
www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e192

ANIMAL RIGHTS IN INDIA

Parul Anand

Research Scholar, Dr. Ram Manohar Lohia National Law University, Lucknow, India

ABSTRACT

 In the primitive age of society, Rights and duties were attributed to human beings only and implementation

of these rights were human welfare centric. The social ecosystem can be smoothly run by a just and equitable

balance between the human beings and non-human animals. Humans have human rights whereas animals have

been allotted either directly or indirectly some basic rights for avoid the callous treatment. The conception of

Animal welfare indicates to the relationships people have with animals and the duty they have to insure that

the animals under their care are treated humanely and responsibly. The legal animal rights, which are just

becoming apparent, there is a need for more structured ideology of animal rights as legal rights at international

as well as national level. This article will deal with the origin, concept, an overview of animal rights and

important judicial decisions regarding animal laws. Additionally, there are recommendations that ensure a fair

treatment to animals and should be protected from maltreatment, slavery, torture and getting killed. This article

will also analyze new legal developments for the welfare of animals will some pragmatic solution.

Keywords: Animal Rights, Animal Welfare, Human Rights, New Legal Developments.

1. Introduction

The greatness of a nation and its moral progress can be judged by the way its animals are treated.

 -Mahatma Gandhi

 India has long been known as a country where animals are not only accepted as a part of the universe,

but are also worshipped. On the one hand, people have demonstrated their devotion to deities and the animals

associated with them in temples, while on the other, the same animals are subjected to cruelty. ANIMAL

RIGHTS is a contentious issue and perhaps an underrated topic in today's world. In our ordinary routine, it is

not uncommon to witness events such as stoning and injuring homeless dogs, shooting innocent winged

creatures, and abandoning innocuous animals to starvation and death. Organizations unlawfully testing on

animals, animals being abused and are hurt for amusement in zoos and parks, men transporting a large number

of cows or other animals in trucks in inhumane conditions, beating them and over-burdening them. The mere

http://www.ijcrt.org/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e193

thought about whether there is a conclusion to this callous system makes me furious. In comparison with other

liberation movements, Animal Liberation has a lot of handicaps.1 First and most obvious is the fact that

members of the exploited group cannot themselves make an organized protest against the treatment they

receive (though they can and do protest to the best of their abilities individually).

Other than humans, do animals experience pain? How do we know this? So, how can we tell if anyone, human

or nonhuman, is in pain? We are aware that we are capable of experiencing pain. We know this from direct

pain experiences, such as when someone presses a lighted cigarette against the back of our hand. But how do

we know if anyone else is suffering? We cannot directly feel the pain of others, whether they are our best

friend or a stray dog. Pain is a state of consciousness, a “mental event,” and as such it can never be observed.

Pain is something that we feel, and we can only infer that others are feeling it from various external

indications2.

 We must speak up for those who are unable to speak for themselves. Nonhuman animal sacrifice has

been a continuing tradition in India for medical research, industrial use, farm production, and human

consumption, as well as to control zoonotic diseases such as Rabies, Nipah virus, H1N1 and A H5N1. The

fact that these activities result in animals being killed prematurely, mistreated, and, to a large extent,

unethically saves and secures human lives. People, too, play an important role in understanding the importance

of ecology and all living beings. Animals must be granted their basic freedoms.

2. Legislation for protecting Animal Rights

Protection of animals is embodied as a fundamental duty in the Constitution of India, Indian Penal Code

(1860) which covers all substantive aspects of criminal law, at central level there exists Prevention to

Cruelty Act, 1960, Animal Birth Control (Dogs) Rule 2001, Prevention of Cruelty to Animals,

(Slaughterhouse) Rules, 2001, Wildlife Protection Act, 1972, which introduce the safety, protection,

punishment in cases of animal cruelty. Rule 3 of Slaughterhouse Rules, 2001 also states that animal

sacrifice is against the law in every part of the country3. The key provision is the Prevention of cruelty to

animals Act, 1960. The Prevention of Cruelty to Animals Act, 1960 is the foremost legislation made in post-

independence India for protection of animals. But it seems to be not inspected and upgraded as the fines

prescribed are insufficient for the offences which have been committed in violation of Sections 11, 20 or 26

of the PCA Act,1960, ranging from Rs.10- 500 which now a days is not much and anyone can manage to

give and get a bail.4

1 PETER SINGER, ANIMAL LIBERATION 24 (Harper Collins 2015).
2 PETER SINGER, supra note 1,at 40
3 Arushi Singh, Humans losing humanity: Rising instances of animal cruelty in India, Land where they are worshipped, THE NEW

