or simply showing
the owner how to understand the dogΩs learning process by explanation.

It may be as simple as selecting written pamphlets and guiding the owner through the information before
they return to the class or one to one instruction for obedience training.

Where a dog is fearful the Dog Training Behaviour Assessor may have to go into detail whilst explaining
how dogs learn and what special habituation and socialisation training is required.

hǿƴŜǊǎ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜƛǊ ŘƻƎΩǎ ŀŎǘƛƻƴǎ ŀƴŘ ǊŜŀŎǘƛƻƴǎ ǿƛƭƭ ǿƛǘƘƻǳǘ Řƻǳōǘ ƘŜƭǇ ǎƻƭǾŜ ǘƘŜ ǇǊƻōƭŜƳǎ
presented. They can then return to the class environment with that specialised information.

The role of the Dog Training Behaviour Assessor includes monitoring any dogs where the owners have
received advice ensuring that the owners seek a professional canine behaviour practitioner if matters don't
improve swiftly.

Prior to referring to a Canine Behaviour Practitioner however, it is important that the Dog Training
Behaviour Assessor evaluates whether the owner has pet insurance that covers behaviour or that the
person can afford to pay for a behaviour consultation.

Thousands of people simply cannot afford pet insurance or the fees for a Canine Behaviour Practitioner and
therefore referring is pointless as the owners will generally agree and then go away and do nothing due to
their current economic situation. These behaviours can then become critical long term, resulting in the dog
being euthanised or leading to a miserable existence.

The PETbc Educational Advisors feel that all members of society, whatever their income or their
circumstances, should be given help with the behaviour needs of their dogs should they require it. As such,
the Dog Training Behaviour Assessor should use their knowledge of the situation to facilitate a programme
that will see the dog, and the owner, getting the help they need.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Dog Training Behaviour Assessor
More often than not, we start training to be a Dog Training Behaviour Assessor without actually realising
ǿŜΩǊŜ ŘƻƛƴƎ ƛǘΦ ¢ƘǊƻǳƎƘ ŜȄǇŜǊƛŜƴŎŜ ǿŜ ƭŜŀǊƴ ǘƘŜ ƴǳŀƴŎŜǎ ƻŦ ƴƻǊƳŀƭ ōŜƘŀǾƛƻǳǊ ŀƴŘ ōȅ ŘŜŦŀǳƭǘ Ŏŀƴ ōŜƎƛƴ ǘƻ
spot any unusual or problematic behaviour.

With practical hands on experience one learns the development of certain behavioural traits and
characteristics of an individual or breed of dogs.

Casual observation / formal observation
Dog Training

Ancillary Work Based Learning Skills
As well as being an established Dog Training Instructor, the candidate must also have a plethora of other
dog training skills, attended many courses and achieved many awards on a personal basis with their own
dogs.

They may have qualifications outside of the dog training arena that contribute to their competence,
confidence and skill as a Dog Training Behaviour Assessor and, under the Work Based Learning ethos, these
should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ ŘƻƎ ǘǊŀƛƴŜǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ Ŏƻƴǎǘŀƴǘƭȅ
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴŜǊ Ŏŀƴƴƻǘ ǇǊƻƎǊŜǎǎ ǿƛǘƘƻǳǘ ǘƘƛǎ
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

When something untoward does happen it is lƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ ƛΦŜΦΣ ǘƘƛƴƪƛƴƎ ŀōƻǳǘ ǿƘŀǘ
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Degree Assessment elements
In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Puppy Trainer ©

The Puppy Trainer has acquired on the job vocational training in training puppies on a one to one basis,
whether this is as a part time club trainer or a full/part-time professional dog trainer.

The emphasis on the Puppy Trainer is one of training the puppy rather than training the puppy owner,
hence the possible lack of specific experience in people skills, people training skills, people psychology skills
or people body language awareness.

The Puppy Trainer needs to have in-depth knowledge of how puppies develop from gestation period to
critical development, how puppies communicate with litter-mates as opposed to non-litter mates, how the
pack or litter hierarchy is established and how that effects the puppies behaviour when it first starts to
socialise with others of its own species. Likewise the Puppy Trainer needs to have an appreciation of the
iƳǇƻǊǘŀƴŎŜ ƻŦ ǘƘŜ ǿƘŜƭǇƛƴƎ ōƛǘŎƘΩs role in relation to learned behaviour within the litter and nature versus
nurture.

Having experience of owning a puppy although not essential is highly desirable so that experience is gained
first hand of the joys as well as the trials and tribulations of puppy ownership.

They will have extensive handling skills experience not only for puppies but with adult dogs of varying ages
also. A detailed knowledge of puppy and dog psychology is imperative.

Minimum vocational training requirements Hours Number
Theory / academic knowledge
Reading for interest

150

Watching DVDs 50
Course work 100
Of which
 Puppy specific reading 50
 Puppy specific DVDs 30

Practical experience / courses attended
Courses attended 100
Individual puppies trained 50 puppies

Individual dogs trained 50 dogs
Breeds handled ς minimum 10 breeds

Mentored learning
Observation of classes 100
Instructed learning (being mentored/taught whilst training) 50

 550 100

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required

Theoretical Practical Operational

Indicators of wellness

Indicators of wellness

Spatial awareness when

Indicators of stress Indicators of stress training
Body language Body language Awareness of other dogs,
Critical development periods Socialisation and Habituation handlers or objects in the area

Neonatal Touch desensitisation whilst working with a puppy so
Transitional How to motivate as not to stress the puppy by
Socialisation Technical dog training skills banging into things or moving

Social behaviour development Technical puppy training skills across the path of another dog.
Within the litter
Within the new family Behaviours moderating Environmental awareness when
With other dogs advice Training

How Puppies learn Housetraining A high awareness of events
Development of puppy reflexes Crate / cage / pen Training happening during training is
Socialisation and Habituation Mouthing crucial, for example knowing
Conditioning Play fighting who is coming into the area and

What it is Dominance and submission with what.
How it relates to dog training Submissive urination
How it relates specifically to Car sickness Continuity
puppies Barking When training you need to be
Corrections Destructive Behaviour aware of change as and when it

Bringing puppy home Introduction to an established happens and be able to deal
Housetraining dog with it, for example if a puppy is
Crate Training Introduction to other pets brought for training one week
Mouthing Introduction to other animals wearing a soft collar and a
Play fighting Dealing with aggression in the harness the next
Dominance and submission puppy
Submissive urination Breed characteristics and
Eating faeces temperaments
Destructive behaviour
Car sickness
Barking
Puppies home alone
Introduction to an established dog

Basic puppy care and management
Vaccinations
Nutrition
Grooming and nail care
Parasites
Exercise requirements

Basic Puppy Training
Sit
Down
Recall
Stand

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Theoretical Practical Operational
Aggression in the puppy In the case of any aggression

Towards other dogs towards dogs or people, the
Towards people puppy trainer needs to be able
Towards the vet to refer to an experienced
Over food Canine Behaviour Practitioner.
With toys

Breed characteristics and
temperament

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Puppy Trainer
More often than not, we start training to be a Puppy TrŀƛƴŜǊ ǿƛǘƘƻǳǘ ŀŎǘǳŀƭƭȅ ǊŜŀƭƛǎƛƴƎ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘΦ ²Ŝ
start off watching a class at club maybe and then becoming interested in how the trainers are getting the
puppies to do thingsΣ ŜǎǇŜŎƛŀƭƭȅ ƛŦ ǘƘŜ ƻǿƴŜǊǎ ŀǊŜ ǎǘǊǳƎƎƭƛƴƎ ǿƛǘƘ ƛǘΦ !ƴƻǘƘŜǊ ǿŀȅ ǘƘŀǘ ǿŜ ΨŦŀƭƭΩ ƛƴǘƻ ǘƘŜ
puppy training profession is by getting a puppy of our own and learning to train it ourselves and at club or
class.

!ƴ ŀƭǘŜǊƴŀǘƛǾŜ ǊƻǳǘŜ ƛǎ Ǿƛŀ 5ƻƎ ¢ǊŀƛƴƛƴƎΦ aŀƴȅ Ŏƭǳōǎ ǿƻƴΩǘ ŀƭƭƻǿ ŀ ƴŜǿ ǘǊŀƛƴŜǊ ǘƻ ǘŀƪŜ ƻƴ ǘƘŜ ǇǳǇǇȅ Ŏƭŀǎǎ
until they have shown competency at training, and teaching others to train, adult dogs.

Casual observation / formal observation
Owning and training own puppy
Dog Training

Ancillary Work Based Learning Skills
As well as being an established Dog Trainer, the candidate may also have a plethora of other dog training
skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the puppy and dog training arena that contribute to their
competence, confidence and skill as a Puppy Trainer and, under the Work Based Learning ethos, these
should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements

Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
Other courses are also available WD / WDX
 KC Field Trials
 KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert

 KC Accredited Instructor (KCAI)

The Kennel Club (KC) standards are some of the best in the world and to compete and win is an acknowledgement of the high

standards of training, knowledge and dedication shown by an individual and their dog.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ ŘƻƎ ǘǊŀƛƴŜǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ Ŏƻƴǎǘŀƴǘƭȅ
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
based ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴŜǊ Ŏŀƴƴƻǘ progress without this
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
professƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
itself. It is a consequence of tƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles is taught by highly skilled people with extensive hands-on
experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour and
training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Puppy Behaviour Assessor ©

The Puppy Behaviour Assessor has acquired on the job vocational training in training puppies and as a Dog
Training Behaviour Assessor on a one to one basis, whether this is as a part time club trainer or a full/part-
time professional dog trainer.

