
PETS, POLICIES AND TENANTS

REPORT ON PATHWAY HOUSING PROVIDER ‘PET POLICY’ SURVEY
January 2004

Authors:  Ian Bryant1 & Dr Anne McBride2*

1 University of Southampton, School of Education, New College, The Avenue, Southampton SO17 1BG, UK

2*University of Southampton, School of Psychology, New College, The Avenue Southampton SO17 1BG, UK

PATHWAY:  members sponsoring this research

The Dog Trust (formerly National Canine Defence League) – PATHWAY secretariat

Anchor Trust

Blue Cross

Cats Protection

Wood Green Animal Shelters

1.
Introduction:
purpose of the study and aim of the survey

Pet ownership has risen over the last few decades, with estimates of over 6 million dogs and 7 million cats and 1 million rabbits kept in the UK by nearly 50% of households (PFMA, 2003).

Traditional, ‘domestic’ species include the dog, cat, rabbit, hamster, budgie and pigeons. More recently there has been a trend for the keeping of exotic species such as invertebrates, snakes and other reptiles and birds both of the parrot and raptor groups. (CAWC, 2003). The increase in number and variety of species kept has implications for both human and animal welfare.

Issues of both health and safety potentially compromise human welfare. Transfer of zoonotic diseases, injury through bites from dogs or scratches from cats are all cause for concern. Even small mammals can cause problems by escaping and chewing wiring causing a potential fire hazard. Animals can disturb neighbours through both noise and smell. All of these are issues for housing providers.

From the point of view of the animals, insufficient knowledge of their needs can result in poor welfare. Detrimental factors include inadequate diet and those relating to the suitability of the environment in which they are housed, for example, the keeping of horses on urban estates. A space, which may be suitable for one or two members of the species, may invoke poor psychological or physical welfare when animals are overcrowded, as for example a too large a group of cats maintained in a small flat – the number may be as small as three!

In recent years, the multifarious issues surrounding the keeping of animals in accommodation has become of increasing concern to housing providers and the community as a whole in recent years. These have been reflected in the changes in legislation regarding the keeping of dogs, such as the Dangerous Dogs Act and the Fouling of the Land Act, and concerns regarding the behaviour of animals in general.

PATHWAY initially attempted to address this area with the production of its Guideline for Housing Providers and its later publication aimed at owners, ‘Pets and People’. The interest shown in these documents over the years indicates that they have had an important role to play in harmonising the relationship between pets, their owners, landlords and the public. However, there are still concerns relating to animals and the provision of human accommodation, some of which can lead to severe distress to owners, and non-owners, and costly interventions by housing providers.

The current survey aimed to provide an overview of the nature and content of housing providers' policies with respect to their tenants keeping pets, and the terms and conditions within tenancy agreements. The report aims to identify relevant issues and make recommendations regarding the future role of PATHWAY in this area.

2.
 Method

A postal survey of 1193 housing directors/officers from UK Local Authorities and Housing Associations was conducted by PATHWAY. The questionnaire [see Appendix 1] covered various aspects of pet policy, and invited respondents to send copies of their policies with their returns. Along with the questionnaire was sent a copy of the PATHWAY Guidelines for Housing Providers.

Due to an initial low response rate, 985 of the initial 1193 contacts were sent a reminder mailing.

2.1 Key to abbreviations used in this document
Types of Housing Provider 

HA / ha
=
Housing Association

LA / la 
=
Local Authority

Geographical areas:

England:

l
=
London

m
=
Midlands

s
=
South

se
=
South East

sw
=
South West

ne
=
North East

nw
=
North West

ea
=
East Anglia

Wales:

ws
=
Wales, south

wc
=
Wales, central

wn
=
Wales, north

Scotland:

sc
=
Scotland

Northern Ireland:

ni
=
Northern Ireland

3.
Response Rate

Following reminder mailings, the survey achieved a total of 374 usable returns for an overall response rate (*) of 31.3% (see Table 1). The survey population comprised 67% Housing Associations and 33% Local Authorities, ratio of 2:1. The return data was 74% Housing Associations and 26% Local Authorities. Thus, this suggests that the dataset was reasonably representative of the whole survey population.

More than one-third of Housing Associations, and a quarter of Local Authorities in the survey population responded. 

[* We cannot be certain about the representative the mailing list employed. 16 'unusable returns' stated that they were not actually housing providers.]

Table 1:  Overall response rates


[image: image1.wmf]HA

%

LA

%

ALL

survey population

803 

67.31%

390 

32.69%

1193 

response

276 

73.80%

98 

26.20%

374 

response rate

34.37%

25.13%

31.35%


3.1
Geographical Pattern of Returns

Returns were received from all areas of the UK. Table 2 indicates that national coverage was achieved. However, some areas were under-represented by one group or another. For example from the South West only one return was from a Local Authority. Likewise London, the North West and South Wales showed under- representation from Local Authorities. Only Local Authority returns were received from Scotland and only Housing Association returns from Northern Ireland. This may reflect differing ways of organising housing provision in these areas.
Table 2:  Overall Responses by Geographical Area and Type of Provider (n=374)


[image: image2.wmf]HA

(%)

LA

(%)

ALL

England

234 

74%

82 

26%

316 

EastAnglia

15 

71%

6 

29%

21 

London

46 

90%

5 

10%

51 

Midlands

51 

65%

28 

35%

79 

North East

21 

64%

12 

36%

33 

North West

35 

88%

5 

13%

40 

South

30 

67%

15 

33%

45 

South East

20 

67%

10 

33%

30 

South West

16 

94%

1 

6%

17 

Wales

27 

84%

5 

16%

32 

Central

2 

100%

0 

0%

2 

North

4 

50%

4 

50%

8 

South

21 

95%

1 

5%

22 

Scotland

0 

0%

11 

100%

11 

Northern Ireland

15 

100%

0 

0%

15 

TOTAL

276 

74%

98 

26%

374 


4.
Estimates of tenant pet ownership

Estimates of pet-owning households were requested from all respondents, and the results appear in Table 3.

Table 3:  Please estimate what proportion of your residents / households currently have pets (n=374)


[image: image3.wmf]HA (n=276)

%

LA (n=98)

%

ALL(n=374)

%

%with pets

0 

23 

8.3%

0 

0.0%

23 

6.1%

<10

31 

11.2%

1 

0.7%

32 

8.6%

10-20

58 

21.0%

3 

2.1%

61 

16.3%

21-50

56 

20.3%

32 

22.2%

88 

23.5%

>50

18 

6.5%

10 

6.9%

28 

7.5%

all estimates

186 

67.4%

46 

31.9%

232 

62.0%

not known

16 

5.8%

7 

4.9%

23 

6.1%

no answer

74 

26.8%

45 

31.3%

119 

31.8%

TOTAL

276 

167.4%

144 

100.0%

374 

100.0%


67% of Housing Associations were able to provide an estimate whereas only 32% of the Local Authorities did so. This suggests that Housing Associations have a better knowledge of their tenant population in this respect. This may reflect their responsibility for a smaller and less diverse variety of tenants and properties.

38 % of participants either did not or were unable to provide an estimate. These were thus removed from this part of the data set. The consequent figures are provided in Tables 4 and 5

Table 4:  Estimates of pet-owning households, where given, by type of provider (n=232)


[image: image4.wmf]HA (n=186)

%

LA (n=46)

%

ALL (n=232)

%

%with pets

0 

23 

12.4%

0 

0.0%

23 

9.9%

<10

31 

16.7%

1 

2.2%

32 

13.8%

10-20

58 

31.2%

3 

6.5%

61 

26.3%

21-50

56 

30.1%

32 

69.6%

88 

37.9%

>50

18 

9.7%

10 

21.7%

28 

12.1%

TOTAL

186 

100.0%

46 

100.0%

232 

100.0%


Only 9% of Local Authorities estimated pet ownership at 20% or less, compared to 60% of Housing Associations. 91% of Local Authorities estimated pet ownership at above 20% compared to 40% of Housing Associations.  Proportionally, more than twice as many Local Authorities than Housing Associations estimated pet ownership at above 50%.

The Pet Food Manufacturers Association (PFMA, 2003) estimates that “just under half the households in the UK own a pet.”

The low estimates of proportions of pet owning households by Housing Associations, in this survey, may be a population bias, and the sample may not reflect the national picture. Alternatively, it may reflect the type of accommodation provided by Housing Associations, such as sheltered housing and / or more general spread of restrictive pet ownership policies. 