INDIAN EXPRESS,(June 19th 2021, 08:39 AM), https://www.newindianexpress.com/nation/2020/jun/19/humans-losing-

humanity-rising-instances-of-animal-cruelty-in-india-land-where-they-are-worshipped-2158506.html,.
4 Times of India, available at https://timesofindia.indiatimes.com/city/bengaluru/ex-mps-grandson-drives-audi-over-dog-in-

bengaluru/articleshow/89259480.cms (last visited on february 4th,2022).

http://www.ijcrt.org/
https://www.newindianexpress.com/nation/2020/jun/19/humans-losing-humanity-rising-instances-of-animal-cruelty-in-india-land-where-they-are-worshipped-2158506.html
https://www.newindianexpress.com/nation/2020/jun/19/humans-losing-humanity-rising-instances-of-animal-cruelty-in-india-land-where-they-are-worshipped-2158506.html
https://timesofindia.indiatimes.com/city/bengaluru/ex-mps-grandson-drives-audi-over-dog-in-bengaluru/articleshow/89259480.cms
https://timesofindia.indiatimes.com/city/bengaluru/ex-mps-grandson-drives-audi-over-dog-in-bengaluru/articleshow/89259480.cms

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e194

 The Hon’ble Supreme Court explained the meaning of ‘compassion’ under Article 51(A)(g) as an

emotion that arises out of sympathy, love and kindness5 and gave broader meaning to the term ‘life’ under

Article 21 and expanded the ‘right to dignity and unbiased treatment’ to animals6.

2.1 The constitution of India7

 The Indian Constitution is distinctive in both spirit and content. In spite of the fact that various features

of the constitution have been borrowed from other constitutions of the world, it is in truth a special work of

the framers. The Directive Principles of State Policy Part IV- Article 48 and 48A talks about the duty of state

to take steps for preserving and improving the breeds and prohibition of slaughter of animals and to safeguard

and improve the environment and wildlife of the country. Article 48 A was introduced by the 42nd

Amendment in 1976. While they are not directly enforceable in Indian courts, they lay down the spadework

for legislations, policies and state directives in furtherance of animal protection at the Central and State levels.

Additionally, they may be enforced in courts by proceeding an extensive judicial interpretation and

introducing them within the scope of the fundamental Right to Life and Liberty under Article 21 which is

judicially enforceable. Originally the concept of Fundamental Duties (Part IV A) was not in the Indian

Constitution at the time of its inception and through the Constitution (42nd Amendment) Act, 1976 a new part

with 10 new clauses (now 11 clauses after 86th Amendment Act in 2002) under 51A was inserted in the

Constitution. In this part, clause (g) of the new Article 51A requires every citizen to protect and improve the

natural environment including forest, lakes, rivers and wildlife and to have compassion for living creatures. It

was great efforts by Parliament to directly deal with the ecological matter and to impose duty upon citizen to

take care about wildlife. If any citizen is not protecting or causing harm to the wildlife then he is not

performing the fundamental duties towards the State. Originally, this amendment was made on the

recommendations of the Swaran Singh Committee which proposed 8 point code of fundamental duties.8 Under

Article 51 A (g) of the Indian Constitution, the fundamental duty of every citizen of India is to improve the

natural environment which incorporates wildlife and have compassion towards all living creatures. The

Supreme Court in Ramlila Maidan v. Home Secretary, Union of India, & Ors.9, held that The protection of

human rights is not the only purpose of the Constitution. The catena of judgement also emphasizes the need

to preserve and safeguard all living things, including humans, animals, plants, rivers, hills, and the

environment. Our Constitution recognizes both individual rights and obligations as well as collective life and

duty on the one hand. In interpreting the Cattle Trespass Act, 1871, the High Court of Gujrat realised that

Cattle are like human beings possess life in them. According to the court, even an animal has a right to say