They will already be an experienced Puppy Instructor and will have all of the skills required for Dog Training
Instructor and Dog Training Behaviour Assessor.

The emphasis on the Puppy Behaviour Assessor is one of identifying early problematic behaviour problems
in a puppy within the class situation or one to one training and socialisation settings.

This is separate to puppy training and obedience actions and education. Many puppy trainers/instructors
will be skilled in basic behaviour advice and meet the criteria listed below.

Identifying early problems like fear and aggression and dealing with it at a critical stage probably has more
ƛƴŦƭǳŜƴŎŜ ƻƴ ǘƘŜ ŘƻƎΩǎ ŦǳǘǳǊŜ ǘŜƳǇŜǊŀƳŜƴǘ Řevelopment than dealing with the problem when fully
embedded as a young adult. The Puppy Behaviour Assessor will have sessions / lessons to ameliorate the
problem behaviour which needs to show rapid change. They will also know, through experience, when to
identify a behaviour that needs instant referral to a Canine Behaviour Practitioner for assessment and
detailed time specific behaviour programme implementation.

They will have extensive handling skills and experience not only for puppies but with adult dogs of varying
ages also. A detailed knowledge of puppy and dog psychology is imperative.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training
requirements

As a
puppy
trainer

As a
dog

trainer

As a dog
training

instructor

As a puppy
behaviour
assessor

As a dog
behaviour
assessor

Dogs
handled

Total
hours

The Puppy Behaviour Assessor will be an experienced and established Dog Trainer, Puppy Trainer and Dog Training
Behaviour Assessor. As such the minimum skills and experience required also apply.

Theory / academic knowledge
Reading for interest 150 150 300
Watching DVDs 50 50 100
Coursework 100 250 350
Of which
 Puppy specific reading 50
 Puppy specific DVDs 30
Practical experience / courses
attended

Courses attended 100 100 100 300
Individual puppies trained 200 200 puppies
Individual dogs trained 50 50 dogs
Breeds handled ς minimum 20 20 breeds
mentored learning
Observation of / attending
training / classes

100 150 250

Instructed learning (being
mentored / taught whilst
training)

50 200 250

Teaching
Teaching assistant: adult dog
classes

 50 50

Teaching assistant: puppy
classes

 100 100

Adult dog classes 50 50 100
Puppy classes 50 50

 550 900 250 100 50 250 1850

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Puppy Behaviour Assessor will already be an experienced Puppy Training Instructor and, at the very
minimum, a Dog Trainer. The Puppy Behaviour Assessor needs to ōŜ ŀōƭŜ ǘƻ ŀǎǎŜǎǎ ŀŘǳƭǘǎ ŘƻƎΩǎ ōŜƘŀǾƛƻǳǊ
as well as they need to be able to make the link between the way that a puppy is behaving at the minute
and what, if not corrected, it will potentially turn into.

There is behaviour advice to be proffered in the training arena, but more importantly there is the one to
one session whereby the Puppy Behaviour Assessor takes the owner and puppy to a one to one private
area/room for advice. This may be in the form of having other family members present or simply showing
the owner how to understand the puppies learning process in explanation.

It may be as simple as selecting written pamphlets and guiding the owner through the information before
they return to the class or one to one instruction for obedience training.

Where a puppy is fearful the Puppy Behaviour Assessor may have to go into detail whilst explaining how
puppies learn and what special habituation and socialisation training is required.

hǿƴŜǊǎ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜƛǊ ǇǳǇǇȅΩǎ ŀŎǘƛƻƴǎ ŀƴŘ ǊŜŀŎǘƛƻƴǎ ǿƛƭƭ ǿithout doubt help solve the problems
presented. They can then return to the class environment with that specialised information.

The role of the Puppy Behaviour Assessor includes monitoring any puppies where the owners have received
advice ensuring that the owners seek a professional Canine Behaviour Practitioner if matters don't improve
swiftly.

Prior to referring to a Canine Behaviour Practitioner however, it is important that the Puppy Behaviour

Assessor evaluates whether the owner has pet insurance that covers behaviour or that the person can

afford to pay for a behaviour consultation.

Thousands of people simply cannot afford pet insurance or the fees for a Canine Behaviour Practitioner and

therefore referring is pointless as the owners will generally agree and then go away and do nothing due to

their current economic situation. These behaviours can then become critical long term, resulting in the dog

being euthanised or leading to a miserable existence.

The PETbc Educational Advisors feel that all members of society, whatever their income or their

circumstances, should be given help with the behaviour needs of their dogs should they require it. As such,

the Puppy Behaviour Assessor should use their knowledge of the situation to facilitate a programme that

will see the puppy, and the owner, getting the help they need.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Puppy Behaviour Assessor
aƻǊŜ ƻŦǘŜƴ ǘƘŀƴ ƴƻǘΣ ǿŜ ǎǘŀǊǘ ǘǊŀƛƴƛƴƎ ǘƻ ōŜ ŀ tǳǇǇȅ .ŜƘŀǾƛƻǳǊ !ǎǎŜǎǎƻǊ ǿƛǘƘƻǳǘ ŀŎǘǳŀƭƭȅ ǊŜŀƭƛǎƛƴƎ ǿŜΩǊŜ
doing it. Through experience we learn the nuances of normal behaviour and by default can begin to spot
any unusual or problematic behaviour.

With practical hands on experience one learns the development of certain behavioural traits and
characteristics of an individual or breed of dogs as well as how those behavioural traits in puppies manifest
and develop in the adult dog.

!ƴ ŀƭǘŜǊƴŀǘƛǾŜ ǊƻǳǘŜ ƛǎ Ǿƛŀ 5ƻƎ ¢ǊŀƛƴƛƴƎΦ aŀƴȅ Ŏƭǳōǎ ǿƻƴΩǘ ŀƭƭƻǿ ŀ ƴŜǿ ǘǊŀƛƴŜǊ ǘƻ ǘŀƪŜ ƻƴ ǘƘŜ ǇǳǇǇȅ Ŏƭŀǎǎ
until they have shown competency at training, and teaching others to train, adult dogs.

Casual observation / formal observation
Owning and training own puppy
Dog Training

Ancillary Work Based Learning Skills
As well as being an established Puppy Trainer, the candidate may also have a plethora of other dog training
skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the puppy and dog training arena that contribute to their
competence, confidence and skill as a Puppy Behaviour Assessor and, under the Work Based Learning
ethos, these should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ ŘƻƎ ǘǊŀƛƴŜǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ Ŏƻƴǎǘŀƴǘƭȅ
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
basŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴŜǊ Ŏŀƴƴot progress without this
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
profŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
itself. It is a consequence oŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ ƛΦŜΦΣ ǘƘƛƴƪƛƴƎ ŀōƻǳǘ ǿƘŀǘ
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Degree Assessment elements
In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Puppy Training Instructor ©

The Puppy Training Instructor has acquired on the job vocational training in training puppies on a one to
one basis, whether this is as a part time club trainer or a full/part-time professional dog trainer.

The emphasis on the Puppy Training Instructor is one of training the owner to train the puppy rather than
training the puppy themselves, as such the emphasis is on experience in people skills. The Puppy Training
Instructor will be an experienced puppy and dog trainer.

The Puppy Training Instructor needs to have in-depth people training skills, people psychology skills and
body language awareness. The Puppy Training Instructor will have been formally trained in training the
trainer (both puppy and dog) as well as having been a training assistant with a more experienced instructor
as part of the mentoring process.

Administration and planning skills are essential as part of the role involves session planning and booking in
clients.

Minimum vocational training
requirements

As a
puppy
trainer

As a dog
trainer

As a
puppy

training
instructor

Dogs
handled

Total
number
of hours

 The Puppy Training Instructor will be an experienced Puppy and Dog trainer. As such the minimum
vocational training requirements for both of those roles also apply.

Theory / academic knowledge
Reading for interest 150 150 300
Watching DVDs 50 50 100
Coursework 100 250 350
Of which
 Puppy specific reading 50
 Puppy specific DVDs 30
Practical experience / courses attended
Courses attended 100 100 100 300
Individual puppies trained 200 200 puppies
Individual dogs trained 50 50 dogs
Breeds handled ς minimum 20 20 breeds
Mentored learning
Observation of / attending training / classes 100 150 250
Instructed learning (being mentored / taught
whilst training)

50 200 250

Teaching
Teaching assistant: adult dog classes 50 50
Teaching assistant: puppy classes 100 100

 550 900 250 250 1700

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Puppy Training Instructor will be an experienced Puppy and Dog trainer. As such the minimum skills
and experience required apply.

Theoretical Practical Operational

How people learn / different How people learn Spatial awareness when
learning styles Indicators of stress in people Training
Indicators of stress in people Human body language Awareness of other dogs,
Human body language How to motivate handlers or objects in the
How to motivate Both at a group level and area whilst working with a

Both at a group level and individually puppy so as not to stress the
individually Teaching skills puppy by banging into things

Teaching skills Both at a group level and or moving across the path of
Both at a group level and individually another dog.
individually Communication skills

Communication skills Verbally (in person and over the Environmental awareness
Verbally (in person and over the phone) when training
phone) Written A high awareness of events
Written Active listening happening during training is

Presentation skills Both at a group level and crucial, for example knowing
Man management skills individually who is coming into the area
Time management skills Presentation skills and with what.
Administration skills Man management skills
 Time management skills Continuity
 Administration skills When training you need to be
 aware of change as and when
 it happens and be able to
 deal with it, for example if a
 puppy is brought for training
 one week wearing a soft
 collar and a harness the next.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Puppy Training Instructor
In order to become a competent Puppy Training Instructor you must first of all be able to competently train
a puppy yourself, train a dog yourself and give instruction to a dog owner on training their own dog. This
could be on a one to one basis or in a class situation and the training experience can be in any discipline.

