
Misguided:
Housing Discrimination Against Individuals Using Guide Dogs
The Equal Rights Center

11 Dupont Circle NW, Suite 450

Washington, D.C. 20036

www.equalrightscenter.org

November 2012
©2012 Equal Rights Center—All Rights Reserved
Contents:

Executive Summary
About the Author
Introduction
Legal Protections
The ERC’s Testing Investigation

Conclusion and Recommendations
Special Thanks-The Equal Rights Center (ERC) thanks the American Council of the Blind (ACB) for its support and participation in this report. The ACB is one of the premier advocacy organizations in the country dedicated to increasing the independence, security, equality of opportunity, and quality of life for all blind and visually-impaired people. Thanks are also due to the ERC members and collaboration partners with visual disabilities whose insights were invaluable to the ERC on this project.
EXECUTIVE SUMMARY
Nearly 57 million individuals in the United States have a disability, many of whom rely on assistive animals. Assistive animals include service animals, support animals, assistance animals, and therapy animals. Virtually any animal that performs tasks or provides support that alleviates at least one of the identified symptoms or effects of an existing disability is considered an assistive animal.
“Guide dogs” are among the most well-known types of assistive animals, and are trained to assist people who are blind or have a severe visual impairment as they move through their daily activities. More than 25 million individuals in the United States report having vision loss; of this group, approximately 2.5 million are legally blind. An estimated 10,000-20,000 of these individuals rely on guide dogs to participate in many everyday activities.
Refusing to allow an assistive animal, including guide dogs, to live in rental housing, or requiring an additional fee or deposit, effectively denies people with disabilities access to housing. Federal, state, and local laws uniformly require housing providers and other businesses to accept recognized assistive animals, even where pets are otherwise not allowed. Waiving a “no pets” policy or a pet fee are common examples of accommodations that afford people with disabilities equal housing opportunities. Despite legal protections, individuals who use assistive animals, including guidedogs, are frequently refused the required accommodations.
To assess this particular type of discrimination, the ERC initiated a testing investigation in the greater Washington, D.C. metropolitan area examining the treatment of blind individuals who use a guide dog as they search for rental housing. Between September 2011 and May 2012, the ERC conducted 100 telephone tests, whereby a blind tester contacted a housing provider to request information about housing.

In 31 percent of these tests, the blind tester (who disclosed the use of a guide dog) was denied equal access to housing. Specifically:
· In two tests, the housing provider advised the blind tester that a guide dog would not be allowed under any circumstances;
· In three tests, the housing provider failed to identify whether a guide dog was allowed, promised to follow-up with the information, and then never did;
· In six tests, the housing provider refused to waive pet fees for a guide dog (in one of these six tests the fee was actually increased for the guide dog);
· In fourteen tests, the housing provider failed to identify whether pet fees could be waived, promised to follow-up with the information, and then never did;
· In three tests, the housing provider imposed and refused to waive pet weight requirements that bar virtually all guide dogs;
· In twelve tests, the housing provider required “certification” documentation in order to allow a guide dog; and
· In two tests, the housing provider placed limitations on which units (e.g., first floor only) could be rented to a person with a guide dog.
Housing providers’ lack of knowledge about fair housing laws and their own policies as they relate to people with guide dogs figured prominently in the ERC’s testing results. In 26 tests (26 percent), the housing provider did not know their own policies and promised to get back to the tester. However, as detailed above, in 17 out of those 26 tests (65 percent), the housing provider never provided the tester with critical follow-up information regarding the waiver of fees or if a guide dog would be allowed at all.
This data demonstrates what members of the blind community know all too well—that barriers to equal housing opportunity are frequent and high. To address the widespread problem documented by the ERC’s testing, the ERC makes several recommendations:

· Housing providers must develop and implement policies regarding reasonable accommodations that comply with federal, state, and local laws and establish protocols for potential renters with service animals;