5 State of Gujrat v. Mirzapur Moti Qureshi Kassab Jamat and Ors., AIR 2006 SC 212.
6 Animal Welfare Board of India v. A Nagaraja, (2014) SC 547.
7 The Constitution of India Act, 1950, Acts of Parliament, 1950 (India).
8 Select Constitutions: A.C. Kapur & K.K. Misra: S. Chand, p. 122.
9 In Ramlila Maidan Incident, Suo Motu W.P. (CRL) No. 122 of 2011, Criminal Original Jurisdiction, the Supreme Court of India,

Dr. B.S. Chauhan, J. 23 February 2012, para 18.

http://www.ijcrt.org/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e195

that it’s liberty cannot be deprived except in accordance with law. There are many enactments which have

recognised rights of the animals.10

2.2 The Indian Penal Code, 186011

 The IPC,1860, is a official criminal code of India which encloses all substantive aspects of criminal

law and also has the provisions for animal protection namely section 428 and 429. An act committed under

both the sections of IPC is a cognizable offence. Cognizable offence means an offence for which, a police

officer may, in accordance with the first schedule or under any other law for the time being in force, arrest

without warrant.

Section 428- Mischief that results in the death, poisoning, injury, or rendering of any animal or animals

worth ten rupees or more is punishable by up to two years in prison, a fine, or both.

Section 429- This section talks about mischief by killing, poisoning, maiming or rendering any animal or

animals of the value of fifty rupees or higher shall be punished with imprisonment up to five years, or with

fine, or with both. The above stated legislations have been enacted to remove unnecessary pain and suffering

of animals and similar legislations resumed to be enacted according to changing situations.

2.3 Prevention of Cruelty to Animals Acts, 196012

The Prevention of Cruelty to Animals Act of 1960 is a welfare law that was drafted with the purpose and

object of the Act in mind, as well as the Directive Principles of State Policy. The Prevention of Cruelty Act,

1960, was enacted in India to prohibit the infliction of unnecessary pain or suffering on animals and to amend

existing laws pertaining to the prevention of cruelty to animals. The Prevention of Cruelty to Animals Act of

1960 is the foundation of India's cruelty laws. The main goal of the Act is to prevent unnecessary pain or

suffering on animals and to amend laws relating to animal cruelty prevention. The term "animal" is defined in

the PCA Act of 1960 as any living creature other than a human being. Section 11 defines animal cruelty and

the punishment for treating animals cruelly.

1. It is illegal to poison stray animals

According to Section 2(c) of the Prevention of Cruelty to Animals Act of 1960, it is illegal to offer any harmful

drugs or substances to stray dogs or other street animals.

2. It is illegal to cause harm to stray animals.

It is illegal to cause any kind of injury or kill any street animal using the method of strychnine injections in

the heart under sections 428 and 429 of the Indian Penal Code and section 11(l) of The Prevention of Cruelty

to Animals Act of 1960. Nonetheless, cases of stray animals being intentionally harmed by humans go

unnoticed on a regular basis.

10 Mahisagar Mataji Samaj Seva Trust v. State of Gujrat, Writ Petition (PIL) No. 173 of 2011, In The High Court of Gujrat at

Ahmedabad, Dated on 12 March 2012.
11 The Indian Penal Code, 1860, No.4, Acts of Parliament, 1860 (India).
12 The Prevention of Cruelty to Animals Act, 1960, No.59, Acts of Parliament, 1960 (India).

http://www.ijcrt.org/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e196

3. It is illegal to relocate stray animals from their territory.

Section 7 of the Animal Birth Control (Dogs) Rule 2001 makes it illegal to relocate stray animals. On a specific

complaint, the dog squad team will identify and tag the capturing dog to ensure that the dogs are released in

the same area after sterilization/vaccination, and a record of the same should be kept in a register. Dogs should

be captured by using humane methods like lassoing and soft loop animal catcher as prescribed under

Prevention of Cruelty (Capture of Animals) Rules,1979, but there are many cases that showed us the stray

dogs are being beaten up and taken away in sacks from their territory.

4. It is illegal to over-drive, over-ride, over-loads, tortures animals.

According to section 11(a), whoever beats, kicks, over-drives, over-rides or otherwise treats animals subject

to unnecessary pain or suffering shall be punishable.