You need to have worked alongside an experienced instructor as an assistant trainer, initially with adult
dogs and then with puppies. Only when you have been an assistant trainer with puppies and have been
mentored whilst training puppies should you start instructing on your own.

Puppy Trainer
Dog Trainer
Assistant Trainer

Ancillary Work Based Learning Skills
As well as being an established Dog and Puppy Trainer, the candidate may also have a plethora of other dog
training skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the puppy and dog training arena that contribute to their
competence, confidence and skill as a Puppy Training Instructor and, under the Work Based Learning ethos,
these should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ 5ƻƎ ¢ǊŀƛƴƛƴƎ LƴǎǘǊǳŎǘƻǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ
constantly evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ƻǿƴŜǊ ϧ ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ǘƘŜƛǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ
(toy, food etc.,) or the equipment used. As a Dog Training Instructor we just call that teaching, however, in
ǘƘŜ ǿƻǊƪ ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Dog Training Instructors realise that they are reflecting back; not only with the
relationship they have in front of them bǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴƛƴƎ
instructor cannot progress without this aspect of experiential learning, it would be impossible as no two
owners are the same and neither are their dogs and no two will react in the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴƛƴƎ ƛƴǎǘǊǳŎǘƻǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊld problems tend to be
άƳŜǎǎȅέ ǊŀǘƘŜǊ ǘƘŀƴ ǿŜƭƭ ŦƻǊƳŜŘΦ tǊƻōƭŜƳǎ ǿƛǘƘ ŘƻƎǎ ǘŜƴŘ ǘƻ ŎƻƳŜ ŀƭƻƴƎ ƛƴ ǊŀǇƛŘ ǎǳŎŎŜǎǎƛƻƴ ŘŜǇŜƴŘƛƴƎ
ǳǇƻƴ ƻǳǊ ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ
in dog training books. Also some problems may well be unique to that situation, in the sense that they do
not fit theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

When something untowŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎs as we go along.

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles is taught by highly skilled people with extensive hands-on
experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour and
training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Canine Behaviour Consultant ©

The Canine Behaviour Consultant is an experienced Canine Behaviour Practitioner with many years behind
them and is at a point in their career where they generally only consult on cases rather than working
directly with the dog; as such the face to face practitioner-client skills are no longer key.

The Canine Behaviour Consultant will have worked extensively as a Canine Behaviour Practitioner prior to
ǘŀƪƛƴƎ ƻƴ ŀ /ƻƴǎǳƭǘŀƴǘΩǎ ǊƻƭŜΦ ¢ƘŜȅ ǿƛƭƭ ƎŜƴŜǊŀƭƭȅ ƘŀǾŜ ŀǘ ƭŜŀǎǘ ƻƴŜ ŀǎǎƛǎǘŀƴǘ κ ŀǎǎƻŎƛŀǘŜ /ŀƴƛƴŜ .ŜƘŀǾƛƻǳǊ
Practitioner working with them to carry out the remedial work with the dog.

¢ƘŜ ŎƻƴǎǳƭǘŀƴǘΩǎ ǊƻƭŜΣ ƘƻǿŜǾŜǊΣ Ƴŀȅ ŜƴŎƻƳǇŀǎǎ ŀǊŜŀǎ ōŜȅƻƴŘ ǘƘŜ Ŏƻƴǎǳƭǘŀǘƛƻƴ ǊƻƻƳΣ ŦƻǊ ŜȄŀƳǇƭŜ ǿƻǊƪƛƴƎ
with the government on various canine issues, giving lectures, providing consultatory advice or working
within the education sector.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training
requirements

As a
dog

trainer

As a dog
training

instructor

As a
professional

trainer

As a
behaviour

practitioner

As a
consultant

Dogs
handled

Total number
of hours

The Canine Behaviour Consultant will already have vast experience as a
Canine Behaviour Practitioner and Professional Dog Trainer.

Theory / academic
knowledge

Reading for interest 150 200 350
Watching DVDs 50 50 100
Coursework 250 500 750
Practical experience /
courses attended

Courses attended 100 100 100 200 500
Individual dogs trained 150 150 dogs
Breeds handled ς
minimum

 20 20 breeds

Behaviour modification
consultations

 200 2000 2200 consults

Teaching
Adult dog classes 100 100
Puppy classes 50 50
One to one training
sessions

 100 100

Mentored learning
Observation of /
attending training /
classes

150 150

Observation of
consultations

 50 50 consults

Instructed learning one-
to-one

200 200

Teaching assistant: adult
dog classes

 50 50

Teaching assistant:
puppy classes

 100 100

 900 250 350 950 150 2450

Plus consults

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required

Theoretical Practical Operational

The Canine Behaviour Consultant will have vast experience as a Canine Behaviour
Practitioner and Professional Dog Trainer.

As such the minimum skills and experience required apply.

The Work Based Learning Path to being a Canine Behaviour Consultant
The only path to becoming a competent Canine Behaviour Consultant is through vast experience as a

Canine Behaviour Practitioner.

Ancillary Work Based Learning Skills
As well as having extensive experience as a Canine Behaviour Practitioner and Professional Dog Trainer, the
candidate may also have a plethora of other dog training skills, attended many courses and achieved many
awards on a personal basis with their own dogs.

They may have qualifications outside of the Dog Behaviour and Training arena that contribute to their
competence, confidence and skill as a Canine Behaviour Consultant and, under the Work Based Learning
ethos, these should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
As a Canine Behaviour Consultant we are constantly evaluating what we are doing when we are doing it.
We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ
toy, food etc.,) or the equipment we use. As a consultant we just class that as part of our job, however, in
ǘƘŜ ǿƻǊƪ ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Canine Behaviour Consultants realise that they are reflecting back; not only with the
ŘƻƎ ǘƘŜȅ ƘŀǾŜ ƛƴ ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻrked with. A Consultant cannot
progress without this aspect of experiential learning, it would be impossible as no two dogs are the same
and no two will react in the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ /ŀƴƛƴŜ .ŜƘŀǾƛƻǳǊ /ƻƴǎǳƭǘŀƴǘǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ
ǘƻ ōŜ άƳŜǎǎȅέ ǊŀǘƘŜǊ ǘƘŀƴ ǿŜƭƭ ŦƻǊƳŜŘΦ tǊƻōƭŜƳǎ ǿƛǘƘ ŘƻƎs tend to come along in rapid succession
ŘŜǇŜƴŘƛƴƎ ǳǇƻƴ ƻǳǊ ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ
often written in dog training books. Also some problems may well be unique to that situation, in the sense
that they do not fit theoretical categories and therefore do not lend themselves to the applications of rules
ŦǊƻƳ ǘƘŜ ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ the activity
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Canine Behaviour Practitioner ©

The Canine Behaviour Practitioner (CBP) has acquired on the job vocational training in rehabilitating dogs
with behaviour problems and will have extensive training and handling skills experience with dogs of
varying ages.

A crucial part of the CBP role is to be able to communicate with dog owners and educate them in the
behaviour of their dog and help them understand which behaviour is natural, natural but unacceptable in
our society (for example killing sheep), unnatural therefore indicating stress (for example chasing its tail) or
just unacceptable.

¢ƘŜ /.t ƴŜŜŘǎ ǘƻ ŀōƭŜ ǘƻ ŀǎǎŜǎǎ ŀ ŘƻƎΩǎ ōŜƘŀǾƛƻǳǊ ŀŎŎǳǊŀǘŜƭȅ ŀƴŘ ǘhen teach the owner, sometimes with
words (spoken and written) and sometimes with demonstration, how to go about modifying the behaviour
in the dog. Report writing skills are essential as a written report should be provided to give the owner
information they can refer to following your visit, it is also used to document the advice given, as during the
Ŏƻƴǎǳƭǘŀǘƛƻƴ ƻǿƴŜǊǎ ŀǊŜ ǉǳƛǘŜ ƻŦǘŜƴ ǎǘǊŜǎǎŜŘ ŀƴŘ ŘƻƴΩǘ ǊŜǘŀƛƴ ƛƴŦƻǊƳŀǘƛƻƴ ƎƛǾŜƴ ƻǊ ŘƛǎǘƻǊǘ ƛǘΦ

The CBP needs to have in-depth knowledge of how dogs develop from birth to old age, how dogs
communicate with other dogs and other species, how the pack hierarchy is established within a dog pack
and a mixed-species pack and how that effects the ŘƻƎΩǎ behaviour when it meets with others of its own
species. A detailed knowledge of puppy and dog psychology is imperative as the CBP may be called upon to
Ǝƻ ǘƻ ǇŜƻǇƭŜΩǎ ƘƻƳŜǎ ǘƻ ǿƻǊƪ ǿƛǘƘ ǘƘŜƛǊ ŘƻƎǎ ƛǎ ǿƘŜƴ ǘƘŜȅ ƘŀǾŜ ŀ ƴŜǿ ǇǳǇǇȅ ŀƴŘ ǊŜǉǳƛǊŜ ŀŘǾƛŎŜ ƻƴ Ƙƻǿ ǘƻ
look after and train them.