· Housing providers must require fair housing training for their staff and rental agents that includes basic fair housing requirements, their properties’ reasonable accommodation policies, and disability sensitivity and etiquette;
· Potential renters with disabilities need to know their fair housing rights, and be prepared to take action when faced with discriminatory treatment.
“I have been told by more than one rental property manager that I could only live on

the first floor because that is where the disabled people live and that my guide dog could have an accident in the elevator.“

-ACB member
About the Author
The Equal Rights Center

Originally formed in 1983, the Equal Rights Center (ERC) is a national non-profit civil rights organization dedicated to promoting equal opportunity in housing, employment, public accommodations, and government services. Based in Washington, D.C., and with more than 5,000 members located in all 50 states, Puerto Rico, and the District of Columbia, the ERC works to identify, address, and remedy both individual instances of discrimination, as well as large-scale, systematic discrimination nationwide. The ERC’s three decades of service as a fair housing and disability rights advocate has opened housing opportunities for hundreds of thousands of individuals with disabilities.
Through a variety of innovative testing techniques, the ERC has become a national leader in identifying and documenting differences in the quality, quantity, and content of information and services provided to individuals based on individual factors and characteristics. The ERC conducts hundreds of civil rights tests each year. Through this process, the ERC is able to assess the nature and extent of established and emerging forms of discrimination.
Introduction
Across the United States, tens of thousands of people with disabilities rely on assistive animals for varied tasks, such as assisting with mobility, retrieving items, alerting a deaf or hard of hearing individual to events around them, identifying the early onset of seizures so they can be avoided or minimized, or providing comfort to alleviate symptoms of mental illness. Assistive animals are constant companions to those they serve, and whether in public situations, or in their own homes, they are vital to people with disabilities.

Guide dogs which assist individuals who are blind or who have a severe visual impairment are the most familiar type of assistive animals. More than 25 million individuals in the United States report having vision loss,
 and approximately 2.5 million of those are legally blind.
 It is estimated that 10,000-20,000 vision impaired individuals in the United States rely on guide dogs to enhance their daily lives. .

An individual’s ability to obtain the housing of his or her choice affects all aspects of daily life – employment and educational opportunities, proximity to friends and family, availability of public transportation, and access to both commercial and government services. In addition to limiting these important measures of quality of life, housing discrimination degrades individuals and harms society by denying all residents and potential residents the opportunity to live and learn in a diverse community. Unfortunately, as reported by ERC members and collaboration partners, individuals using guide dogs frequently encounter barriers and resistance from housing providers as they seek a home.
Reluctance to accommodate assistive animals has several causes. In some instances, housing providers or rental agents are skeptical that the animal is needed—particularly if a person’s disability is not apparent, such as a person with epilepsy who relies on a service animal to respond to a seizure. However, even when the connection between the service animal and a person’s disability is obvious, such as a blind person who uses a guide dog, housing providers are still all too often unwilling to do what the law requires—some out of ignorance of the law, and others because of misconceptions and stereotypes about the disability community.
Rental policies and practices that prohibit a guide dog, impose an additional fee or deposit, or create artificial requirements with respect to the animal, constitute discriminatory barriers to equal housing opportunity in violation of federal and local laws. Similarly, when housing providers or leasing agents either do not know the reasonable accommodation policies in place for their properties, or do not obtain and provide this information for a potential tenant with a disability on request, they effectively preclude these individuals from renting at that property.

Erecting barriers to people with disabilities by prohibiting or discouraging assistive animals not only violates civil rights laws, it is also bad business. The disability community has grown to nearly 57 million individuals,
 and is expected to dramatically increase in the coming decades to where one in every three homes will include someone with a disability. This sizable segment of the American population represents a significant consumer pool with immense buying power.
Guide Dogs and Other Assistive Animals 101
The Fair Housing Act does not explicitly define “assistive animal,” although guidance from the U.S. Department of Housing and Urban Development (HUD), the agency charged with enforcing the Act, makes clear that this term is quite broad, and intended to include any animal needed to provide a person with a disability equal opportunity to use and enjoy a dwelling.
 This includes service animals, support animals, assistance animals and therapy animals.
 Guide dogs that assist individuals who are blind are one type of service animal.
 Other types of assistive animals include dogs that assist individuals who have hearing impairments by alerting them to events around them, dogs that assist individuals with mobility impairments by picking up and carrying items or providing balance assistance, and cats that provide emotional support to individuals with a mental illness.
“We hear from many ACB members that rental staff often times refuse to wave a pet fee because the guide dog is ‘after all still an animal.’”