The estimates of lower pet ownership may account for Housing Associations being more likely not to have a pet policy or a written pet policy (see Table 6 and 7 below).
Table 5:  Estimates of pet-owning households, where given, by region (n=232)


[image: image5.wmf]london

%

mid&ea

%

north

%

south

%

other 

%

all

%

% ownership

0 

5 

14.7%

2 

3.4%

8 

17.8%

6 

9.4%

2 

6.5%

23 

9.9%

<10

11 

32.4%

4 

6.9%

7 

15.6%

10 

15.6%

0 

0.0%

32 

13.8%

10-20

10 

29.4%

16 

27.6%

11 

24.4%

14 

21.9%

10 

32.3%

61 

26.3%

21-50

5 

14.7%

27 

46.6%

16 

35.6%

24 

37.5%

16 

51.6%

88 

37.9%

>50

3 

8.8%

9 

15.5%

3 

6.7%

10 

15.6%

3 

9.7%

28 

12.1%

totals

34 

100.0%

58 

100.0%

45 

100.0%

64 

100.0%

31 

100.0%

232 

100.0%


Key:
mid&ea
= Midlands + East Anglia

         
North

= North-East + North-West

         
South

= South + South-East + South-West


Other

= Wales + Scotland + Northern Ireland

(The data was collapsed as indicated due to small numbers of responses in several area categories.)

London is estimated to have fewer pet-owning households than the rest of the U.K., with 47% of  returns estimating pet ownership at 10% or less. This reflects the fact that this category comprised Greater London and thus high concentrations of inner city tenancies. Although other regions had inner city respondents, they also included responses from areas with a more suburban and rural tenancy mix. In these regions, a clear pattern is difficult to discern, though pet ownership estimates do appear to be higher in areas more likely to contain rural tenancies, e.g. East Anglia, Wales, and Scotland.

5.
Policies towards keeping pets - general
Respondents were asked if their organisation currently had a pet policy for their tenants, and the results are given in Table 6. 

Table 6:  Does your organisation currently have a pet policy for tenants? (n=374)


[image: image6.wmf]HA

%

LA

%

TOTAL

%

policy

231 

84%

85 

87%

316 

84%

no policy

42 

15%

7 

7%

49 

13%

not answered

3 

1%

6 

6%

9 

2%

TOTAL

276 

100%

98 

100%

374 

100%


Overall, a large majority of both Housing Associations (84%) and Local Authorities (87%) had a policy (n=316; 84%). Housing associations were more likely to specify that they had no policy than Local Authorities, though it should be noted that 6% of Local Authorities did not answer this question.  

The questionnaire asked respondents to indicate if they provided a written copy of their policy to all new tenants. The results are shown in Table 7.

Table 7:  Do you provide a written copy of this policy to all new tenants? (n=316)

[image: image7.wmf]HA

%

LA

%

TOTAL

%

yes

175 

76%

77 

91%

252 

80%

no

35 

15%

2 

2%

37 

12%

not answered

21 

9%

6 

7%

27 

9%

total

231 

100%

85 

100%

316 

100%


80% of all housing providers did so, with Local Authorities being more likely to do so than Housing Associations– 91% versus 76%. On review of the individual returns, Local Authorities were more likely to add to their answers that their written policies were contained 'within the tenancy agreement'. No significant regional variations in these responses were evident.

Therefore, some respondents equated their policy with tenancy agreement clauses. The evidence subsequently provided (see Section 7) was in the form of those clauses and/or separate policy submissions. Conversely some providers did not have a tenancy clause relating to pets, but did provide a pet policy document. 

Thus it is apparent that there is ambiguity as to the definition of a ‘pet policy’ as opposed to a contractual tenancy condition. 

5.1
Consultation with outside agencies

Table 8: Did you consult with any outside agencies, such as animal welfare organisations, for help when formulating a policy? (n=316)


[image: image8.wmf]HA

LA

TOTAL

yes

30 

13%

3 

4%

33 

10%

no

134 

58%

61 

72%

195 

62%

not answered

67 

29%

21 

25%

88 

28%

total

231 

100%

85 

100%

316 

100%


Of those organisations that had written policies, only 10% indicated that they had consulted outside agencies. Housing Authorities were more likely to consult outside agencies when determining their pet policies than Local Authorities. Of all respondents who consulted externally, only 3 (4%) of Local Authorities reported that this was the case compared to 30 (13%) of Housing Associations. 

Table 9:  Agencies identified (some respondents reported more than one)

	External Agency
	Number of Providers consulting

	PATHWAY
	7

	USPCA / RSPCA
	11

	Other Animal Welfare Charity e.g. CP, PDSA
	12

	Housing Associations
	5

	Local Authorities
	6

	Not specified
	6


Examination of this data showed that Housing Associations were more likely to consult Local Authorities than the reverse

The results indicate that there is potential for an increased advisory role for animal welfare and other agencies in the development of pet policies for a range of housing providers.

5.2
Reasons for not having a written pets policy

Overall 13% (n=49) of respondents did not have a written pets policy. The majority of these (n=42) were Housing Associations (See Table 6).  44 gave a reason, with some giving more than one. A content analysis was conducted of the reasons supplied. 

The result of the analysis was the following types of reasons. These are from both Local Authorities and Housing Associations and across all regions.

a) pet possession is dealt with informally and/or on an individual/collective basis

Examples include:

· 'shared property and tenants themselves decide about having pets and how they are looked after' - [ha / l]

· 'tenants living in self-contained accommodation are allowed pets'
- [ha / 1]

· 'we advise tenants individually on their rights and responsibilities'
- [ha / nw]

· 'occupancy agreement says that [it is] considered on an individual basis'         - [ha / ne]

· 'it has not proved problematic. Permission is at 'our discretion' '
- [ha / sw]

· 'we consider requests individually and we do often allow pets' 
- [ha / s]

· 'a 'common sense' approach [is] used'
-  [la / m]

· 'policy is 'informal' - tenants are allowed to keep pets as long as kept under control'
-  [ha / ea]

· 'no particular policy; each case dealt with individually'   -  [ha / nw]

Comment:  

While appearing to be permissive, these comments suggest that there are areas of ambiguity in relation to pet keeping that could cause problems 

a. between housing provider and tenant and / or

b. between tenants themselves. 

Such an informal approach suggests that the tenant has responsibility for his or her own lifestyle. However, the apparent ambiguity could lead to problems for owners to have a pet initially or to replace a pet, for reasons unrelated directly to the issue of pet ownership, particularly where the tenant body has collective decision making responsibility.  

On the other hand, this approach allows the housing provider to ‘use discretion’ should someone’s pet cause nuisance.

b) there is nothing in addition to content of tenancy agreement
Examples include:

· 'nothing additional to clauses in tenancy agreement' 
- [ha / s]

· 'domestic pets are mentioned in the tenancy conditions. We have not had the need for a 'pets policy' as such'
-  [la / m]

· 'we have no objection to our tenants keeping pets provided they do not cause a nuisance to other tenants. This is covered in our tenancy agreement.'            -  [ha / m]

· 'regulations/rights within tenancy agreement'
-  [ha / nw]

Comment: 

The examples in this category illustrate that, for some housing providers, it is considered sufficient that pet related issues are contained in the tenancy agreement and do not warrant their own separate attention. Indeed the tenancy agreement in itself may satisfy some housing providers that it is a sufficient proxy for a pet policy. Depending on the wording of the tenancy agreement, this may indeed be sufficient. However, further analysis (see section 7.2.1) suggests that this may not always be the case.

c) there is no current written policy but one is under development
Examples include:

· 'we are in the process of finalising a policy - new tenancy agreements state that tenants can keep 2 pets'
-  [la / sc]

· 'currently putting one in place'
- [ha / l]

· 'this is an area which is being addressed at the moment'    -  [ha / m]

· 'issue of pets previously covered by our tenancy agreements - we are looking at having a 'pet policy''
-  [ha / ea]

· 'tenants require our permission... pets are prohibited from flats - this policy is currently under review, i.e.[we] may allow pets'    -  [ha / l]

· 'now looking into setting up pets policy'    - [ha / ne]

· 'not yet written'    -  [ha / s]

· 'it's not set out as a priority, although it could be in the future'  -  [la / ne]

· 'it has not been considered. It is a concern and this survey has prompted us to develop one'
-  [ha / s]

· 'no specific reason; it is planned in our policy development and review programme' -  [ha / s]

· 'we are a new organisation - a policy will develop'-  [ha / ne]

· 'we have always relied on the occupancy agreement - we are currently developing a pet policy'
-  [ha / l]

Comment:

Though not specifically stated, respondents suggest that circumstances would lead them to develop a policy. However, no indication was given of the specific reasons, such as a particular pet related issue, why they might be reviewing the situation.

d) no issues have arisen warranting a formal policy

Examples include:

· 'We have restrictions on pets for shared entrance properties/communal areas. No issues have arisen'
-  [ha / ne]

· 'we do not restrict pets as such ... we do not have a large number of complaints about pets'
-  [ha / s]

· 'we have not previously needed one'
-  [ha / m]

· 'problems with pets are not significant to make policy a priority'   -  [la / s]

· 'so far, have not found it necessary'
-  [ha / s]

· 'we have never had a pet problem'
-  [ha / nw]

· 'has not been an issue'
   -  [ha / m]

· 'not a high priority'
-  [la / s]

Comment: 

It is not clear if these housing providers have no policy or just no written policy, but have an informal policy similar to category a. above, namely pet possession is dealt with informally and/or on an individual/collective basis. Thus the comments stated in a.) above are applicable to this category also.

The examples suggest that these housing providers have never, or rarely, had negative experiences with pet ownership, have not had to make a decision about restricting pets, and consider the issue of pet possession as insignificant compared to the other concerns of the housing provider. These comments may reflect the type of housing e.g. sheltered accommodation, resource issues, or ‘good fortune’.