5. It is illegal to transport or carry animal in an inhumane conditions.

Section 11 (d) of the PCA Act, 1960, restrains any person who carries or conveys any animal upon any vehicle

in such a manner which causes unnecessary pain or suffering 13

6. It is illegal to keep the animals in confinement with no opportunity of exercise.

Section 11(e) prohibits confinement of animals in any cage or other receptacle which does not measure

sufficiently in height, length and breadth to allow the animal a proper opportunity for movement.

7. It is illegal to refuse food, drink or shelter to animal.

Section 11(h) says being the owner, failing to provide the animal with sufficient food, drink or shelter is a

punishable offence.

8. It is illegal to chained animal for groundless period of time.

Section 11(f) restrains keeping an animal chained or tethered upon an unreasonably heavy chain or chord for

an unreasonable period of time.

If any person treats animal with cruelty, shall be punishable with fine upto fifty rupees for the first offence. If

offender repeats the offence within 3 years of the previous offence then he shall be punishable with fine upto

one hundred rupees or with imprisonment upto 3 months or with both.

However, the Act does not define as cruelty the dehorning, castration, or nose roping of cattle or other animals

carried out in accordance with the rules, the killing of stray dogs in lethal chambers carried out in accordance

with the prescribed procedures, the extermination or destruction of any animal carried out pursuant to the

authority of the law, or the preparation of any animal for use as food for humans unless such preparation is

followed by the infliction of needless pain or suffering.

2.4 Wildlife Protection Act, 197214

 This Act provides for the protection of the country’s wild animals, birds, and plant species, in order to

ensure environmental and ecological security. Among other things, the Act lays down restrictions on

hunting many animal species. The Act was last amended in the year 2006. Prior to this legislation, India had

only five designated national parks. At present, there are 106 National Parks in India.

13 Humane society International (India), 15Animal Rights in India that Every Citizen Should Know, TBI BLOGS, (June 23RD, 2021,

8:19PM), https://www.thebetterindia.com/46721/humane-society-india-animal-laws-prevention-of-cruelty-act/ .
14 The Wildlife Protection Act, 1972, No.53, Acts of Parliament, 1972 (India).

http://www.ijcrt.org/
https://www.thebetterindia.com/46721/humane-society-india-animal-laws-prevention-of-cruelty-act/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e197

Salient features of this Act

Chapter 1 (Section 2) is a definition clause and Section 2 (37) of the act, describes “wildlife” which

includes any animal, aquatic or land vegetation which forms part of any habitat, hence making the definition

broad and comprehensive one.

Chapter 2 (section 3) deals with appointment of directors and other officers by central government.

Chapter 3 (Section 9) of the Act prohibits the hunting of any wild animal specified in Schedule 1, 2, 3 and 4

except as provided under section 11 and 12 of the Act and punishes the offence with imprisonment for a term

which may extend upto 3 years or fine which may extend to twenty-five thousand rupees or with both.

Chapter 3A (section 17A) talks about protection and prohibition of picking, uprooting, etc of specified plants.

Chapter 4 deals with declaration of protected areas to safeguard the Forest Wealth and Wildlife of the area.

Chapter 4 A discusses the constitution of Central Zoo authority by Central Government and recognition of

Zoos.

Chapter 5 prohibits trade or commerce in wild animals. Section 48A of the Act prohibits transportation of

any wild animal, bird or plants except with the permission of the Chief Wildlife Warden or any other official

authorised by the State Government. Section 49 prohibits the purchase of wild animals without license from

dealers

Chapter 5A deals with prohibition of trade or commerce in trophies, animal articles, etc, derived from certain

animals.

Chapter 6 deals with prevention and detection of offences and section 51 prescribes the penalties of the Act.

Chapter 6 A describes forfeiture of property from illegal hunting and trade of wild animals or meat of wild

animal and ivory imported into India and an article made from such ivory shall be considered as the property

of the Government.

The Act allows the Central and State Government to declare any area as ‘restricted’ to carrying out any

industrial activity in these areas is prohibited under the Act15.

In the Concurrent List of 7th schedule of Indian Constitution, both the Centre and the States have the power to

legislate on matters related to Prevention of cruelty to animals under Entry 17 and Protection of wild animals

and birds under Entry17 B and earlier it was in Entry 22 in concurrent list in the Government of India Act,1935.