-Eric Bridges, ACB

Governmental Affairs Director

Legal Protections for Individuals with Disabilities Who Use Service Animals
Federal, state, and local laws prohibit housing providers, leasing agents, real estate brokers, and lenders from discriminating against people with disabilities in housing-related transactions. These laws require equal access for people with disabilities, and some include protections that ensure individuals who are blind can remain with their guide dogs without any additional costs or conditions imposed.
Federal Laws

Both the Fair Housing Act (FHA)
 and the Americans with Disabilities Act (ADA)
 provide protections to people with disabilities in housing-related transactions, including certain rights to obtain a reasonable accommodation for the use of service or assistive animals.
 While the FHA is the primary federal law protecting people with disabilities from housing discrimination, the ADA imposes similar requirements on the public use areas of residential properties, such as leasing offices and lobbies.

The FHA broadly prohibits housing providers, rental agents, real estate brokers and lenders “from discriminat[ing] in the sale or rental . . . [of] a dwelling because of a handicap of that buyer or renter.”
 The FHA requires that “reasonable accommodations” be made to further its goal of equal housing opportunity. The FHA defines a “reasonable accommodation” as: “a change, exception, or adjustment to a rule, policy, practice, or service that may be necessary for a person with a disability to have an equal opportunity to use and enjoy a dwelling, including public and common use spaces.”
 For example, a landlord may have a “no pet” policy, but the landlord is required to make a reasonable accommodation by waiving that policy for an individual who uses a guide dog.
Under the FHA, a reasonable accommodation must be granted if: (1) there is an identifiable relationship between the requested accommodation and the individual’s disability, and (2) the requested accommodation does not impose an undue financial or administrative burden on the housing provider.
 A housing provider is only allowed to require information “that is necessary to evaluate if a requested reasonable accommodation may be necessary because of a disability.” Thus, a housing provider may ask the individual to provide confirmation of the individual’s disability-related need for an animal, unless the disability is obvious. However, nothing in the FHA or ADA allows a housing provider to demand additional information about the animal.
In addition to granting reasonable accommodations needed by a person with a disability, housing providers cannot treat people with disabilities, including those who use assistive animals, differently from other prospective tenants. Additional fees and application requirements are examples of differing treatment. So is steering a prospective tenant toward or away from specific units, including requiring all service animals to be in a certain building or on a certain floor. Finally, if a housing provider generally follows up with prospective tenants who call or visit the property, this effort must be afforded equally to all prospective tenants – regardless of whether they have a disability and use a service animal.
State and Local Anti-Discrimination Laws
People who use service animals have additional protections under a variety of state and local laws. The majority of states have enacted laws consistent with the FHA that, at a minimum, prohibit discrimination in housing and housing-related transactions based on certain protected categories, including disability.
 These laws also require that reasonable accommodations be granted when needed for a person with a disability to have full enjoyment of the residence. In the greater Washington, D.C. metropolitan area, the District of Columbia, Maryland, and Virginia all have fair housing laws that provide these protections.

State Access Laws
Similar to the ADA, all 50 states have enacted laws dealing with the access that must be afforded people with disabilities.
 These laws are often more expansive than the ADA, prohibiting discrimination in employment, housing, and in public accommodations, often with special provisions for blind and visually impaired individuals who rely on service animals or white canes to get around. These laws generally guarantee a blind person the right to be accompanied by a guide dog, regardless of “no pet” policies, and prohibit charging a fee or imposing any other requirement for the inclusion of the animal.