However, the reason given that “no issues have arisen” suggests some lack of preparedness amongst these housing providers. They base their practice on past experience with the expectation that this situation will continue in the future. However, this unpreparedness may become problematical in the future with respect to tenant relations and pet keeping. The housing provider may be forced to revisit their view on having a pet policy. 

e) the nature/location of tenancy/type of tenants

Examples include:

· 'no pets allowed, except up to two caged birds (sheltered bed-sits)'
-  [ha / m]

· 'we house on a temporary basis ... permission is decided by management depending on circumstances [and] ... the situation is monitored regularly'     -  [ha / ne]

· 'not a major management issue. 80% of our tenants are from the Asian community and generally do not have pets'
-  [ha / nw]


· 'we are a 'short life' co-op; our biggest [property] provider does not allow short life tenants to have pets'
-  [ha / l]

· 'we provide temporary supported housing; will consider [a policy] (for) longer term/permanent accommodation'
-  [ha / l]

· 'we are a small rural authority - pet ownership is not generally a problem'    -  [la / m]

· '[we house elderly people] ... residents may bring in a pet but not replace a pet who dies'
  -  [ha / l]

· 'a large percentage of properties are flats. Tenants with house ask for permission which is usually granted'
-  [ha / se]

· 'a large proportion of our own properties are houses in multiple occupation (shared) and as such [it] would not be appropriate to allow pets.'
- [ha / l]

Comment:

Some of these respondents indicate that they have an accepted practice, but it is not written policy. This seems to be for reasons concerned with the kind of tenant community that they house, or the kind of premises they maintain. For example, references to sheltered accommodation, shared accommodation, ethnic groups, short-life occupations.

f)  not considered / not necessary

Examples include:

· 'we have not got around to it'
-  [ha / l]

· 'it has not been considered.'
-  [ha / s]

· 'we do not want to encourage pets to be brought on site'    -  [ha / wn]

Comment:

In a sense this is a residual category, and reflects the negative nature of the question. That is, it is an artefact of asking ‘why don’t you..?’.

6.
Specific pet policy inclusions
The survey included a checklist of pet policy inclusions, and the results are given in Table 10.

Table 10: Does your organisation’s policy towards pets include any of the following? Tick as many as apply. (n=316)

[image: image9.wmf]HA

% with pets

LA

% with pets

All(n=316)

All(n=316)

policy (n=231)

policy (n=85)

species of animals permitted

86 

37%

44 

52%

130 

number of animals permitted

63 

27%

38 

45%

101 

accommodation restrictions

118 

51%

61 

72%

179 

fouling

80 

34%

49 

58%

129 

nuisance pets

122 

53%

59 

69%

181 


For both types of provider, reference to accommodation restrictions and nuisance pets were more likely to be included in a policy than either the species or number of animals permitted. Local Authorities indicated a greater proportion of accommodation restrictions (72%) than Housing Associations (51%). This may be a reflection of Local Authorities having a greater variety of housing stock than most Housing Associations, and that this means the suitability of any particular type of accommodation needs to be specified by the provider. 

Fouling was not so frequently identified by housing associations (34%) compared to Local Authorities (58%). The issue of fouling is more likely to be a public amenity / health issue for Local Authorities as well as the maintenance of the wider environment being the Local Authority’s own responsibility, e.g. street cleaning. Given the higher checklist percentages for Local Authorities in all categories, the responses suggest that overall their policies are more specific both with respect to pet permissions and restrictions than those of Housing Associations.

7.
Pet policy evidence and analysis

Of the 85 of the Local Authority respondents who said that they had a policy, 67 (79%) provided additional written evidence. Of the 231 Housing Associations who said they had a policy, 144 (62%) provided written evidence. The total number of respondent providing such written supplements was 211 (67%).

 The nature of this evidence was highly variable, according to...

a)  policy types (these included: clauses in tenancy agreements, tenant handbooks/guidelines, distinct policy statements, supplementary/advisory notes, procedural examples of pet permission requests)


b)  tenancy types (permanent, temporary, communal, covenanted)


c)  dwelling/facilities types (houses, low/high-rise flats, maisonettes, hostels, sheltered housing, with private gardens/entrances, with shared access/communal areas).

The following data has been extracted from these written submissions. This data is represented both numerically and in terms of content analysis.

7.1.
Overall Status and Tenor of Policies

7.1.1 Status of Policy

When the policy evidence was examined it was discovered that a distinction could be drawn between those providers who stated that their pet policies were within the terms of any tenancy agreement and those who did not do so.

Table 11 Status of pet policy by type of provider. (n=211)

[image: image10.wmf]HA

%

LA

%

ALL

%

ETA

56 

38.9%

52 

77.6%

108 

51.2%

NTA

88 

61.1%

15 

22.4%

103 

48.8%

TOTAL

144 

68.2%

67 

31.8%

211 

100.0%


Key:  ETA: Explicitly stated within the terms of the tenancy agreement

          NTA: not explicitly stated within the terns of the tenancy agreement

As Table 11 indicates, Local Authorities were twice as likely to say that their policies were contained explicitly within the terms of tenancy agreements (78%) as compared to Housing Associations (38%). The Local Authorities often appeared to adopt fairly similar, somewhat standardised pet-keeping tenancy clauses specifying permissions and / or conditions. 

7.1.2 Tenor of Policy
A general assessment was made of the policies in terms of their overall content and linguistic style. This was done by consideration of the policy as a whole and categorising each into one of four broad types of tenor category. Further detailed analysis (see Sections 7.3.1 – 7.3.5) deconstructed the policy content into more specific factors.

Tenor Categories


'prohibitive'
-
policies which indicated that they did not allow the 


keeping of any pets 

'restrictive'       -
 policies which, although allowing pets, placed a high emphasis in their contents on conditions relating to specific pet types and/or numbers, control of behaviour and type of accommodation.

‘permissive’    -
policies that indicated that generally pets were allowed, and though they often mentioned restrictions, placed less emphasis on these.


'supportive'
-
policies that were framed as 'welcoming' pets and 


recognized their value to tenants, and (sometimes) 


included pet care advice.

The results of this assessment are given in Table 12

Table 12: Overall tenor of policies by type of provider (n=211)

[image: image11.wmf]HA

LA

ALL

prohibitive

6 

4.2%

0 

0.0%

6 

2.8%

restrictive

23 

16.0%

9 

13.4%

32 

15.2%

permissive

94 

65.3%

57 

85.1%

151 

71.6%

supportive

21 

14.6%

1 

1.5%

22 

10.4%

TOTAL

144 

100.0%

67 

100.0%

211 

100.0%


72% of pet policies were considered to be ‘permissive’, though this was the case for a larger majority of Local Authorities (85%) than Housing Associations (65%). More variability is evident in the tenor of Housing Association policies, with proportions of ‘supportive’, ‘restrictive’ and ‘prohibitive’ considerably higher.  

Below are examples of each type of policy tenor category.

a)
'prohibitive'

· 'residents are not permitted to keep pets in the accommodation'            – [ha / ne]

· 'we have a "no pets" policy because we provide shared accommodation' –    [ha / l]

· 'residents are not allowed to keep pets in their rooms [and] the Association does not allow animals on the premises generally'                 – [ha / ws]

· 'no pets' – [ha / nw]

Comment:

There is a distinction to be made between respondents who said they did not have a written pets policy because they in practice did not allow pets, and those who did have a written policy that specified no pets. In the latter case the policy needed to make this clear to tenants. This raises the important question of whether one only ‘needs’ a pets policy if pets are allowed. This is a subtle but important distinction, relating directly to tenants’ expectations in this area.

In section 5.2, of the reasons given for not having a written policy, one category was ‘pet possession is dealt with informally and/or on an individual or collective basis’. It was considered that such a strategy could lead to ambiguity and potential difficulties. Having a clearly written ‘no pets’ policy is one way of preventing these.

b)
'restrictive'
· 'The tenant shall not be permitted to keep pets at the property unless prior written consent of the landlord is obtained'  - [la / s]

· 'not without consent to keep any pet or other animal other than fish, 

· a caged bird ...' – [ha / s]

· ‘not to keep any domestic pets without consent in writing' – [ha / ni]

· 'the keeping of pets is restricted' – [la / s]

· '[for incoming tenants] we accept existing pets' – [ha / wn]

· 'tenants are not to keep  ... any animal(s) on the premises without first obtaining the written consent of the Association' – [ha / nw]

Comment:

These responses set conditions at the centre of their pet policies. While allowing pets, permission needed to be requested (usually in writing) before a decision could be made.

 Tenants could not assume that pets (e.g. of a particular type and / or number) would be acceptable, unless this is specifically stated in the restrictions.  Where it is not so stated, or where it is not clear – such as in the use of the term ‘animals’, there remains ambiguity.

