

Breed List Updates - 2014

From 1995 to the present, Agria Animal Insurance, Sweden (Agria Djurförsäkring, Stockholm, Sweden) has provided data on both health care and life insurance claims for descriptive and analytical research. From these data, Agria has published extensively on insured dogs and supported work to present the data in a format useful for breed clubs (Agria Breed Profiles) and subsequent Updates. Not all breeds have enough dogs in the database to allow analyses.

Veterinary Care Events (VCEs) are those visits to veterinarians for which the cost exceeded the deductible (self-risk) and a claim was processed by the insurance company. Dogs could be insured to any age, although the number of dogs insured declines at older ages. Certain restrictions of the insurance policies affect the statistics, e.g. behaviour problems are, in general, not reimbursable and are not included in these statistics.

Mortality rates include events where, most commonly, a veterinarian assigned the cause of death and some cases (generally acute or accidental death) where the owner and a witness confirmed the death of the dog. The maximum age to which a dog could be life insured varied somewhat across breeds and years. Certain restrictions of the insurance policies affect the statistics.

Breed	VC	Mort
Afghan Hound	YES	YES
American Cocker Spaniel	YES	YES
American Staffordshire Terrier	YES	YES
Australian Cattle Dog	YES	NO
Australian Kelpie	YES	YES
Australian Shepherd	YES	YES
Basset Hound	YES	YES
Beagle	YES	YES
Beauceron	YES	NO
Bernese Mountain Dog	YES	YES
Bichon Frise	YES	YES
Bichon Havanais	YES	YES
Border Collie	YES	YES
Border Terrier	YES	YES
Borzoi	YES	YES
Bouvier Des Flandres	YES	YES
Boxer	YES	YES
Briard	YES	YES
Bull Terrier	YES	YES
Bullmastiff	YES	YES
Cairn Terrier	YES	YES
Cane Corso	YES	YES
Cavalier King Charles Spaniel	YES	YES
Chihuahuas	YES	YES
Chinese Crested	YES	YES
Chow Chow	YES	NO
Cocker Spaniel	YES	YES
Collie Rough	YES	YES
Collie Smooth	YES	YES
Dachshunds Miniature	YES	YES
Dachshunds Standard	YES	YES
Dalmatian	YES	YES
Danish-Swedish Farndog	YES	YES
Dobermann	YES	YES
Dogue de Bordeaux	YES	YES
Drever	YES	YES

East Siberian Laika	YES	YES
Elkhound White	YES	YES
English Bulldog	YES	NO
English Setter	YES	YES
English Springer Spaniel	YES	YES
Eurasier	YES	YES
Finnish Hound	YES	YES
Finnish Lapphund	YES	YES
Finnish Spitz	YES	YES
Finnish Vallhund	YES	NO
Flat Coated Retriever	YES	YES
Fox Terriers	YES	YES
French Bulldog	YES	YES
German Hunting Terrier	YES	YES
German Pointers	YES	YES
German Shepherd Dog	YES	YES
German Spitz, Medium	YES	NO
Golden Retriever	YES	YES
Great Dane	YES	YES
Great Pyrenees	YES	YES
Greyhound	YES	YES
Griffons	YES	YES
Groenendael	YES	YES
Halleforshund	YES	YES
Hamilton Hound	YES	YES
Hovawart	YES	YES
Icelandic Sheepdog	YES	NO
Irish Red Setter	YES	YES
Irish Wolfhound	YES	YES
Italian Greyhound	YES	NO
Jack Russell Terrier	YES	YES
Karelian Bear Dog	YES	NO
Keeshond	YES	NO
Labrador Retriever	YES	YES
Lagotto Romagnolo	YES	YES
Leonberger	YES	YES
Malinois	YES	YES
Mixed Breed	YES	YES
Newfoundland	YES	YES
Norfolk Terrier	YES	YES
Norrbottenspitz	YES	YES
Norwegian Buhund	YES	YES
Norwegian Elkhound Black	YES	NO
Norwegian Elkhound Grey	YES	YES
Norwich Terrier	YES	NO
Nova Scotia Duck Tolling Retriever	YES	YES
Papillon	YES	YES
Parson Russell Terrier	YES	YES
Pekingese	YES	NO
Petit Basset Griffon Vendéen	YES	YES
Pomeranian	YES	YES
Poodle Medium	YES	YES
Poodle Miniature & Toy	YES	YES
Poodle Standard	YES	YES
Portuguese Water Dog	YES	YES
Pug	YES	YES

Rhodesian Ridgeback	YES	YES
Rottweiler	YES	YES
Schiller Hound	YES	YES
Schnauzers Giant	YES	YES
Schnauzers Miniature	YES	YES
Schnauzers Standard	YES	YES
Scottish Deerhound	YES	NO
Scottish Terrier	YES	NO
Shetland Sheepdog	YES	YES
Shih Tzu	YES	YES
Smålands Hound	YES	YES
Soft Coated Wheaten Terrier	YES	YES
Spanish Water Dog	YES	YES
St. Bernhards	YES	YES
Stabyhound	YES	NO
Staffordshire Bull Terrier	YES	YES
Swedish Elkhound	YES	YES
Swedish Lapphund	YES	NO
Swedish Vallund	YES	YES
Tervueren	YES	YES
Tibetan Spaniel	YES	YES
Tibetan Terrier	YES	YES
Wachtelhund	YES	YES
Welsh Springer Spaniel	YES	YES
West Highland White Terrier	YES	YES
West Siberian Laika	YES	NO
Whippet	YES	YES
White Swiss Shepherd Dog	YES	YES
Yorkshire Terrier	YES	YES