Having experience of owning a dog is absolutely essential for the Canine Behaviour Practitioner.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training
requirements

As a dog
trainer

As a dog
training

instructor

As a
professional

trainer

As a
behaviour
practitioner

Dogs
handled

Total
number of

hours

The Canine Behaviour Practitioner will already be an experienced professional dog trainer and as
such the minimum vocational training requirements for that also apply.

Theory / academic knowledge
Reading for interest 150 200 350
Watching DVDs 50 50 100
Coursework 250 500 750
Practical experience / courses
attended

Courses attended 100 100 100 200 500
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Behaviour modification
consultations

 200 200 consults

Teaching
Adult dog classes 100 100
Puppy classes 50 50
One to one training sessions 100 100
Mentored learning
Observation of / attending
training / classes

150 150

Observation of consultations 50 50 consults
Instructed learning one-to-one 200 200
Teaching assistant: adult dog
classes

 50 50

Teaching assistant: puppy
classes

 100 100

 900 250 350 950 150 2450

Plus consults

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Canine Behaviour Practitioner will be an experienced Professional Dog Trainer. As such the minimum
skills and experience required apply.

Theoretical Practical Operational

How people learn / different How people learn Use of test dogs: monitoring
learning styles Indicators of stress in people ǊŜŀŎǘƛƻƴǎ ƻŦ ŎƭƛŜƴǘΩǎ ŘƻƎ ŀƴŘ ǘŜǎǘ
Indicators of stress in people Human body language dog
Human body language How to motivate the client Awareness of environment
Motivational skills Teaching skills on an individual People
Teaching skills on an individual basis Traffic
Basis Communication skills Bicycles
Communication skills Verbally (in person and over Animals

Verbally (in person and over the phone) Awareness of distance of above at
the phone) Written all times
Written Active listening People management for safety
Active listening Presentation skills and stress

Presentation skills Report writing skills
Report writing skills Man management skills
Man management skills Time management skills
Time management skills Administration skills
Administration skills Aggression in all forms
Aggression in all forms (over 70% Knowing when to and when not
of problems a CBP will deal with) to intervene
Aggression and the law Aggression and the law
Temperament testing Temperament testing

With people Use of safety equipment
With dogs Planning possible scenarios

Safety equipment
Scenarios triggering behaviour

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Canine Behaviour Practitioner (CBP)
aƻǊŜ ƻŦǘŜƴ ǘƘŀƴ ƴƻǘΣ ǿŜ ǎǘŀǊǘ ǘǊŀƛƴƛƴƎ ǘƻ ōŜ ŀ /.t ǿƛǘƘƻǳǘ ŀŎǘǳŀƭƭȅ ǊŜŀƭƛǎƛƴƎ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘΦ Gradually
ŘŜŀƭƛƴƎ ǿƛǘƘ ƳƻǊŜ ōŜƘŀǾƛƻǳǊ ǇǊƻōƭŜƳǎ ǊŀǘƘŜǊ ǘƘŀƴ ΨǎǘǊŀƛƎƘǘΩ ǘǊŀƛƴƛƴƎ ƻŦ ǎƛǘΣ ŘƻǿƴΣ ŎƻƳŜ ŦƻǊ ŜȄŀƳǇƭŜΣ ǎƻƳŜ
CBPs make a conscious decision to train as a behaviourist, others continue down the learning as they go
taking the opportunities that present themselves.

!ƴƻǘƘŜǊ ǿŀȅ ǘƘŀǘ ǿŜ ΨŦŀƭƭΩ ƛƴǘƻ ŘƻƎ ōŜƘŀǾƛƻǳǊ ƛǎ ōȅ ƻǿƴƛƴƎ ŀ ŘƻƎ ǿƛǘƘ ōŜƘŀǾƛƻǳǊ ǇǊƻōƭŜƳǎ ŀƴŘ ƭŜŀǊƴƛƴƎ
about how to deal with via a CBP.

Dog Training

Ancillary Work Based Learning Skills
As well as being an experienced Canine Behaviour Practitioner, the candidate may also have a plethora of
other dog training skills, attended many courses and achieved many awards on a personal basis with their
own dogs.

They may have qualifications outside of the Dog Behaviour and Training arena that contribute to their
competence, confidence and skill as a Canine Behaviour Practitioner and, under the Work Based Learning
ethos, these should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
As a Canine Behaviour Practitioner we are constantly evaluating what we are doing when we are doing it.
We start training an exercise and modify what we are doing depending upon the response we get from the
dog we are working with. Sometimes we change our ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ
toy, food etc.,) or the equipment we use. As a behaviourist we just class that as part of our job, however, in
ǘƘŜ ǿƻǊƪ ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Canine Behaviour Practitioners realise that they are reflecting back; not only with the
ŘƻƎ ǘƘŜȅ ƘŀǾŜ ƛƴ ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! /.t Ŏŀƴƴƻǘ ǇǊƻƎǊŜǎǎ
without this aspect of experiential learning, it would be impossible as no two dogs are the same and no two
will react in the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ /ŀƴƛƴŜ .ŜƘŀǾƛƻǳǊ tǊŀŎǘƛǘƛƻƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ
ǘƻ ōŜ άƳŜǎǎȅέ ǊŀǘƘŜǊ ǘƘŀƴ ǿŜƭƭ ŦƻǊƳŜŘΦ tǊƻōƭŜƳǎ ǿƛǘƘ ŘƻƎǎ ǘŜƴŘ ǘƻ ŎƻƳŜ ŀƭƻƴƎ ƛƴ ǊŀǇƛŘ ǎǳŎŎŜǎǎƛƻƴ
depending upon our reaction rather than nicely orgaƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ
often written in dog training books. Also some problems may well be unique to that situation, in the sense
that they do not fit theoretical categories and therefore do not lend themselves to the applications of rules
ŦǊƻƳ ǘƘŜ ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Gundog Trainer ©

The Gundog Trainer has acquired on the job vocational training in training dogs on a one to one basis,
whether this is as a full or part-time professional dog trainer.

The emphasis on the Gundog Trainer is one of training the dog rather than training the dog owner, hence
the possible lack of specific experience in people skills, people training skills, people psychology skills or
people body language awareness.

The Gundog Trainer needs to have in-depth knowledge of how dogs develop from birth to old age, how
dogs communicate with other dogs and other species, how the pack hierarchy is established within a dog
pack and a mixed-species pack and how that effects the ŘƻƎΩǎ behaviour when it meets with others of its
own specƛŜǎΦ !ƴ ŜȄǇŜǊǘ ƛƴ ǿŜƛƎƘƛƴƎ ǳǇ ŜŀŎƘ ŘƻƎΩǎ ƴŀǘǳǊŀƭ ǘŀƭŜƴǘ ƻǊ ƛƴƴŀǘŜ ƛƴǎǘƛƴŎǘ ŦƻǊ ǘƘŜ ǘŀǎƪ ǊŜǉǳƛǊŜŘΣ ōŜ
that retrieving, flushing or scenting ability. Once this has been established an individual training
programme can be designed for that dog.

The Gundog Trainer needs to have an appreciation of the importance of breeding lines, especially if
working to pair up dogs with owners. Knowledge of the different types of gundog breed types is essential,
(that is HPR, Retrievers and Hunting Retrievers) as is the knowledge and ability of how to motivate the
different types as well as the individual. The Gundog Trainer will have experience in kennel management
and care, using his expertise to harness the kennel environment to enhance the training success of
individual breeds and dogs.

Having experience of owning a dog, although not essential, is highly desirable so that experience is gained
first hand of the joys as well as the trials and tribulations of dog ownership. It is essential however, that
they have worked a gundog at a shoot in any capacity and that they have knowledge of shooting etiquette
as well as the various tests, trials and scurries available in the gundog world.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training
requirements

As a dog
trainer

As a dog
training

instruct or

As a
professional

trainer

As a
gundog
trainer

Dogs
handled

Total
number of

hours

The Gundog Trainer will already be a Professional Dog Trainer and as such
the minimum vocational training requirements for that also apply.

Theory / academic knowledge
Reading for interest 150 200 350
Watching DVDs 50 50 100
Coursework 250 250
Practical experience / courses
attended

Courses attended 100 100 100 300
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Drives participated in 50 50 drives
Different shoots attended 3 3 shoots
Teaching
Adult dog classes 100 100
Puppy classes 50 50
One to one training sessions 100 100
Mentored learning
Observation of / attending
training / classes

150 150

Instructed learning one-to-one 200 200
Teaching assistant: adult dog
classes

 50 50

Teaching assistant: puppy
classes

 100 100

 900 250 350 250 150 1750

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Gundog Trainer will already be a Professional Dog Trainer. As such the minimum skills and experience
required for that role also apply

Theoretical Practical Operational

Knowledge of specific gundog How to motivate Spatial awareness when
breed type Basic gundog training skills training

Retrievers Intermediate gundog training Awareness of other dogs,
Spaniels skills handlers or objects in the area
Hunting Pointing Retrievers Advanced gundog training skills whilst working with a dog so as
ŀƴŘ ǿƘŀǘ ƳƻǘƛǾŀǘŜǎ ŜŀŎƘ ΨǘȅǇŜΩ Equipment usage not to stress the dog by

Shoot etiquette Dummies & Dokkens banging into things or moving
across the path of another dog. Gun law Decoys

Starter pistols and launchers Dummy launchers, stocks and
Dummies and their uses Remotes Environmental awareness
Decoys and their uses Starter pistols when training
Basic Gundog training Whistles A high awareness of events

Whistle sit Pens & corridors happening during training is
Whistle recall crucial, for example knowing
Puppy retrieve who is coming into the area
Formal retrieve including and with what.