This raises an important question of whether any pet could be required to be removed if there was no evidence of consent to its presence having been obtained. Some policies did specifically state that removal of an animal / or forfeiture of the tenancy may be the outcome

There can be no implied judgment that ‘restrictive’ policies are necessarily negative in character. In specifying tighter parameters of pet ownership than other policy types, tenants are likely to have a clearer indication of where they stand, whether or not they are informed about what would happen in the absence of permission should they go ahead and get a pet.

c)
'permissive'
· 'Unlike many landlords, we do not have hard and fast policies which stop people keeping pets in flats. We believe that these policies discriminate against people  ...  who may be perfectly responsible pet owners and want to keep a pet as a companion' - [ha / sw]

· 'we have no blanket policy on species or numbers ... some applicants may be refused permission for two dogs and some get permission for six dogs; several factors [not specified] have to be taken into consideration' – [la / sc]

· 'the tenancy agreement does not require the resident to request written permission to keep a pet and hence the Association will probably only have to respond to complaints about a pet's behaviour' – [ha / ea]

· '[we] would not unnecessarily prevent you from keeping an animal ... we take a common-sense approach' – [ha / se]

· 'we will take a flexible view on allowing pets in accommodation related to individual circumstances whilst controlling numbers or species owned by an individual to prevent nuisance' – [ha / l]

· '[the Association] does not wish to discourage its tenants from having pets  ... 

· you will need to obtain permission, which will normally be granted under 

· conditions' –[ha / ws]

· 'we will normally allow the usual pets, as long as they are well-behaved and kept under control' – [ha / m]

Comment:

These were policies that acknowledged that tenants might wish to keep pets and were framed in terms of fairly ‘open’ allowances. Though it might be required in particular cases, the requirement for written permission did not figure so prominently.

d)
'supportive' 

· '[We] recognize that domestic pets can be a great source of love and companionship to individuals and families' – [ha / s]

· 'pets can often enhance the quality of life ...in view of this pets are welcome' -[ha / nw]

· '[our philosophy is] to encourage pet owners to take responsibility for their pet's behaviour ...pets are recognised as valued company for many elderly residents' - [ha / m]

· 'owning a pet is acknowledged as a significant emotional relationship for many people  ... [we] support the principle of pet ownership for such individuals' – [ha / l]

· 'we would not wish to discourage pet ownership' – [ha / m]

· 'many tenants will want to keep a pet in their homes  ... [we] acknowledge 

this right' – [ha / wn]

Comment:

These policies appeared to not require notification by tenants about the pets they kept or intended to keep. The policies acknowledge the benefits of pet ownership. They are less likely to explicitly recognise that pet keeping can be problematic

7.2.
Permissions of Pet – Keeping

Table 13 summarises the statements in the documents provided as to whether permission (written or verbal) is required before a tenant may keep a pet. If, within the documents, it was not explicitly stated that ‘written’ permission was required, but just that permission was required, these were categorised as ‘yes’. Thus the data in this category may actually include providers who require written permission but this was not clear from the information provided. 

Table 13:  Permissions required for keeping pets by type of provider (n=211)


[image: image12.wmf]HA

%

LA

%

ALL

%

yes

38 

26.4%

12 

17.9%

50 

23.7%

yes, written

81 

56.3%

25 

37.3%

106 

50.2%

no

25 

17.4%

30 

44.8%

55 

26.1%

TOTAL

144 

100.0%

67 

100.0%

211 

100.0%


Only 17% of Housing Associations indicated that tenants could keep pets without permission compared to 45% of Local Authorities. This implies that permission for pet keeping is much more implicit or 'open' in Local Authority policies in general. The majority of Housing Associations (83%) require permission to be granted, and 56% require it to be in writing. 

There may be advantages for permissions to be given in writing in order to avoid any ambiguity and subsequent problems. 

7.2.1.
Categories of Permission

The submissions were analysed for content. This resulted in the formation of three categories:

Implicit             - 

permission is generally not required, though it may be 


conditional, that is it may be required in some cases

Explicit             -
 
permission required but it was ambiguous as to whether 


this was written.

Explicit Written - 

specified as written permission required

Below are some examples of each type of  'permission':

a)
Implicit: permission is generally not required, though it may be 


  conditional, that is it may be required in some cases

· '[we allow] pets in most homes ...  we do not have written rules about which animals can be allowed' – [la / se]

· 'domestic pets are allowed without permission [subject to conditions]'             – [ha / nw]

· 'where practicable, we would wish to allow tenants to keep domestic pets'- [ha / s]

· 'each case is considered individually   ... we will not refuse you permission to have a pet unless we have a good reason, e.g. you have too many pets for the space you have' [la / se]

· '[we] will not discourage the keeping of pets where facilities and arrangements for their proper care exist' – [ha / m]

· 'you have the permission to keep a pet animal [subject to conditions]'             – [la  / l]

Comment:

These are examples of fairly ‘open’ allowances which do not, however, let either pet owners or those who do not have pets but may be affected by them know where they stand. Tenants may not be aware in advance of how their pet keeping will be regarded and / or what might happen if complaints are subsequently received.

b)
Explicit: permission required but it was ambiguous as to whether 


this was written.

· 'permission must be obtained for all pets and permission can be withdrawn if complaints are received'  - [la / sw]

· 'permission is usually granted but on the understanding that your pet will be kept under control at all times' – [ha / sw]

· 'permission is required [which] will not unreasonably be withheld [for] ...  any dog or other animal likely to cause a nuisance' – [ha / l]

· 'permission will be granted, subject to provisos' – [ha / m]

· 'permission to keep a household pet [not specified] will not be unnecessarily withheld' [ha / ni]

· '[in houses] one cat or dog is allowed without the consent of the landlord, otherwise permission is required to keep any animal' – [la / ws]

· 'you must not keep any animal that we decide is unsuitable  ...  the Trust can withdraw permission at any time' – [ha / m]

· 'tenants in non-sheltered accommodation are allowed to keep pets without seeking the Association's permission. The Association reserves the right to limit this to one cat or one dog. It is desirable for a tenant wishing to keep more than this to seek the views of the Association'  - [ha / se]

Comment: 

These examples may leave the status of ‘permissions somewhat in doubt. The policies were conditional – and sometimes withdrawal of permission is implied. However, they do not indicate how permission is to be obtained, nor, once granted, the procedures and consequences should permission be revoked or withdrawn.

The housing providers reserve ‘rights’ to limit pet keeping and pet owners and would be pet-owners are left in a state of uncertainty.

c)
Explicit Written: specified as written permission required

· 'no dogs in flats/bedsits in sheltered housing without written consent, which will be refused unless you live on the ground floor and have a garden' – [la / m]

· 'pets in flats need written permission, otherwise we have an "open" policy'            – [la / nw]

· 'written permission is required before keeping a dog or any other animal that might cause a nuisance or annoyance for other persons in the neighbourhood' – [ha / se]

· 'no pets (other than caged birds) are allowed without written approval' – [ha / nw]

· 'for one common domestic pet such as a cat or a dog or a small caged animal ... permission will not be unreasonably withheld ...  additional animals require the Council's written consent in advance' – [ha / wc]

· 'the tenant must obtain the written consent of the Association before keeping on the premises a dog or any other animal or pet which might cause a nuisance ...'  [ha / se]

· 'written permission is required for any animal and will only be granted if you live in a suitable property'  - [la / l]

· 'not to keep any pets on the property without prior agreement of the Co-operative in writing' – [ha / s]

· 'you can keep pets in your home but you'll need our written permission first'  – [ha / ne]

· 'it is necessary to consult neighbours and take account of their concerns before making a decision' – [ha / nw]

· 'requests are considered in terms of the type of property/size of garden/breed size and number of  pets' – [la / se]

· 'applications to keep domestic pets will be examined on an individual basis, with each case decided on its merits. Permission to keep animals will be determined by the type of animal, the tenant's circumstances, and the accommodation type'       [ha / ws]

· 'we ballot tenants in the block to see if they have any objections' – [ha / s]

· 'prior agreement must be obtained from other tenants' – [ha / ws]

· 'we need to balance individual tenant's preferences and circumstances with the need to prevent noise, nuisance and health hazards on the estate where you live' – [ha / ne]

Comment:

These policies required formal consent, and sometimes contained advice on how this is to be achieved (e.g. including request forms), and how approvals are to be documented, as a record of approval.

Whether or not to seek permission to keep a pet may depend on tenants' foreknowledge of how this might be treated. Although some policy evidence included 'application forms', tenants were not typically advised on how their requests would be dealt with. Notably, some of the accommodation-specific Housing Associations did explicitly solicit other tenants' views.

Other information providing advice to tenants on how their requests might be considered was embedded in conditions relating to pet ownership.

7.3 Conditions of Pet Ownership
The granting of permission, be it implicit or explicit, for the owning of pets was in most cases conditional. The level of explanation as to what was meant by the conditions stated varied considerably, and thus so did the degree of ambiguity and potential uncertainty for the tenants.

Analysis revealed six main areas of condition. These related to the type of human accommodation, type / number of animals and their behaviour, conditions relating to the potential owners themselves and finally, conditions relating to the care and welfare of the animal. 