3. JUDICIAL PRONOUNCEMENTS

Independent judiciary is a basic feature of Indian legal system and judiciary has also played very proactive

role for protection and promotion of animal rights in India. Different Ngo’s and private person has approached

to the courts for upholding the rights of the animals. Because of this awareness different types of Ngo’s

specifically for animal rights have been established in India and now they are working in support for the

promotion and protection of the animal rights. The following cases are illustrative in nature where the Supreme

Court has played a very proactive role for the welfare of animal rights.

15 Mirzawardahbeg, Animal Protection Laws in India, iPLEADERS BLOG, (June 24th ,2021, 9:40 AM),

https://blog.ipleaders.in/animal-protection-laws-in-india/

http://www.ijcrt.org/
https://blog.ipleaders.in/animal-protection-laws-in-india/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e198

I. Gauri Maulekhi v. Union of India16

 The Hon'ble Supreme Court of Nepal banned the illegal transport of cattle for the Gadhimai festival

in 2014, which played a significant role in reducing the number of animal sacrifices in Nepal. The order was

issued in direct response to an urgent petition filed by Smt. Gauri Maulekhi. The court established rules for

cattle markets, animal markets, and cattle configuration. The Supreme Court stated in its order that the

sacrifice of animals at the Gadhimai festival was demeaning and cruel, and that the recommendations should

be adopted by all district collectors or Commissioners of Police and the Superintendent of Police. Also, ensure

that the provisions of the Prevention of Cruelty to Animals Act are effectively implemented.

 PETA v. Union of India 17

 According to the Bombay High Court, any film intended for public viewing in which an animal is used

or filmed and worked must obtain a certificate from the Animal Welfare Board of India stating that the

provisions of the Performing Animals (Registration) Rules, 2001 have been met in accordance with the

prescribed format. This rule protects animals from being exploited or mistreated during the filming process,

which can last several hours. The ruling protects animals from abuse, such as being subjected to loud, unusual

sounds, being beaten or kept without food or water, and being subjected to inhumane treatment.

III. Ozair Hussain v. Union of India 18

 The Delhi High Court ruled that the packaging of products such as food, drugs (except life-saving

drugs), and cosmetics must include information about the items' vegetarian or non-vegetarian origins, while

respecting the freedom of expression guaranteed by Article 19(1) of the Indian Constitution and Article 10(2)

of the International Covenant on Civil and Political Rights. Any food containing whole or part of an animal

(but not milk or milk products) must be identified by a brown circle within a square outline. Similar to this,

all vegetarian meals must have a green circle inside of a green square to be recognised as such. The court ruled

that a citizen's right to free speech should apply to food choices as well, and that doing so would help people

make more informed decisions about the goods they eat.

IV. State of UP v. Mustakeem and Ors19

 In this instance, it was discovered that goats were being moved cruelly into slaughter. An FIR was

filed against the owner because they were closely bound together, which was against the Prevention of Cruelty

to Animals Act, 1960. While the case was in court, the UP High Court gave the owner back custody of the

animals. The animals were to be taken away from the owner and kept in a gaushala under the supervision of

the state government, which was given custody of them for the length of the case, the Hon'ble Supreme Court

said in its decision on appeal. The Court made it clear that once an animal is taken out of someone's custody

16 Gauri Maulekhi v. Union of India and Ors, (2014) W.P. (CIVIL) NO. 881 .
17 People For Ethical Treatment of Animal v. Union of India, (2005) W.P.(C) NO.23480.
18 Ozair Hussain v. Union of India, (2001) W.P.(C) NO. 837.
19 State of Uttar Pradesh v. Mustakeem And Ors., (2002) W.P.(CR.) NO. 283-287.

http://www.ijcrt.org/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e199

due to that person's treatment of that animal in a cruel manner, the animal will not be returned until the case

is over.

V. Nair, N.R. And Ors v. Uoi and Ors20

 A notification by the Ministry of Environment and Forests stating that bears, monkeys, tigers, panthers

and lions shall not be exhibited or trained as performing animals21.When the notification was challenged in

the Supreme Court, the court ruled that animals are subjected to cruelty and are abused and caged in order to

force them to perform forcefully, which violates the PCA Act of 1960. It also rejected the petitioner's claim

that his right to engage in any trade or business under Article 19(g) of the Indian Constitution was violated

because these activities cause pain and suffering to animals and thus should not be permitted.