Marking
Casting off Continuity
Presenting When training you need to be
Finishing to heel aware of change as and when

Dropped retrieve it happens and be able to deal
Thrown retrieve with it, for example if a dog is
Steadiness brought in for training one

Intermediate gundog training week wearing a soft collar and
Hunting a harness the next
Quartering
Directional control
Blind retrieves
Holding the point
Whistle stop

Advanced gundog training
Turning on the whistle
Introducing the gun
Rehabilitating gun-shy dogs

Plus training all of the above on
cold game & where appropriate in
the water

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Gundog Trainer
More often than not, our path to being a Gundog Trainer starts when we get our first gundog or gundog-
cross. Learning very quickly that the way to keep our gundog contented and fulfilled we generally start to
ǘǊŀƛƴ ǘƘŜƳ ǘƻ ǘƘŀǘ ǿƘƛŎƘ ǘƘŜȅΩǾŜ been bred for, either on our own in a field or by finding a gundog trainer.
Once on the path to training a gundog and owning a trained gundog, the average dog owner just wants to
learn more and more which can lead to training non-gundogs or just specialising immediately, however, the
basic training for a gundog is the same as any other dog and the professional Gundog Trainer needs to be
able to train to a very high standard of obedience.

Casual observation / formal observation
Owning and training own puppy
Dog Training

Ancillary Work Based Learning Skills
As well as being an established Gundog Trainer, the candidate may also have a plethora of other dog
training skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the Dog Training arena that contribute to their competence,
confidence and skill as a Gundog Trainer and, under the Work Based Learning ethos, these should be
acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
As a dog trainer, of any kind whethŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ Ŏƻƴǎǘŀƴǘƭȅ
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
dog we are training. SometiƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴŜǊ Ŏŀƴƴƻǘ ǇǊƻƎǊŜǎǎ ǿƛǘƘƻǳǘ ǘƘƛǎ
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Gundog Training Instructor ©

The Gundog Training Instructor has acquired on the job vocational training in training dogs on a one to one
basis, whether this is as a full or part-time professional dog trainer.

The emphasis on the Gundog Training Instructor is one of training the owner to train the dog rather than
training the dog themselves, as such owner the emphasis is on experience in people skills. The Gundog
Training Instructor will be an experienced Gundog Trainer.

The Gundog Training Instructor needs to have in-depth people training skills, people psychology skills and
body language awareness. The Gundog Training Instructor will have been formally trained in training the
trainer (both puppy and dog) as well as having been a training assistant with a more experienced instructor
as part of the mentoring process.

Administration and planning skills are essential as part of the role involves session planning and booking in
clients.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training
requirements

As a dog
trainer

As a dog
tra ining

instructor

As a
professional

trainer

As a
gundog
trainer

As a
gundog

instructor

Dogs
handled

Total
number of

hours

 The Gundog Training Instructor will be an experienced Gundog Trainer.
As such the minimum vocational training requirements for both apply.

Theory / academic
knowledge

Reading for interest 150 200 350
Watching DVDs 50 50 100
Coursework 250 100 350
Practical experience /
courses attended

Courses attended 100 100 100 300
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Drives participated in 50 50 drives
Different shoots attended 3 3 shoots
Teaching
Adult dog classes 100 100
Puppy classes 50 50
One to one training sessions 100 100
Mentored learning
Observation of / attending
training / classes

150 150

Instructed learning one-to-
one

200 200

Teaching assistant: adult
dog classes

 50 50 100

Teaching assistant: puppy
classes

 100 100

 900 250 350 250 150 150 1900

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Gundog Training Instructor will be an experienced Gundog Trainer. As such the minimum skills and
experience required apply.

Theoretical Practical Operational

How people learn / different How people learn Spatial awareness when training
the water Indicators of stress in people Awareness of other dogs,
Indicators of stress in people Human body language handlers or objects in the area
Human body language How to motivate
How to motivate Both at a group level and into things or moving across the

Both at a group level and individually path of another dog.
individually Teaching skills

Teaching skills Both at a group level and Environmental awareness when
Both at a group level and individually Training
individually Communication skills A high awareness of events

Communication skills Verbally (in person and over happening during training is
Verbally (in person and over The phone) crucial, for example knowing
The phone) Written who is coming into the area and
Written Active listening with what.
Active listening Both at a group level and
Both at a group level and individually Continuity
individually Presentation skills When training you need to be

Presentation skills Man management skills aware of change as and when it
Man management skills Time management skills happens and be able to deal
Time management skills Administration skills it, for example if a dog is brought

for training one week wearing a
soft collar and a harness the next

Administration skills

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Gundog Training Instructor
In order to become a competent Gundog Training Instructor you must first of all be able to competently
train a gundog yourself and give instruction to a dog owner on training their own gundog. This could be on
a one to one basis or in a class situation and the training experience can be in any discipline.

You need to have worked alongside an experienced instructor as an assistant trainer. Only when you have
been an assistant trainer and have been mentored whilst training dogs should you start instructing on your
own.

Dog Trainer
Gundog Trainer
Assistant trainer

Ancillary Work Based Learning Skills
As well as being an established Gundog Trainer, the candidate may also have a plethora of other dog
training skills, attended many courses and achieved many awards on a personal basis with their own dogs.

They may have qualifications outside of the Dog Training arena that contribute to their competence,
confidence and skill as a Gundog Trainer and, under the Work Based Learning ethos, these should be
acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements

Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ ŘƻƎ ǘǊŀƛƴƛƴƎ ƛƴǎǘǊǳŎǘƻǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ
constantly evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ƻǿƴŜǊ ϧ ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ǘƘŜƛǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ
(toy, food etc.,) or the equipment used. As a dog training instructor we just call that teaching, however, in
ǘƘŜ ǿƻǊƪ ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog training instructors realise that they are reflecting back; not only with the
ǊŜƭŀǘƛƻƴǎƘƛǇ ǘƘŜȅ ƘŀǾŜ ƛƴ ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴƛƴƎ
instructor cannot progress without this aspect of experiential learning, it would be impossible as no two
owners are the same and neither are their dogs and no two will react in the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-action iǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴƛƴƎ ƛƴǎǘǊǳŎǘƻǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ
άƳŜǎǎȅέ ǊŀǘƘŜǊ ǘƘŀƴ ǿŜƭƭ ŦƻǊƳŜŘΦ tǊƻōƭŜƳǎ ǿƛǘƘ ŘƻƎǎ ǘŜƴŘ ǘƻ ŎƻƳŜ ŀƭƻƴƎ ƛƴ ǊŀǇƛŘ ǎǳŎŎŜǎǎƛƻƴ ŘŜǇŜƴŘƛƴƎ
ǳǇƻƴ ƻǳǊ ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ
in dog training books. Also some problems may well be unique to that situation, in the sense that they do
not fit theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Gundog Training Assessor ©

The Gundog Training Assessor has acquired on the job vocational training in training gundogs on a one to
one basis, whether this is as a part time club trainer or a full/part-time professional dog trainer.

They will already be an experienced Gundog Training Instructor and will have all of the skills required for
that role.

The emphasis on the Gundog Training Assessor is one of assessing each individual dog, not only on the
exercises that the dog has been trained in but also with a view to how much natural talent or innate instinct
the dog has for the task required be that retrieving, flushing or scenting.

The Gundog Training Assessor will not only assess the ŘƻƎΩǎ education and level of training but also of its
temperament and biddability to the owner / handler and whether they are a suitable match.

¢ƘŜ DǳƴŘƻƎ ¢ǊŀƛƴƛƴƎ !ǎǎŜǎǎƻǊ ǿƛƭƭ ŀƭǎƻ ōŜ ŜȄǇŜŎǘŜŘ ǘƻ ƛŘŜƴǘƛŦȅ ǇǊƻōƭŜƳǎ ŜŀǊƭȅ ƻƴ ƛƴ ǘƘŜ ƎǳƴŘƻƎΩǎ ǘǊŀƛƴƛƴƎΣ
problems like fear and aggression and dealing with it at the start of the dogΩǎ ŜŘǳŎŀǘƛƻƴΦ ¢ƘŜ DǳƴŘƻƎ
¢ǊŀƛƴƛƴƎ !ǎǎŜǎǎƻǊΣ ƛƴ ǘƘŜ ŎŀǇŀŎƛǘȅ ƻŦ ŀǎǎŜǎǎƛƴƎΣ ǿƛƭƭ ƻƴƭȅ ŘƛǎŎǳǎǎ ǘƘŜ ŘƻƎΩǎ ŀōƛƭƛǘȅ ŀƴŘ ƛŘŜƴǘƛŦȅ ŀǊŜŀǎ ŦƻǊ
improvement in the way that a traditional assessor away from the dog world would. Training will be left to
the instructors and behaviour problems identified will be referred to a canine behaviour practitioner.

They will have extensive handling skills and experience with adult dogs of varying ages also. A detailed
knowledge of puppy and dog psychology is imperative.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training
requirements

As a dog
trainer

As a dog
training

instructor

As a
professional

trainer

As a
gundog
trainer

As a
gundog

instructor

Dogs
handled

Total
number of

hours

The Gundog Training Assessor will be an experienced and established Gundog Training Instructor.
As such the minimum skills and experience required apply.