7.3.1 Dwelling related conditions

Local Authorities manage many different kinds of housing having different kinds of tenants. Housing Associations tend to manage a more limited range of different properties with less diverse tenants.
Table 14:  Premises specifications by type of provider (n=211)


[image: image13.wmf]HA

%

LA

%

ALL

%

yes

78 

54.2%

47 

70.1%

125 

59.2%

no

66 

45.8%

20 

29.9%

86 

40.8%

TOTALS

144 

100.0%

67 

100.0%

211 

100.0%


The data indicated that both types of provider tend to specify property restriction, but this was more evident in the case of Local Authorities (70%) compared to Housing Associations (54%).  Housing Associations would appear to have made a prior determination about the suitability or unsuitability of their properties as regards the keeping of pets independently of making any decision on would-be pet owners. Thus, in these cases no further premises specifications would be required. 

The main premises-related concerns extrapolated from both types of providers were:

a)
 shared access / facilities

· 'unfortunately, if you live in a flat with a communal entrance ...  we cannot allow you to keep a pet' - [ha / nw]

· 'we would normally only agree to your request to keep a cat or a dog if you had direct access from your flat/house to the ground floor' – [ha / ws]

· 'we will not allow you to keep a dog in any dwelling where the entrance to your home is shared with other properties' – [la / nw]

· 'permission will not be given for cats and dogs to be kept in flats with communal entrances' - [ha / ws]

· '[you may keep a pet if you have] direct access from your flat or maisonette to the roadway' – [ha / m]

· 'tenants of houses do not normally share any amenities, and therefore keeping a pet is unlikely to cause nuisance. However, written permission should still be sought' - [ha / ws]

· 'we do not permit pets such as cats and dogs in flats where there is no separate entrance ... larger animals are not permitted where there is one door only' – [ha / ni]

Comment:

Since the sharing of access / facilities is a common condition of many tenancies, it is unsurprising that these received frequent policy mentions. Home dwellers, and those having direct public access, appear to be less restricted in this respect. 

The restrictions on those with shared access / facilities tends to relate to those species, cat and dog, whose presence is not restricted to the home itself. This can be considered a reasonable restriction where respect for others sharing the facility is taken into account.

b)
 the availability of a (private) garden
· 'adequate fencing must be provided to [the] garden if [you] keep a dog'           - [ha / ws]

· 'properties without private gardens or entrances will not be allowed pets'        – [ha / ea]

· '[we] would not normally object to a tenant keeping a pet which does not require access to a garden' – [ha / l]

· 'we would consider it unreasonable for you to keep a cat or a rabbit when you do not have exclusive access to [at least] ... part of a garden' – [la / m]

· 'we do not allow dogs to be kept in properties that do not have their own individual garden' – [ha / se]

· 'cats and/or dogs may be kept in a house without permission, and in a flat/maisonette only if the property has a garden and its own separate entrance' – [ha / l]

· 'as a general rule we only allow residents with a garden to keep dogs'             – [ha / l]

Comment:

There is recognition here that cats/dogs/rabbits require space, for example for exercise purposes. The requirement for a garden, and adequate fencing, also implies a need to not cause a nuisance to other tenants and to the public, with respect to controlling fouling and roaming.

c)
 purpose of the premises

· 'we allow no animals in sheltered housing except with permission and only if the accommodation is suitable for pet ownership'- [la / se]

· 'normal domestic pets are not normally allowed in sheltered schemes'              – [la / m]

· 'you must have our written permission to keep a pet if you live in sheltered accommodation' – [ha / se]

· 'pets are generally allowed in houses/flats with separate private entrances [but] not generally allowed in sheltered accommodation, following extensive consultations with tenants' – [la / nw]

· 'cats and dogs not permitted in enclosed sheltered housing schemes for health and safety reasons' – [la / se]

· 'domestic pets may be kept at the property but not in sheltered flats' – [la / m]
Comment:

The context of these comments is that if the premises are designated as ‘sheltered’ this is usually to provide assurances to tenants of safety and a freedom from annoyances that (certain types of) pet keeping might be taken as compromising. Tenant populations of sheltered housing schemes may have particular requirements, related to age for example. There is some consideration of the benefits of pet ownership to these populations in some cases, though this may be restricted to certain types of accommodation or certain types of pet.


d)  other/multiple types of premises

· 'dogs cannot be kept in high-rise blocks' – [la / m]

· 'the Authority does not actively encourage dogs in flats' – [la / m]

· 'any animal ...  that the city council decides is unsuitable for your home must not be kept' – [la / se]

· 'you must not keep a dog in any tower block or warden-assisted sheltered housing for elderly people ...[otherwise] you may keep a dog whether or not you have a private garden'  - [ha / l]

· 'generally permission will be granted for a pet in a house, flat with its own entrance, a bungalow'  - [ha / wn]

Comment:

Whether for the sake of residents, their pets, or both – these policies identified unsuitable premises. In particular, dog ownership in high-rise flats / flats, was stated. This may reflect both concern for the animal’s welfare and need for exercise, issues concerning fouling or noise and the presence of dogs in shared facilities such as stairways / lifts. 

7.3.2  Pet numbers and types

It proved to be difficult to place the types and/or numbers of animals referred to in the submitted policies (whether allowed or not) into clear and consistent categories. 

Classification was attempted, but was not particularly revealing, given the many different individualities and vagueness of much of the evidence. It was not possible, from the responses, to detect any notable regional or provider-type variations in the types/numbers of pets, though the more 'rural' areas appeared to be more relaxed in their limitations. A minority of policies were identified that specified pet numbers with any clarity.

Table 15:  Pet specifications in policies, by type and number, by type of provider (n=211)


[image: image14.wmf]HA

%

LA

%

ALL

%

Numbers ...

specified

41 

28.5%

18 

26.9%

59 

28.0%

not specified

103 

71.5%

49 

73.1%

152 

72.0%

TOTAL

144 

67 

211 

Types  ...

specified

62 

43.1%

36 

53.7%

98 

46.4%

not specified

82 

56.9%

31 

46.3%

113 

53.6%

TOTAL

144 

67 

211 

Types & Numbers specified

28 

19.4%

14 

20.9%

42 

19.9%

Types specified, not numbers

34 

23.6%

22 

32.8%

56 

26.5%


Types of pet kept seem to be more important in the specifications than the numbers. Many respondents made general reference only to 'pet(s)' or 'animal(s)', often qualified by 'usual', 'suitable', 'domestic', 'small', 'caged'. Of the policies that were more specific, dogs and/or cats received most mention (and usually in terms of restrictions or prohibitions), together with 'small caged animals and/or birds'. In several cases specific reference was made concerning exotics such as prohibiting / restricting ‘poisonous insects and snakes’. Only 20% of respondents specified conditions on both pet numbers and types in their policies.

Table 16:  Identifiable allowances, where pet types and numbers were specified (n=42). (Note, some providers make more than one comment e.g. 1 dog, but not “a dangerous dog”.)

[image: image15.wmf]HA

LA

ALL

ALL

(n=28)

(n=14)

(n=42)

(n=42)

1 dog

2 

0 

2 

1 cat and/or dog

20 

9 

29 

2 cats and/or dogs

5 

5 

10 

4 cats and/or dogs

1 

1 

no dangerous dogs

1 

1 

no wild animals

1 

1 


Table 17: Identifiable restrictions, where pet types specified, not numbers (n=56)


[image: image16.wmf]HA

LA

ALL

(n=34)

(n=22)

(n=56)

no cats / dogs

8 

4 

12 

no dogs

4 

1 

5 

permission required for cat/dog

3 

3 

'small' cat or dog only

1 

1 

no dangerous dogs

4 

3 

7 

no wild/dangerous/exotic animals

3 

3 

6 

no livestock

1 

1 

2 

'domestic' pets only

2 

2 

4 


Note: The table comprises data from those 56 respondents who identified types, but not numbers AND where it was possible to identify a particular type restriction. Some respondents state more than one restriction e.g. domestic pets only, but no dogs.

The majority of restrictions related to the ownership of cats and dogs. This is likely to be a reflection of their being the most popular pet species and, perhaps more importantly, the species that are less restricted in their movement away from the owner’s property, i.e. not caged, and thus more likely to cause obvious nuisance to other tenants. However, the increase in popularity of ownership of species of snake, insect and spider, may mean that restriction clauses for these groups are more common in the future, as they are perceived to be a potential health and safety / nuisance hazard.