4. Recent Legal Developments and Animal Rights

 The government has proposed a draft that will amend the Prevention of Cruelty to Animals Act 1960,

where a person inflicting pain or killing an animal can no longer escape by paying a fine of Rs.50. The recent

proposal states that a fine of up to Rs.75000 or three times the cost of the animal or imprisonment for a term

of five years or both with be imposed on a person or organisation that causes the death of any animal. Although

the current law imposes a fine between Rs.10 – Rs.50 without any classification for the various types of

cruelty, the new draft has been classified into three- minor injury, major injury and death of the animal with

fines ranging between Rs.750- Rs.75000 and imprisonment for a term up to five years depending upon the

nature of offence.

5. Conclusion

Animal law is a relatively new development where the legal, social and biological nature of non-human

animals is important factor. There are some basic obligations of human beings towards animals like not to

treat them with cruelty, slaughter without pain and not to treat them as property. The 42nd Amendment

Act,1976, to the Indian Constitution was a growing step towards laying the groundwork for animal protection

in India. The constitutional provisions establishing the duty of animal protection have resulted in the

enactment of animal protection legislations both at the central and state level, remarkable of which being the

Prevention of Cruelty to Animals Act 1960. Furthermore, over the years Indian courts have developed a

growing legal jurisprudence in animal law. Still, there is a long way to go for developing a concrete foundation

for animal law in India. The provisions for animal protection in the Indian Constitution remains doctrine

instead of solid law enforceable by courts. The punishment for cruelty against animals are liberal to truly deter

crimes against animals under the Prevention of Cruelty to Animals Act 1960. The law is not followed strictly

and contains several provisions which provide freedom through which liability can be escaped. Considerable

reforms need to take place in this regard to provide a harsher animal protection laws for India. In reality, every

single animal is worthy of respect and care, deserves to live a life with dignity without unnecessary human

20 Nair, N.R. And Ors. v. Union of India (2001) S.L.P.(C) NO.3609-3620.
21 Performing Animals (Regulation) Act,1925

http://www.ijcrt.org/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e200

exploitation, pain or interference. The basic idea is to spread awareness that animal rights is a serious issue

worthy of public discussion. Hopefully, soon the rights of innocent animals would gain larger acceptance in

the society.22 Every animal deserves respect and care and the chance to have a meaningful life free from

unnecessary human exploitation or interference. The goal is to raise public awareness about the seriousness

and importance of the subject of animal rights. It is expected that soon the rights of helpless animals will be

more widely acknowledged in society23.

There is a need to have stricter laws and their effective implementation against preventing cruelty towards

animals. Let us begin the crusade for compassion and we must win because our case is just. Every Indian

must remember the fundamental duty that to have compassion for living creatures24 that every form of life is

unique, warranting respect regardless of its worth to man.

6. Suggestions

The following suggestions can be given as below-

1. Reports of animal cruelty must be taken seriously, and police officers must be aware of animal

protection laws and actively participate in preventing animal cruelty. Since both human and animal

welfare are intertwined, finding those who abuse animals is much more important. Finding people

who abuse animals can aid in stopping future crimes against not only animals but also our children

and women. Animals are from where criminals always start. They function as a stepping stone. Going

unpunished and unregulated just serves to strengthen their criminal inclinations because we live in a

world where it is pretty Fine to stick, stone, and treat animals cruelly. From animals, they move on to

kids and then women. By the time they are discovered, it is frequently too late because the harm done

to society cannot be undone. Animal abusers should be included in the National Crime Register25.

2. Educate children to respect animals and to treat them with kindness. Animals are living beings who

should not be treated any differently than humans. Teaching children to respect animals is the first

step in this direction. It is important to catch children when they are young and mould them to be

compassionate from the start. A positive shift in their attitude toward animals, particularly street

animals, can influence their parents' attitudes toward animals.

3. The government should take strong action against those accused of animal cruelty in order to

enforce the rules already in place in our nation. If we were discussing consumer goods, the penalty

needs to be determined according to the rate of inflation; however, in this context, the laws are

intended to deter crimes against animals. The government should take strict measures against

22 Bhumika Sharma, Priyanka Sharma, Rights of animals at practice in India, 3 JOURNAL ON CONTEMPORARY ISSUES OF

LAW, 24 (2017).
23 Bhumika Sharma, Priyanka Sharma, Rights of animals at practice in India, 3 JOURNAL ON CONTEMPORARY ISSUES OF

LAW, 24 (2017).