Theory / academic
knowledge

Reading for interest 150 200 350
Watching DVDs 50 50 100
Coursework 250 100 350
Practical experience /
courses attended

Courses attended 100 100 100 300
Individual dogs trained 150 150 dogs
Breeds handled ς minimum 20 20 breeds
Drives participated in 50 50 drives
Different shoots attended 3 3 shoots
Teaching
Adult dog classes 100 100
Puppy classes 50 50
One to one training sessions 100 100
Mentored learning
Observation of / attending
training / classes

150 150

Instructed learning one-to-
one

200 200

Teaching assistant: adult
dog classes

 50 50 100

Teaching assistant: puppy
classes

 100 100

 900 250 350 250 150 150 1900

Overview of minimum skills and experience required
The Gundog Training Assessor will already be an experienced Gundog Training Instructor and, at the very
minimum, a Gundog Trainer. The Gundog Training Assessor needs to be able to assess an exercise that a
dog is carrying out in relation not only to accuracy but also of style, speed, enthusiasm, attention to owner
and any other assessment criteria given to work with.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

The Work Based Learning Path to being a Gundog Training Assessor
aƻǊŜ ƻŦǘŜƴ ǘƘŀƴ ƴƻǘΣ ǿŜ ǎǘŀǊǘ ǘǊŀƛƴƛƴƎ ǘƻ ōŜ ŀ DǳƴŘƻƎ ¢ǊŀƛƴƛƴƎ !ǎǎŜǎǎƻǊ ǿƛǘƘƻǳǘ ŀŎǘǳŀƭƭȅ ǊŜŀƭƛǎƛƴƎ ǿŜΩǊŜ
doing it. Through experience in training gundogs and we ourselves being trained, we learn the nuances of
what is acceptable and what is not.

Gundog Trainer

Ancillary Work Based Learning Skills
As well as being an established Gundog Training Instructor, the candidate may also have a plethora of other
dog training skills, attended many courses and achieved many awards on a personal basis with their own
dogs.

They may have qualifications outside of the Dog Training arena that contribute to their competence,
confidence and skill as a Gundog Training Behaviour Assessor and, under the Work Based Learning ethos,
these should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements

Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
!ǎ ŀ ŘƻƎ ǘǊŀƛƴŜǊΣ ƻŦ ŀƴȅ ƪƛƴŘ ǿƘŜǘƘŜǊ ǘƘŀǘΩǎ Ŏƭǳō ƻǊ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŀŘǳƭǘ ŘƻƎǎ ƻǊ ǇǳǇǇƛŜǎΣ ǿŜ ŀǊŜ Ŏƻƴǎǘŀƴǘƭȅ
evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that dog trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! ŘƻƎ ǘǊŀƛƴŜǊ cannot progress without this
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
itself. It is a consequenŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ ƛΦŜΦΣ ǘƘƛƴƪƛƴƎ ŀōƻǳǘ ǿƘŀǘ
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Degree Assessment elements
In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Police Dog Handler/Trainer ©

Within the Police service dog handlers are, first and foremost, Police Officers that must have sound-policing
skills.

Prior to becoming a police dog handler, an officer has to provide evidence that they are of a high calibre
ǿƛǘƘƛƴ ǘƘŜ ǇƻƭƛŎƛƴƎ ǎǇƘŜǊŜΣ ƘŀǾƛƴƎ ǎǇŜƴǘ ŀ ǇŜǊƛƻŘ ƻŦ ǘƛƳŜ ƛƴ ƴƻǊƳŀƭ ǇƻƭƛŎƛƴƎ ŘǳǘƛŜǎ ƻǳǘ ƻƴ ǘƘŜ ΨōŜŀǘΩ
demonstrating their skills and abilities across the spectrum of policing in todŀȅΩǎ ƳƻŘŜǊƴ ǎƻŎƛŜǘȅΦ hƴŎŜ
they have established themselves as a good all-round officer, they can then apply to join the Dog Section;
this normally is around 5 years service.

On selection the new handler / applicant has to go through a variety of tests to establish if they have the
qualities, dedication and commitment to become a dog handler. If they are physically fit, mentally attuned
to the role, and interested within the canine species, they do not necessarily have to have owned a dog
previously or own a dog at the time of applying. They must be able to demonstrate, however, that they are
not fearful of dogs and be competent of being around dogs in general and police dogs in particular. They
must not be afraid to be bitten by a police dog (with the necessary safety equipment being worn), be
pursued by a police dog, and being confronted with aggression from both dog and human.

Lƴ ƻǊŘŜǊ ǘƻ ōŜŎƻƳŜ ŀ ƘŀƴŘƭŜǊ ǘƘŜ ƻŦŦƛŎŜǊǎΩ ǎǳƛǘŀōƛƭƛǘȅ ƛǎ ŀǎǎŜǎǎŜŘ ǳƴŘŜǊ ǘƘŜ bŀǘƛƻƴŀƭ LƴǘŜƎǊŀǘŜŘ /ƻƳǇŜǘŜƴŎȅ
framework ς dog handlers from the skills for justice.

Once selected the officer is then introduced to the world of the police canine. The welfare of the dog
allocated to the handler is paramount and due consideration is given to the environment in which the dog
is housed with the handler.

In some instances handlers are allocated puppies to bring on and mentor (usually experienced dog
handlers) whilst in other cases handlers are allocated dogs that have in some cases been brought on
through a puppy breeding programme or have been acquired, assessed and tested to perform the duties of
Police dog work. Each dog and handler team are trained in accordance with the guidelines as laid down by
The Association of Chief Police Officers (ACPO) and Association of Chief Police Officers (Scotland) (ACPOS)
Police dogs working group.

This group is responsible for promoting best practice and setting of standards in relation to all these
matters.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Minimum vocational training requirements Time scales
The police dog handler will gain experience of being able to demonstrate that they can train a dog to the
required minimum standard (under the guidance of Police dog training instructors who have to be
accredited by ACPO) for the specific role that they have been selected for.

There are numerous different specialised fields in police dog work. Police dogs fall into 2 broad
categories, General Purpose Police Dogs of which the primary role is that of an operational Police dog
referred to as General Patrol dog, and Specialist Dogs.

It is feasible to dual train Police dogs in some of the specialist fields. Once the standard basic level has
been achieved and the handler has been assessed and licensed to work the dog then they have to be
annually re-licensed to continue to work the relevant dog in the skills attained. They also have to have
continual allocated number of training days and refresher courses (dependant on specialist skills of the
dogs) throughout the year in order to keep the licence valid.

Theory / academic knowledge
Policing skills to become a regular Police officer 2 years probationary period
General Police dog training: novice handlers to
ŀŎƘƛŜǾŜ ΨǎǘŀƴŘŀǊŘΩ ƭŜǾŜƭ

Initial course

9ȄǇŜǊƛŜƴŎŜŘ ƘŀƴŘƭŜǊǎ ǿƛǘƘ ΨǊǳƴ ƻƴΩ ŘƻƎǎ
Experienced handlers re-handled dogs
Specialist Police dog training
Explosive search dogs Initial course
Person scanning (passive) Explosives Dogs Initial course
Pro-active Drugs detection dogs Initial course
Person Scanning (passive) Drugs dog Initial course
Pro-active Drugs detection dogs/ Firearms /Currency
detection dogs

Person Scanning (passive) Drugs dog/ Firearms
/Currency detection dogs

Cadaver dog (Human Remains detection dog)
CSI (Crime scene Investigation detection dog)
SAM dog (Scent Article Method dog)
Firearms support dogs
Search and rescue dogs
ACPO Instructors Course General Purpose Dogs
ACPO Instructors Course Explosive Search Module
ACPO Instructors Course Drugs Search Module

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Practical experience / co urses attended Time scales
General Police dog training novice handlers to
ŀŎƘƛŜǾŜ ΨǎǘŀƴŘŀǊŘΩ ƭŜǾŜƭ Lƴƛǘƛŀƭ ŎƻǳǊǎŜ

Normally 13 weeks duration for novice handlers, (can
be extended)

9ȄǇŜǊƛŜƴŎŜŘ ƘŀƴŘƭŜǊǎ ǿƛǘƘ ΨǊǳƴ ƻƴΩ ŘƻƎǎ 8 weeks (can be extended)
Experienced handlers re-handled dog 2 weeks (can be extended)
Specialist Police dog training
Explosive search dogs initial course

Person scanning (passive) Explosives Dogs Initial
course
Pro-active Drugs detection dogs initial
Person Scanning (passive) Drugs dog initial course
Pro-active Drugs detection dogs/ Firearms
/Currency detection dogs
Person Scanning (passive) Drugs dog/ Firearms
/Currency detection dogs
Cadaver dog (Human Remains detection dog)
CSI (Crime scene Investigation detection dog)
SAM dog (Scent Article Method dog)
Firearms support dogs
Search and rescue dogs
ACPO Instructors Course General Purpose Dogs
ACPO Instructors Course Explosive Search Module
ACPO Instructors Course Drugs Search Module
Classroom skills and presentation skills
(prerequisite before attending Instructors
modules)

Course lengths can be varied in accordance with
guidance within the ACPO Explosives search dog
manual
8 weeks basic

6 weeks basic
8 weeks basic
8 weeks basic

8 weeks basic

Varied basic course
Varied basic course
Varied basic course
Varied basic course
Varied basic course
Varied basic course
4 weeks
4 weeks
3 weeks
2 weeks

Mentored learning
Observation of / attending training / classes As above
Instructed learning one to one / group dependant
on progress of handler and dog