Examples of Pet Type and Number Specifications

· 'Our policy is to permit ownership of a single animal  ...  and when the pet dies the other residents have to vote on whether or not to allow a replacement pet' – [ha / s]

· '... to keep only small domestic animals (which includes dogs and cats)' – [ha / m]

· 'you must not keep more than a reasonable number of animals' – [la / se]

· 'small caged household pets may be permitted' – [ha / ea]

· 'it is [our] policy that tenants are not allowed to keep non-domestic or wild animals (apart from those small animals kept in cages) at the premises' – [ha / m]

· 'you do not need permission to keep animals such as fish and small caged animals or birds' – [ha / nw]

· 'normal domestic animals may be kept' – [ha / s]

· 'we would have no objection to anyone keeping a small caged bird or an aquarium'     - [ha / nw]

· 'we allow guide and hearing aid dogs but do not allow other dogs or cats' – [ha / l]

· note:  this was a fairly 'standard' policy reference
· 'a dog, cat, small caged bird, etc. is OK' – [la / l]

· ‘the following animals may be kept in or brought to your premises without permission …. one dog (except listed dangerous breeds)’ - [la / l]

· ‘dangerous wild animals as defined by the Dangerous Wild Animals Act 1976 and including any reptile (e.g. snakes, poisonous insects and spiders) must not be kept’  plus…

· ‘dangerous dogs as specified in the Dangerous Dogs Act 1991 or by us must not be kept’ - [ha /nw] 
· ‘you…must not keep any animal which is deemed to be unsuitable. These include: wild animals; poisonous insects and spiders; poisonous snakes and snakes longer than 2 feet; poisonous fish, and crocodiles and alligators; wild cats such as lions and tigers; wild dogs such as wolves; monkeys and apes. This list is not exhaustive.’ - [la /nw]

· 'written agreement is required to keep dogs, cats, poultry or other livestock in a flat or maisonette ... your pet or pets must be restricted to reasonable numbers' – [la / s]

· 'you may keep only a reasonable number of  domesticated pets on the premises'          - [la / m]

· 'one pet per property is allowed' – [ha / ws]

· 'you must apply for written permission for more than two domestic pets' – [la / sc]
· 'without written permission you may keep only the usual domestic pets' – [ha / m]

· 'a reasonable number of  pets will be allowed, subject to written consent' – [ha / m]

· ' no dogs are allowed in unsuitable properties  ... in other cases, keeping up to two dogs and up to two cats is acceptable without our permission'  - [la / ne]

· 'we aim to retain discretionary rights for housing staff and promote flexibility in allowing pets. Our policy makes no reference to types/numbers as such' – [ha / l]

· 'you may keep one dog or cat, or a reasonable number of small domestic pets ...  without our permission' – [la / sc]

· ‘[we] operate a “no pets” policy unless specific permission is sought and obtained ….the tenant [may be] granted permission to keep a dog’ – [ha / se]

· 'you must not keep any animal, bird, insect or domestic pet other than: cats or dogs; small caged bird; small caged animals; an aquarium' – [la / ne]

· 'as a general rule ... a small number of cats, small caged animals, caged birds and fish in tanks may be kept - also one dog in a house, without permission'  - [ha / l]

Comment:

As the above evidence indicates, policies vary in their conditions with respect to numbers and / or types of pets. Some tenants are clear about the limits set, whilst others are not. This lack of clarity regarding pet numbers / type is potentially a ‘problem’, independent of the concerns addressed in policies re. pet behaviour / other tenants’ reactions. For example, it is not clear what the terms “domestic pet” or “caged birds” mean. In terms of potential nuisance to other tenants, e.g. noise, there is considerable difference between someone keeping a cage with a couple of finches as opposed to a parrot. 

There has been an increase in types of species kept as pets, in particular the exotics and an increase in the popularity of parrots and other birds (CAWC, 2003). Likewise there is an increase in the variety of breed / type of dog being imported that may or may not be considered suitable as pets. Given this, it may be considered appropriate that providers consider further clarifying what types of animal they would consider permissible.

7.3.3 Control conditions placed on the keeping of pets

Most respondents at least mentioned in their policies a requirement that any pets be kept 'under control', as Table 18 indicates. 

Table 18:  Control conditions placed on the keeping of pets (n=211)


[image: image17.wmf]HA

%

LA

%

ALL

%

yes

113 

78.5%

59 

88.1%

172 

81.5%

not specified

31 

21.5%

8 

11.9%

39 

18.5%

TOTALS

144 

100.0%

67 

100.0%

211 

100.0%


What might be called the 'public responsibility' aspect of needing to control pets (i.e. both their types and behaviour) was perhaps more evident in the case of Local Authority respondents  - particularly when viewed in conjunction with the data presented in Table 10 (see Section 6) with respect to 'fouling' and 'nuisance' pets - than Housing Associations. Housing Associations tended to be less specific and more concerned to assure just their own tenants. Though specific details in respect of controlling pets were rarely offered, there were some exceptions. Here are some fairly representative examples of each type:

a)
 'general' conditions
· 'you must keep under control any animal kept on the premises' – [ha / m]

· 'if normal domestic pets are allowed, they must not cause a nuisance to other tenants   ... or anyone in the local area, including our employees' – [ha / nw]

· 'you must not keep any animal which is a danger or a nuisance ,and maintain proper control of your animals at all times' – [ha / se]

· 'reasonable steps to supervise and keep pets under control are expected'          – [la / sc]

· 'tenants must ensure that family's pets do not cause any nuisance or annoyance or disturbance to neighbours or the Council' – [la / ea]

· 'tenancy conditions merely require that animals kept at a property, or visiting, should not cause annoyance to neighbours or cause damage to property'         – [la / wn]

Comment:

Keeping pets under control with respect to the prevention of nuisance / annoyance was a typical pet policy reference, where conditions were mentioned. The effects of the absence of control were emphasised (disturbance / damage) but these policies did not offer positive advice on pet behaviour, nor on the procedures / outcome if pets were not adequately controlled.

b)
  more detailed conditions

· 'not to keep any animal at the dwelling in such a way as to be a danger, nuisance or annoyance to neighbours   ... to obtain public liability insurance regarding any animal kept at the dwelling where there is an identifiable risk of injury to the public' - [la / se]

· 'any pets in your home must be kept clean, quiet and under control  ... you must exercise your dog off the estate' – [la / s]

· 'make proper arrangements for the disposal of animal waste [and] not allow pets to cause a nuisance or annoyance to other people [and] not allow pet dogs to roam' - [la / m]

· 'ensure that your pet is kept under control and does not annoy your neighbours. You can be prosecuted if you allow your dog to roam' – [ha / ws]

· 'the pet must not cause a nuisance  ...  dogs must be kept on a lead in all communal areas  ... the pet must not foul or cause damage' – [la / l]

· 'we will not accept cats or dogs that have not been neutered/doctored'              – [ha / nw]

· 'one neutered cat may be kept' – [ha / ea]

but

· 'a cat's owner is not responsible for any damage it causes'                                – [ha / ni] & [ha / m]

Comment:

These policies were more specific about the responsibilities of pet-owners, and drew attention to some of the consequences of a failure to keep animals under control, and / or gave details about what tenants should do to avoid any complaints, e.g. keeping dog on lead in communal areas. However, there was little indication of potential steps that could be taken by the provider should animals not be kept under control, e.g. removal of the pet, or eviction of the tenant from the premises.

7.3.4 Tenant related conditions

Very few policies were noted, other than from those respondents who took incoming tenants within sheltered housing, as making reference to the suitability of  the tenants themselves as pet-keepers. There were a couple of exceptions:

· 'in flats, incoming tenants are allowed to keep their pet (dog or cat) but not to replace it' – [ha / ws]

· 'applicants for sheltered housing may ask for permission to retain their existing pet'-[ha / m]

· 'in the case of sheltered flats, cats and dogs cannot be replaced' – [la / m]

· '... not to keep any animal, bird, reptile or insect on the premises if action has been taken against you under the Environmental Protection Act 1990' – [la / m]

· 'permission will be refused if a tenant has failed to properly control or care for a pet previously' – [ha / ws]

Comment:

The suitability of tenants to keep pets was only referenced exceptionally; as a general observation, it is ‘pets’ rather than ‘pet owners’ who receive attention. Although there is no direct evidence of would-be tenants being refused because they already owned pets, it was generally acknowledged that sheltered housing tenants could retain but not replace a pet. 

In general it cannot be ascertained if would-be tenants are investigated for any previous history of pet owning, or pet owning ability. In a couple of cases there was indication that permission would be refused if evidence was available of previous failure to care or control a pet, though it was not clear how this evidence would be gained. 

7.3.5 Pet care, referral and registration

In many cases, the pet-keeping policies that were designated as 'supportive' were accompanied by pet care advice supplementary to the tenancy conditions. These, together with some responses considered 'permissive', also indicated that the housing provider would keep records of pet keepers.