24 Article 51A(g) of the Constitution of India.
25 Dr. Kuhu Roy & Mrs. Hansa Roy, Progressive Animal Protection Laws of India : Our Wish for 2022 BRIDGING RAINBOWS

(September 13th 2022) https://www.bridgingrainbows.com/progressive-animal-protection-laws-in-india-our-wish-for-2022/

http://www.ijcrt.org/
https://www.bridgingrainbows.com/progressive-animal-protection-laws-in-india-our-wish-for-2022/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e201

children and young people who bully animals. Less incidences of animal cruelty will occur as a

result of stricter legislation and sanctions.

4. Through sterilisation, it's essential to monitor the number of street animals (neuter and spaying). Stray

animals should be given shelter by the government as well. It is necessary to create district-level

shelter homes for the care of injured animals.

5. To reduce animal suffering and death in nonhuman animals by purchasing cruelty-free products,

donating only to charities that do not conduct animal experiments, and requesting alternatives to

animal dissection.

6. Animal festivals with competitive games have to be banned. The largest festival in Punjab, the Qila

Raipur Sports Festival, where rare breeds of bullocks, camels, dogs, mules, and other animals compete

in various events, is an example of animal cruelty. Another example is the traditional festival of

Kambala in Karnataka, which was prohibited by the Supreme Court for the benefit of animal welfare

but is still held under strict guidelines.

7. The veterinary profession needs to be promoted among young people.

8. Animals are killed for human needs all around the world as a result of experimental testing in various

laboratories. The use of animals for testing should end completely. The rights of animals should be

protected.

9. Animal rights should be taught in law school. Animal welfare research should be encouraged by

academics.

10. State Animal Welfare Boards (SAWBs) should be constituted in every state and committee should be

constituted to direct the working of SAWBs26. Animal welfare should be the responsibility of a full

ministry, not simply a board.

References

BISGOULD L., (2011), ANIMALS AND THE LAW, Irwin Law Inc.

BEJ S., SONAVANE N. BOKIL A., (2021), When Anti-cruelty laws don’t protect animals and only harm

humans. Available at https://indianexpress.com/article/opinion/when-anti-cruelty-laws-dont-

protectanimals-and-only-harm-humans-7245350/.

CAO D., WHITE S.P., (2016), ANIMAL LAW AND WELFAREINTERNATIONAL PERSPECTIVES,

Springer Nature.

FAVRE D.S., 3rd ed., (2019), ANIMAL LAW: WELFARE, INTERESTS, AND RIGHTS, Aspen Course

book Series.

GANDHI M., HUSSAIN O., PANJWANI R., 6 TH ed. (2016), ANIMAL LAWS OF INDIA, Universal

Law Publishing Co. Pvt. Ltd.

26 Mayank Aggarwal, Who’s Looking After The Animals of India? MONGABAY (July 7th, 2021, 4:15 PM),

https://india.mongabay.com/2020/03/whos-looking-after-the-animals-of-india/

http://www.ijcrt.org/
https://india.mongabay.com/2020/03/whos-looking-after-the-animals-of-india/

www.ijcrt.org © 2022 IJCRT | Volume 10, Issue 9 September 2022 | ISSN: 2320-2882

IJCRT2209521 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org e202

MAHAPATRA S.,2020, Evolution of Animal Rights in India: From Property to Person, NLUO BLOG

FOR ANIMAL AND ENVIRONMENTAL JURISPRUDENCE AND RIGHTS. Available at

https://saaewnluo.in/2020/02/28/evolution-of-animalrights-in-india-from-property-to-person/.

SINGER P. (2015), ANIMAL LIBERATION, Harper Collins.

STUCKI S., (2020), TOWARDS A THEORY OF LEGAL ANIMAL RIGHTS: SIMPLE AND

FUNDAMENTAL RIGHTS, Oxford Journal of Legal Studies.

SENGUPTA A., (2019), Animal welfare: Where Does India Stand? Available at

http://www.ipsnews.net/2019/09/animal-welfare-india-stand/.

http://www.ijcrt.org/