As above

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required

Theoretical Practical Operational

The Police dog handler has to The police dog handler has to be Spatial awareness when
learn a huge array of knowledge able to demonstrate that they, and Training
during an initial basic courses that the dog, have the necessary Awareness of other dogs,
they attend in order to not only practical skills to work in many handlers or objects in the
understand how to train and work varied situations and area whilst working with a
a dog, but also in its specialist circumstances within the Public dog so as not to stress the
field, in the use of the dog in its domain. dog by banging into things or
chosen role, the law and legalities Minimum Standard level working moving across the path of
of working Police dogs in the to advanced level within 1 year another dog.
public domain. Different types of
Human Rights Using all of their learnt Policing environments in which dogs
Standard operating procedures skills to quickly decide on the have to worth, health and
Health and Safety legislation appropriate course of action safety issues, risk
Risk assessments needed to resolve the given assessments, appropriate
Diversity issues situation or how best to use the training equipment, right
Cultural issues resources available to them and protection for helpers, bite
Policing skills capabilities of their dog. sleeves, covert sleeves,
Law and legislation In general terms, the General safety equipment
Conflict management patrol Police dog is used for
Powers and polices use of dogs tracking offenders from crime Environmental awareness
Operational deployment of dogs scenes, be it in the city, urban or when training
Use of force rural having to deal with varied A high awareness of events
General principles of training of terrains, searching buildings and happening during training is
Police dogs open spaces, dealing with disorder crucial, for example knowing
Animal welfare situations, violent situations and who is coming into the area,
Obedience keeping order in potential volatile time of day / night
Theory of scent circumstances, being able to patrol conditions that the dog
Tracking and work the dogs in normal needs to work in, pedestrian
Searching with dogs environments, in the presence of and vehicle movements.
Bite work members of the public, varied Weather conditions, varying
Health of dogs terrains and within what
Kennel management types of environment
Zoonosis wind / rain / heat
Dangerous dogs temperature / ice / snow
Victim recovery terrain being used / time
 factors

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Dog Related

Theoretical Practical Operational

Indicators of wellness Indicators of wellness Continuity
Indicators of stress Indicators of stress When training you need to
Body language Body language be aware of change as and
Facial expression Facial expression when it happens and be able
Visual signals Visual signals to deal with it, for example if
How dogs learn Socialisation and Habituation a dog is brought for a
Conditioning and counter- Touch desensitisation training session on a flat
conditioning How to motivate collar with training lead and

What they are Technical dog training skills on the next on a check chain
How they relate to dog training Advanced dog training skills and lead

Corrections Basic dog care and management
Housetraining Equipment usage Environmental changes /
Crate Training Collars, leads and harnesses, Distractions
Mouthing Specialist equipment, head Change of environment too
Play fighting Cameras soon
Dominance and submission Training tools, e.g., clicker Conditioning to same
Eating faeces Aversive conditioning environments
Destructive behaviour Appropriate use of collars Changing and testing ŘƻƎǎΩ

Car sickness Delivery of rewards, timing capabilities in varied
Barking

Introduction to an established dog
Basic dog care and management

Vaccinations
Nutrition
Grooming and nail care
Parasites
Exercise requirements
Basic anatomy and physiology
Basic first aid

General Patrol Dogs
Bite work
Test of courage / chase and detain
/ stand off / stick attack / gun
attack / handler attack
Play / prey / defence drives in the
dog

Basic Dog Training Behaviours moderating advice

Sit Housetraining
Down Crate / cage / pen Training
Stand Play fighting
Walking on a loose lead Dominance and submission
Motivation and control Submissive urination

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Theoretical Practical Operational
Person search and indication Car sickness
Heeling on / off lead Barking
Article indication non contact Destructive Behaviour
Stop (either stand, down, sit) Introduction to an established dog
Quarter and search Introduction to other pets
Send away and re-direction Introduction to other animals
Scent discrimination Dealing with Aggression in the dog
Training more than one dog Breed characteristics and
Motivating the unmotivated temperaments
Instilling self control in the ¦ƴŘŜǊǎǘŀƴŘƛƴƎ ΨŘŜǎƛǊŜŘΩ ŀƴŘ
Uncontrolled ΨǳƴŘŜǎƛǊŜŘΩ

The dog and the law Displayed behaviours exhibited
Aggression in the dog Handler behavioural skills positives

Towards other dogs and negatives effects on the dog
Towards people Play / prey / defence drives and
Over food switching between
Towards the vet
With toys

Breed characteristics and
temperaments
Equipment

Fitting and use of leads
harnesses
collars and specialist
equipment

Agility
Use of basic agility equipment
IǳǊŘƭŜΣ ƭƻƴƎ ƧǳƳǇΣ сΩ ǎŎŀƭŜ
Practical agility

Tracking human scent /
disturbance

Specialist dogs
Drugs / paper money / firearms &
shells / component parts of /
firearm oils & fired cartridges
Explosives varied
Body parts
Body fluids / blood
Scent discrimination / articles /
Clothing
Personal scent

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Ancillary Work Based Learning Skills
As well as being an established Police Dog Handler / Trainer, the candidate may also have a plethora of
other dog training skills, attended many courses and achieved many awards on a personal basis with their
own dogs.

They may have qualifications outside of the dog training arena that contribute to their competence,
confidence and skill as a Police Dog Handler / Trainer and, under the Work Based Learning ethos, these
should be acknowledged and recognised as achievements to date within the profession.

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements

Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
As a Dog Trainer we are constantly evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ƻǳǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ όǳǎΣ ǘƻȅΣ
food etc.,) or the equipment we use. As a dog trainer we just call that dog training, however, in the work
based learning aǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Dog Trainers realise that they are reflecting back; not only with the dog they have in
ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! 5ƻƎ ¢ǊŀƛƴŜǊ Ŏŀƴƴƻǘ ǇǊƻƎǊŜǎǎ ǿithout this
aspect of experiential learning, it would be impossible as no two dogs are the same and no two will react in
the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
professionals. KƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ 5ƻƎ ¢ǊŀƛƴŜǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ άƳŜǎǎȅέ
rather than well formed. Problems with dogs tend to come along in rapid succession depending upon our
ǊŜŀŎǘƛƻƴ ǊŀǘƘŜǊ ǘƘŀƴ ƴƛŎŜƭȅ ƻǊƎŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ ƛƴ ŘƻƎ
training books. Also some problems may well be unique to that situation, in the sense that they do not fit
theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
itself. It is a consequence of this procesǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Work Based Learning role description for

The Police Dog Training Instructor ©

The Police Dog Training Instructor will have acquired on the job vocational training and learning through
training Police dogs on a one to one basis, and group training, having gone through the basic training of and
working an operational police dog.

Once an officer has demonstrated their skills and abilities as a working handler over a number of years,
they can apply to become an Instructor or be selected as a potential Police Dog Training Instructor. The
Police Dog Handler or Police Force identifies potential through the personal development system within
each force and a continuous development programme is activated.

The emphasis on the Police Dog Training Instructor is one of training the handlers to train the dog rather
than training the dog himself, as such the importance is on experience in people skills as well as
understanding dog training techniques, and a deep understanding of dog related issues and the
complexities of training techniques. The Police Dog Training Instructor will generally be an experienced and
proficient dog handler. The Police Dog Training Instructor needs to have in-depth people training skills,
people psychology skills and body language awareness. The Police Dog Training Instructor will have been
trained in Teaching skills providing the Instructor with the underpinning knowledge in teaching techniques,
student management, lesson planning, and assessment grading prior to participating in the General Police
ŘƻƎ ǘǊŀƛƴŜǊǎΩ ŎƻǳǊǎŜΦ ¢Ƙƛǎ ŜƴŀōƭŜǎ ǘƘŜ LƴǎǘǊǳŎǘƻǊ ǘƻ ōŜŎƻƳŜ ŀ ŎƻƳǇŜǘŜƴǘ ŀƴŘ ǇǊƻŦƛŎƛŜƴǘ LƴǎǘǊǳŎǘƻǊ ƛƴ ǇŜƻǇƭŜ
skills, along with a gained knowledge of working Police dogs.

Administration and planning skills are essential as part of the role of the Police Dog Training Instructor as it
involves lesson planning, session planning, and development of schemes of work. Identification of learning
skills, managing group dynamics, risk assessments, use of instructional techniques, coaching methods, de-
briefing students, problem identification and solving, action planning, evaluating and report writing,
curriculum design, to name a few

Minimum vocational training requirements
The Police Dog Training Instructor will be an experienced Police dog handler / trainer. As such the
minimum vocational training requirements for both dog training and dog training instructor apply.

Practical experience / courses attended
General Police Dog initial course
Working experience life of a working dog 6-8 years
Specialist Police dog initial courses plus working experience
Instructors course classroom skills or
Advanced Cert Ed / BTEC Advanced Diploma in general Purpose dog instruction
Mentored learning
Teaching assistant: GPD refresher course, continuation training and re-licensing (shadowed and
supported through continual assessment)
Teaching assistant: GPD initial course / (shadowed and supported through continual assessment)

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Overview of minimum skills and experience required
The Police Dog Training Instructor will be an experienced dog handler. As such the minimum skills and
experience required apply.

Theoretical Practical Operational

How people learn / different How people learn / different Spatial awareness when training
learning styles learning styles Awareness of other dogs,
Indicators of stress in people Indicators of stress in people handlers or objects in the area
Human body language Human body language whilst working with a dog so as
How to motivate How to motivate not to stress the dog by banging

Both at a group level and Both at a group level and into things or moving across the
individually individually path of another dog.