Although pet care advice was not investigated in detail, both very general pet care tenancy clauses and more explicit and extensive references were identified. Local Authorities were more concerned to point to the formal requirements of pet registration for identification and indemnity purposes. In contrast, Housing Associations were inclined to keep care contact records, if they did so, for pet welfare needs arising from any tenants' change of circumstances.

a)
  pet care
· 'you are responsible for keeping the area in which your pets live in a clean and hygienic condition' – [la / m]

· 'all animals should be fully vaccinated and regularly wormed where applicable'            -[ha / se]

· 'permission is rarely denied providing [we are] satisfied that the resident is fully aware of the welfare needs of their pet' – [ha / sw]

· 'you must not keep any pet in poor or unclean conditions' – [la / se]

· ‘all dogs should be exercised on a daily basis' – [ha / ni]

· 'our policy aims to  ... ensure that animals are kept in appropriate conditions'                    

      [ha / ws]

· 'it is not always appropriate to keep certain pets in some of our accommodation in the interests of welfare to the animal' – [ha / ws]

· 'you must ensure your pet is well cared for, that you can afford and look after your pet, or seek an alternative home for your pet or any litters produced when you cannot afford them' – [ha / nw]

· 'you should ensure that your cat gets plenty of air and sunshine' – [ha / l]

· 'permission will be given [i.e. for cat or dog] if pets have direct access to the open air on the ground floor' – [ha / m]

· '[permission] is conditional on the animal(s) being kept in satisfactory conditions'       -[la / s]

· 'you must not keep a pet in poor or unsanitary conditions' – [la / m]
· 'care arrangements must be in place during any resident's absence' – [ha / l]

· 'the onus [is] on the scheme management to ensure that [any] pet will be looked after in cases of  a tenant's stay in hospital' – [ha / m]

· 'as far as is reasonable, and as long as you are able to properly care for and look after your pet [we] will allow tenants to keep domestic animals in their home' – [ha / ne]

· 'we welcome responsible dog owners and well cared for dogs into the project'             [ ha/ ea]

Comment: 

Policies that referred to tenants’ particular responsibilities for their pets’ care were the exception – i.e. as an explicit tenancy condition and beyond general assurances. This may reflect the providers’ main concern being their responsibility to the tenants rather than the animals. Alternatively, or in addition, it may reflect their inability to provide appropriate advice regarding the care and welfare of pets. However, if that is the case, it raises the interesting question of how ‘suitable care’ is assessed and by whom and, if found wanting, what steps are then taken by the provider. 

b)
  referral - in case of neglect / mistreatment

· 'if there is any suspicion that a pet is being mistreated the RSPCA or equivalent should be contacted' – [ha / l]

· 'in any cases of neglect/mistreatment of pets [these will be] referred to the appropriate animal welfare agency' – [ha / s]

Comment:

Statements such as these, concerning how complaints of mistreatment would be dealt with, were rare. This may reflect an assumption on the part of the housing provider that pets kept by their tenants would not be mistreated. In the above examples, the onus for reporting suspected cases of mistreatment seems to lie with the tenants as much as with the housing provider. 

c)
  recording and/or registering pets

· 'you will be required to inform the landlord of your animal's vet' – [ha / se]

· 'if you keep dogs classed as dangerous by the DDA 1991 you must keep to the Act' [la / se]

· 'remember that a license is required for certain types of pets and must register certain breeds of dog with the police' – [ha / l]

· 'a dangerous dog must have an implant and be insured for £250,000' – [ha / ni]

· 'every tenant with a pet is required to provide an 'emergency' contact for pet owners'

              [ha / se]

· 'written permission of the Council is required if your pet is required to be registered with the local authority' – [la / ne]

· 'if your dog/s come under the DDA, you must comply with the Act' – [la / m]

· 'tenant must designate 2 pet caretakers in the event that dog is unable to be cared for, and also supply the name of the dog's vet.'  - [ha / se]

· 'dogs must be registered and microchipped' – [la / sc]

· 'the Association reserves the right to keep details of all tenants' pets' – [ha / ws]

· 'Estate assistants will keep a register of dogs and other pets and monitor how they are kept' – [ha / ws]

· 'persons in charge of a dog must ensure that it wears at all times a dog collar and disc with the owner's name on it' – [ha / ne]

· 'we want to encourage all dog owners to have their dog microchipped [and will] provide a service on a low-cost basis' – [la / m]

· 'Scheme manager is required to keep a register of all owners and their pets' – [ha / m]

· 'all dogs must have a tag identifying their owner'  - [ha / ea]

Comment:

Some respondents recognised that, whether or not explicitly disallowed, the keeping of some types of pets could be problematic. Those housing providers specified a requirement for identifying (some) pets, in particular dogs. 

Where there is a requirement for the provider to keep a register of owners and their pets, it is not usually clear whether this relates to ‘tenant control’ or concern for the animals’ welfare. In some cases, where veterinary / alternative carer details are kept, there is more direct indication of concern for animal welfare.

8.
PATHWAY Guidelines for Housing Providers

Participants were asked to read the Pathway Guidelines for Housing Providers and to state how these could be improved to help their organisation to 

a. formulate a policy, and

b. deal with issues that arise from tenants having pets.

Respondents were also asked to provide any further comments on the issue of pets and housing and any experiences that their organisation had had.

Table 19:  Replies to questions relating to usefulness of PATHWAY guidelines, and further comments section (n=374)


[image: image18.wmf]HA

%

LA

%

ALL

%

%

future policy formation

98 

35.5%

26 

26.5%

124 

33.2%

pet possession issues

78 

28.3%

24 

24.5%

102 

27.3%

other comments

117 

42.4%

28 

28.6%

145 

38.8%


The respondents supplied comments on the questions of how the Guidelines could be improved with respect to the formulation of a policy and dealing with issues relating to pet ownership.  These comments have been considered and several categories of information have emerged.

It should be noted that this data was incomplete in that several respondents who replied to the reminder questionnaire stated that they did not receive the PATHWAY document.  It is likely that the original questionnaire and document was actually received by someone different than the person replying to the follow-up reminder. However, it was an operational mistake that should be taken into account in the analysis.

The indication that 33% of providers believed their organisation would find the document useful suggests that the existence of the Guidelines had not been of common knowledge among those individual recipients of the questionnaire. This is an area that could usefully be addressed by PATHWAY through use of the web and links to relevant organisations used by housing providers.

8.1.
Comments relating to Policy Formation

a) Guidelines will be useful to management

Many respondents merely stated that the guidelines would be of use to their organisation. However they did not provide any comment as to how they could be improved

Example comments:

· ‘this document should be very useful in review of current conditions and also in formulating a new policy’
- [ha / sw]]

· ‘they are very useful and I will use them to review our policy which is in need of general overhaul’
- [ha / s]

· ‘we may now use the issues raised in your guidelines to formulate a policy change’  - [ha / nw]

· ‘we will be revising our policy to include number and types of pets permitted into various properties, fouling and health hazards’   - [ha / ws]

· ‘this is a very useful document .we are reviewing our policy and will use your guidelines in formulating this’     - [la / s]

· ‘used the guidance when writing the policy – found it to be extremely useful’ - [ha / ne]

· ‘will use as a basis for developing a policy’
- [la / s]

· ‘I feel that we need a written policy and will be distributing copies of the guidelines provided to the senior management team’     - [ha / m]

· On respondent indicated that the guidelines would help considerably to change managerial perceptions with respect to pet keeping by tenants:

· ‘very useful, and changes perception of housing managers from “pets as a problem” to “pets as a pleasure” for our tenants’  -  [ha / l]

b)
 Guidelines will be useful to tenants

A number of respondents indicated that the guidelines would be used, either as they stood, or as the basis of providing direct advice to tenants.

Example comments:

· ‘we would publish guidelines and issue to all tenants at sign up’    - [ha / sw]

· ‘the recommendations on page 3 could be incorporated into our tenants handbook’-  [ha / nw]

· ‘the enclosed guidelines were very clear and I propose to use them to give clearer instructions to tenants at sign up’     - [ha /s]

· ‘recommendations could be useful as the association is currently updating tenant’s handbook’  - [Housing Associations/ ni]

· ‘the guidelines are excellent and will be referred to when the tenancy agreement and the tenants handbook are reviewed’
  - [ha / nw]

· ‘we don’t have a specific advisory leaflet at present but will use the information provided to compile one’     - [la / m]

 8.2.
Suggested Areas for Improvement of Guidelines re Policy Formation

One respondent commented on the difficulty of using the supplied guidelines to adequately cover different ‘realities’:

· ‘they need to show more awareness of the realities facing social landlords- e.g. a pets policy for sheltered accommodation needs to be different from a pets policy for general needs accommodation - also needs to reflect wider issues (e.g. community safety, dangerous dogs)’   -[ha / m]

Other respondents identified particular ways in which the guidelines could be improved in their view. A number of issues were raised: 

a) information on legislation; 

b) health implications;

c) nuisance / enforcement issues; 

d) advice on pet care;

e) specification of numbers / types of animals; 

f) provision of information on additional contacts;

g) the provision of practice exemplars / model tenancy clauses.

Here are some examples for each of these issues:

a) information on legislation

· ‘document is clearly written & informative …….Greater clarification of legislation against households mistreating pets and causing a nuisance could be included’-[Housing Associations/ l]

· ‘it is useful general guidance. It would be helpful to have model tenancy agreement clauses which could be generally adopted or as a local lettings policy. More detail / case law on enforcement would help’- [ha / m]

· ‘very detailed- enforcing the guidelines may be a problem. Need to take account of current environmental health legislation’
- [la / ea]

· ‘the main problem is fouling by cats…a policy/law is amending this “loophole” is required for enforcement’
- [ha / ni]

· ‘outline relevant legislation regarding pet ownership and the implications for owners / landlords’       - [ha / ne]

b) health implications

· ‘can’t think of anything other than some tips on flea infestations from pets’         [ha / nw]

· ‘they could include relevant environmental health regulations regarding nuisance linked to pet ownership’  - [ha / m]

· ‘very detailed- enforcing the guidelines may be a problem. Need to take account of current environmental health legislation’- [la / ea]

c) nuisance / enforcement issues

· ‘…. Stress the importance of tenant responsibility and enforcement action. Incidents to be dealt with under nuisance clauses’- [ha / l]

· ‘guidance on responsibility for pet ownership including noise, aggression, etc. would be very useful’- [Housing Associations/ m]

· ‘bad or aggressive behaviour by residents towards pets’  - [ha / l]

d) advice on pet care

· ‘what level of care do the NCDL feel is essential for animals (e.g. letting cats out (is this an essential requirement?)’ - [ha / ea]

· ‘main issues for us – guidelines when things go wrong ’   - [ha / l]

· need more guidance as to how to balance individual preferences for pets with the welfare of the animal’  - [ha / m]

e) specification of nos. / types of animals

· ‘guidance on reasonable numbers of animals, e.g. are 3 dogs too many in one household’
- [ha / ne]

· ‘more advice on animals that are included in the dangerous dogs Act – more advice on reptiles’
- [la / m]

f) provision of information on additional contacts
· ‘supportive organisations available to offer temporary care / re-housing support [for pets]’ – [ha / l]

· ‘more information re. agencies who can assist in dealing with the problems caused by pets’- [ha / m]

g) the provision of practice exemplars

· ‘helpful to know what is recommended by other organisations’ - [ha / m]

· ‘it is useful general guidance. It would be helpful to have model tenancy agreement clauses which could be generally adopted or as a local lettings policy. More detail / case law on enforcement would help’
- [ha / m]

· ‘give examples of good practice – or good policy written on pets by other HAs or LAs’ - [ha / sw]

· ‘refer to existing good practice of other housing bodies such as CIH or NHF’     [ha / m]

(note: CIH = Charted Institute of Housing; NHF = National Housing Federation)

8.3.
Suggested Areas for Improvement of Guidelines re Dealing with Issues Arising from Tenants Keeping Pets.

In this section only a few comments provided were specific, and these often reflected issues that had been raised in the previous section regarding policy formulation. These areas of concern, and example comments, were:

a) More contact information on how to deal with cases of nuisance pets 

· ‘provide information on charities, welfare agencies that can help with nuisances re. Pet policies’ – [ha / sw]

b) More contact information on how to deal with cases of owner indisposition

· ‘problem for us – when residents are hospitalised who looks after the pets?’ [ha / l]

c) More information about what could / should happen if things go wrong

· ‘include requirement for tenant to seek professional help (vet, behaviour counsellor) for nuisance pets’ – [ha / l]
d) Responsible pet ownership and its promotion

· ‘the issue is “responsible” pet ownership. Is there a role here for government in terms of educating children and public information?’- [ha / ws]

· ‘stress the importance of tenant responsibility’- [ha / l]

· ‘perhaps some generic guidelines on what is “responsible” would help’[la / s]

· ‘further details on the responsibilities of pet owners, plus guidelines on dealing with animals of unspecified ownership’ – [ha / ne]

· ‘some people think that permission is all that is required rather than care of the animal’- [ha / s]

e) Health related issues

· ‘issues like fouling and allergies could be considered, particularly in communal areas and shared housing’- [ha / s]

· ‘dog fouling is a big issue. Any detailed guidance regarding this would help’ – [ha / sw]

· ‘more about unidentified fouling’ – [ha / sw]

· ‘dog waste bins are an expensive facility and cannot be expected to be provided unless there are a sizeable no. of dogs being exercised’- [ha / l]
f) Resources

· ‘it (the guidelines) carefully ignores the question of why non-pet owning tenants should pay for costs created by pet owners, e.g. disposal bins, liaison with vets, education, enforcement, contacts’
- [ha / s]

· ‘limited resources would prevent the amount of proactive work being suggested from actually happening in practice’
- [la / se]

g) Enforcement

a. ‘a fair method has to be introduced to police such a policy, once introduced. Residents who do not abide by rules is a factor which has to be considered’- [ha / wn]

b. ‘at present, there are inconsistencies in operating / enforcing issues. A policy would help us become more consistent’
- [ha / nw]

c. ‘the guidelines could give greater emphasis on the legal and other measures which are available to address issues caused by pets’
- [ha / m]

d. ‘there seems to be a lack of understanding of security of tenure and the processes that need to be gone through to end tenancies’
- [ha / m]

e. ‘[re uncooperative tenants being warned that they may be asked to leave] this is not going to happen under a secure tenancy which can only be ended in the County court’ [la / se]

f. ‘legal remedies other than through the tenancy. Advise on joint working, e.g. what powers do environmental health have?’- [ha / sw]

g. ‘more legislation required’- [la / m]

Comment:

These comments raise several implications for the proposed updating of the Pathway documents. 

Some of the issues, such as those relating to responsible pet ownership and aspects of legislation, are covered, to some degree, in the second Pathway Guidelines ‘Pets and People’. It may be that both documents need cross referencing, and in the case of Guidelines for Providers this needs to be extended to include more detailed information 

However, the areas that respondents consider that additional information would be of most help to providers are:

a. provision of wording for tenancy agreements / policies

b. provision of information regarding enforcement and the possible steps that can be taken.

c. more detailed general information re contacts and sources of help and information – e.g. relating to nuisance pets, temporary homing.

d. More information re pet care / welfare issues.

Points a and b would require collaborative input from relevant legal authorities. 

Web-based access to the Guidelines would ensure reduced costs of production and distribution, ease of revision and substantial ease of access to providers and tenants

9.
Summary Points

The current survey has provided an overview of the nature and content of housing providers' policies with respect to their tenants keeping pets, and the terms and conditions within tenancy agreements. Issues relevant to the future role of PATHWAY have been identified and recommendations made. The main findings of the report are summarised below:

· A large majority of housing providers, both Housing Associations and Local Authorities, have a policy relating to the keeping of pets.

· Such policies may or may not be explicitly contained within the terms of the tenancy agreement.

· Permission for keeping of pets seemed to be more implicit among Local Authorities and more clearly stated by Housing Associations, who tend to require explicit permission to be granted, be that written or otherwise.

· Only a small minority of housing providers were identified as consulting with other agencies when formulating their policy.

· Those without written policies tended to report that issues relating to pet possession are of secondary concern to other housing provision matters. Some providers indicated that this situation was under review.

· Though specifying a number of restrictions, the majority of policies submitted to the survey appear to be ‘permissive’ towards the keeping of pets. 

· Pet policies are variable with respect to both their status and contents, reflecting the wide variety of different circumstances of housing provision.

· Policies tend to be framed in terms of the tenants’ interests and accommodation circumstances, rather than in terms of animal welfare. 

· Some Housing Associations consulted their other tenants about the granting of permission to an individual to keep a pet. However, this was an exceptional finding.

· Identifiable restrictions tended to be related to the type of dwelling, for example accommodation with shared access.

· Restrictions where numbers of animals or types of animals are specified appeared only in a minority of the sample.

· Where such restrictions were stated they tended to relate to the ownership of dogs and cats. 

· Over 80% of policies mentioned a general requirement for tenants to keep their pets ‘under control’. However, advice on what was meant by this term, or the consequences of not doing so was specified only in a minority of submissions.

· Ambiguity in all areas of permissions / restrictions was common, to a greater or lesser degree, to the pet policies submitted.

· Such ambiguity has the potential to lead to issues of inconsistent adherence to the policy and issues of enforcement / control of the policy. Such ambiguity could lead to deterioration of the relationship between tenants and provider and between tenants themselves.

· Providers identified topics where further information would assist in the formulation of pet policies. These were:

· Information on heath implications of pet ownership 

· Information on legislation 

· Information on enforcement options

· Advice on pet care

· Advice on types and numbers of animals suitable to be kept as pets.

· Information on contact for further information and services.

· Provision of exemplar policy inclusions – taking into account the issues of various accommodation circumstances. 

· These concerns could be considered by PATHWAY as a suitable for incorporation in future documentation.

· Such documentation should be written in consultation with various specialist bodies, including experts in housing provision and tenancy law.

· Greater access to information provided by PATHWAY could be attained by the setting up and maintenance of a website with downloadable documents.

10.
Acknowledgements
The authors would like to thank the members of PATHWAY who supported this research, the secretariat, Dog’s Trust (previously NCDL), to Clare Kivlehan for distributing the questionnaire. We would also like to thank all the organisations that sent in responses.

11.
Reference sources

CAWC (2003) Companion Animal Welfare Council Report on the Welfare of Non-Domesticated Species kept as Companions.  www.cawc.org.uk  (accessed Dec 2003)

PFMA (2003) Pet Food Manufacturers’ Association www.pfma.com (accessed Dec 2003)

PAGE  
32

_1136710995.wps

_1136711843.wps

_1137076494.wps

_1137077027.wps

_1137077213.wps

_1136787182.wps

_1136787419.wps

_1136789948.wps

_1136787093.wps

_1136786637.wps

_1136711703.wps

_1136711761.wps

_1136711552.wps

_1135866453.wps

_1135956460.wps

_1135863103.wps

_1135864061.wps

_1135862630.wps