Teaching skills Teaching skills Different types of environments
Both at a group level and Both at a group level and in which dogs have to work
individually individually health and safety issues, risk

Communication skills Communication skills assessments, appropriate training
Verbally (in person and over Verbally (in person and over equipment, right protection for
the phone) the phone) helpers, bite sleeves, covert
Written Written sleeves, safety equipment
Active listening Active listening
Both at a group level and Both at a group level and Environmental awareness when
Individually individually training

Presentation skills Presentation skills A high awareness of events
Man management skills Man management skills happening during training is
Time management skills Time management skills crucial, for example knowing who
Administration skills Administration skills is coming into the area and
Assessments of both handler and Provide essential environmental within, what types of
Dog training for GPD and specialist environment that the dog needs
Selection, development and Police dog training and what it to work in, pedestrian and vehicle
assessment of handlers and dogs / entails dynamic risk assessment movements.
puppies for training purposes Weather conditions, varying
Understanding of annual licensing Policies and procedures in terrains time of day / night
procedures working environments Conditions
/ƭŜŀǊ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ΨǿƻǊƪƛƴƎ Instructional techniques, Wind / rain / heat / temperature
ƛƴƧǳǊƛŜǎ ŀƴŘ ŀƛƭƳŜƴǘǎΩ coaching methods problem / ice snow. Terrain being used /
Team building skills required by identification and solving, time factors
handler and instructor action, planning, de-briefing,
Sound appreciation of training evaluation methods, Continuity
equipment its care and use assessment criteria, behavioural When training you need to be
Knowledge and understanding of statements aware of change as and when it
decoy terminology happens and be able to deal with
Understanding canine behaviour it, for example if a dog is brought
Identification of Prey and Defence for training on flat collar with
Drives training lead and on the next on
Promoting Prey drive a check chain and lead,
Breeding, selection, development appropriate use of collars
and assessment of puppies / dogs

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Theoretical Practical Operational
for Police work Consistency of voice and tone
Training design and delivery delivery
 Environmental changes /
 distractions
 Change of environment too soon
 Conditioning to same
 Environments
 Need to change and test ŘƻƎǎΩ
 capabilities in varied working
 conditions

Ancillary Work Based Learning Skills
As well as being an established Police Dog Training Instructor, the candidate may also have a plethora of
other dog training skills, attended many courses and achieved many awards on a personal basis with their
own dogs.

They may have qualifications outside of the dog training arena that contribute to their competence,
confidence and skill as a Police Dog Training Instructor and, under the Work Based Learning ethos, these
should be acknowledged and recognised as achievements to date within the profession.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Accomplishments and Qualifications

Training course providers Personal (Work Based) Achievements
Cambridge Institute for Dog Behaviour & Training Kennel Club (KC) Competition obedience
Animal Care College KC Beginner
Guide dog training KC Novice
National Association of Security Dog Users KC A B C comp-C
Home Office police dog training KC Agility
The British Institute of Professional Dog Trainers KC Working Trials
 UD / UDX
 CD / CDX
 WD / WDX
 KC Field Trials
Other courses are also available KC Bloodhound Trials
 KC Herding Tests
 Search & Rescue Cert
 KC Accredited Instructor

The Kennel Club standards are some of the best in the world and to compete and win is an acknowledgement comparable with
other high standards of training knowledge as in the horse word and international competitive events.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

Reflective Learning
As a Police Dog Training Instructor we are constantly evaluating what we are doing when we are doing it.

We start training an exercise and modify what we are doing depending upon the response we get from the
ƻǿƴŜǊ ϧ ŘƻƎ ǿŜ ŀǊŜ ǘǊŀƛƴƛƴƎΦ {ƻƳŜǘƛƳŜǎ ǿŜ ŎƘŀƴƎŜ ǘƘŜƛǊ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ŘƻƎΩǎ ǇƻǎƛǘƛƻƴΣ ǘƘŜ ƳƻǘƛǾŀǘƛƴƎ ŦƻǊŎŜ
(toy, food etc.,) or the equipment used. As a Police Dog Training Instructor we just call that teaching,
ƘƻǿŜǾŜǊΣ ƛƴ ǘƘŜ ǿƻǊƪ ōŀǎŜŘ ƭŜŀǊƴƛƴƎ ŀǊŜƴŀ ƛǘΩǎ ŎŀƭƭŜŘ ōŜƛƴƎ ŀ άǊŜŦƭŜŎǘƛǾŜ ǇǊŀŎǘƛǘƛƻƴŜǊέΦ

It is imperative that Police Dog Training Instructors realise that they are reflecting back; not only with the
ǊŜƭŀǘƛƻƴǎƘƛǇ ǘƘŜȅ ƘŀǾŜ ƛƴ ŦǊƻƴǘ ƻŦ ǘƘŜƳ ōǳǘ ƻŦ Ǉŀǎǘ ŎŀǎŜǎ ŀƴŘ ŘƻƎǎ ǘƘŜȅΩǾŜ ǿƻǊƪŜŘ ǿƛǘƘΦ ! tƻƭƛŎŜ 5ƻƎ
Training Instructor cannot progress without this aspect of experiential learning, it would be impossible as
no two owners are the same and neither are their dogs and no two will react in the same manner.

Although we do it automatically, the importance of reflection in learning at work and awareness of the
process, needs to be acknowledged for an individual to be able to carry out any kind of self-accreditation
via the work based learning scheme.

Technical and textbook knowledge, though important, is insufficient to prepare individuals to be practising
ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ YƴƻǿƛƴƎ Ƙƻǿ ƻǊ άƪƴƻǿƛƴƎ-in-ŀŎǘƛƻƴέ Ƴǳǎǘ also be recognised as important. Knowing-in-
action is referred to tacit and intuitive, rather than explicit knowledge, learned through doing rather than in
the classroom. It is the kind of knowledge that underpins much everyday activity, whether at work or not.

Knowing-in-ŀŎǘƛƻƴ ƛǎ Ǿƛǘŀƭ ŦƻǊ ŘƻƎ ǘǊŀƛƴƛƴƎ ƛƴǎǘǊǳŎǘƻǊǎΣ ŀǎΣ ŀǎ ǿŜ ŀƭƭ ƪƴƻǿΣ ΨǊŜŀƭΩ ǿƻǊƭŘ ǇǊƻōƭŜƳǎ ǘŜƴŘ ǘƻ ōŜ
άƳŜǎǎȅέ ǊŀǘƘŜǊ ǘƘŀƴ ǿŜƭƭ ŦƻǊƳŜŘΦ tǊƻōƭŜƳǎ ǿƛǘƘ ŘƻƎǎ ǘŜƴŘ ǘƻ ŎƻƳŜ ŀƭƻƴƎ ƛƴ ǊŀǇƛŘ ǎǳŎŎŜǎǎƛƻƴ ŘŜǇŜƴŘƛƴƎ
upon our reaction rather than nicely orgŀƴƛǎŜŘ άŦƛǊǎǘ ǎƻƭǾŜ ǘƘƛǎ ǇǊƻōƭŜƳΣ ǘƘŜƴ ǎƻƭǾŜ ǘƘŀǘέ ŀǎ ƛǎ ƻŦǘŜƴ ǿǊƛǘǘŜƴ
in dog training books. Also some problems may well be unique to that situation, in the sense that they do
not fit theoretical categories and therefore do not lend themselves to the applications of rules from the
ǇǊƻŦŜǎǎƛƻƴΩǎ ǘƘŜƻǊŜǘƛŎŀƭ ƪƴƻǿƭŜŘƎŜ ōŀǎŜΦ

²ƘŜƴ ǎƻƳŜǘƘƛƴƎ ǳƴǘƻǿŀǊŘ ŘƻŜǎ ƘŀǇǇŜƴ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƻ ǊŜŦƭŜŎǘ ƻƴ ǿƘŀǘΩǎ ƎƻƛƴƎ ƻƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘƘŜ ŀŎǘƛǾƛǘȅ
ƛǘǎŜƭŦΦ Lǘ ƛǎ ŀ ŎƻƴǎŜǉǳŜƴŎŜ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ ǘƘŀǘ ƛǎ ƪƴƻǿƴ ŀǎ άǊŜŦƭŜŎǘƛƻƴ-in-ŀŎǘƛƻƴέ i.e., thinking about what
ǿŜΩǊŜ ŘƻƛƴƎ ǿƘƛƭŜ ǿŜΩǊŜ ŘƻƛƴƎ ƛǘ ŀƴŘ ŎƘŀƴƎƛƴƎ ǘƘŜ ǇǊƻŎŜǎǎ ŀǎ ǿŜ Ǝƻ ŀƭƻƴƎΦ

To be able to put into practice these reflective skills, both during and after the action, are what make you a
truly reflective practitioner.
Donald Schon (1983, 1987)

Comparative Assessment elements

In general an Animal Behaviour Degree will average 1800 hrs study time on wild animals and some
domestic species. Dog specific theory is generally taught at less than 5% of the entire degree and rarely by
a dog expert but by a teacher who has no practical experience. Animal behaviour degrees are not an
expertise level in dog behaviour, training, theory or otherwise.

All vocational learning in canine work based roles should be taught by highly skilled people with extensive
hands-on experience. Degrees obtained, therefore, provide targeted theory learning in canine behaviour
and training as well as extensive hands-on work to prepare the student for their chosen vocation.

PETbc Pet Education Training &
Behaviour Council of Great Britain

© PETbc Ltd. MMX All rights reserved

© PETbc roles 2010-2 22 October 2010

© All rights reserved

The Pet Education, Training and Behaviour Council

Springfield

Gotherington Fields

Cheltenham GL52 9SB

petinfo@petbc.org.uk