Unlike the ADA, a violation of a state access law can have criminal consequences, potentially resulting in a misdemeanor conviction, and often resulting in a fine. In Maryland, a violation of that state’s access law can result in a fine of up to $500.
 In the District of Columbia, denying access to a blind person with a guide dog is punishable by up to 90 days in jail or a $300 fine.
 Virginia’s access law is civil, not criminal, but allows an injured party to sue for compensatory damages and attorneys’ fees.

“We have come a long way in this country with regard to access issues for people who are blind who choose to live their lives with the companionship and assistance of a guide dog. Unfortunately, there is still much more work to be done in order to insure that individuals with guide dogs aren’t discriminated against when seeking housing options.”
-ACB member
The ERC’s Testing Investigation
Methodology
In order to assess the treatment of individuals with disabilities who use guide dogs by housing providers and leasing agents, during a nine month period, the ERC conducted 100 tests of rental properties throughout the greater Washington, D.C. metropolitan area.
 The properties selected for testing included large, medium and small apartment properties, with one and/or two bedroom apartments. Properties were identified over the course of the testing primarily through the review of various online apartment listing sites.
Each test was composed of two test parts. First, an “advance caller” would contact a property in order to determine apartment availability and general information about the leasing process. The second test part was conducted by a “protected tester,” who was a member of the blind community, and would call the same property to inquire about housing. Prior to testing, the protected tester was given a testing assignment identifying the property to be tested, an assumed profile as a blind individual with a guide dog inquiring about housing, and a list of questions to ask the housing provider in order for the ERC to evaluate the treatment of potential blind renters with guide dogs. All callers were recruited, trained, and supervised by ERC staff.
Each test began with the advance caller placing a telephone call to the property being tested, and inquiring about apartment availability and rental costs. Shortly thereafter, the protected tester would contact the same housing provider by telephone and inquire about housing, expressly stating that the tester was blind and used a guide dog. Among the questions the protected tester asked the housing provider were:

· Whether guide dogs were allowed, and
· If there was any associated fees for having a guide dog.
If the tester was informed that the building either had a “no pet” policy, or a policy charging a fee or deposit for pets, the tester would ask if these policies could be waived because the tester was blind.
As part of the test assignment, the protected tester was provided with an email address and telephone number to give to the housing provider (or rental agent) if requested, or if the tester was told that there would be follow-up.
After each test call was concluded, the protected tester prepared a report documenting the conversation, including the responses to the questions posed. ERC test coordinators reviewed each test report to evaluate how the protected tester was treated. ERC staff also monitored the voicemail and email accounts the protected tester provided to leasing agents for at least two weeks, in order to determine whether any actual attempt to provide requested information was ever made.
Results
The results of the ERC testing survey demonstrate a significant rate of discriminatory treatment by housing providers. Specifically, in 31 of the 100 tests conducted (31 percent), the protected tester was adversely treated. The types of adverse treatment observed and documented during the ERC’s testing varied and included: (1) refusing to allow guide dogs; (b) charging additional fees; (c) requiring certification for the guide dog; (d) steering; and/or (e) failing to provide critical follow-up.
1. Refusals to Allow Guide Dogs

While infrequent, in two of the tests (2%), the protected tester was outright refused any type of accommodation for their guide dog at a tested property. These instances presented clear violations of federal and local laws.

In 3 of the tests (3%), the leasing agent advised the protected tester that they were unsure if guide dogs were allowed. Despite assuring the protected tester that they would provide this critical information, none of the agents in this situation ever attempted to follow up and provide the protected tester with information about the requested accommodation. Without this follow-up, potential tenants who are blind and use guide dogs have no way of knowing if they would be allowed to live at the property—at best discouraging, and at worst denying them the opportunity to obtain a home at that property.

In three of the tests (3%), the leasing agent placed restrictions on the types of guide dogs that were allowed, based on breed and weight. The typical weight restriction was 35 pounds—much lighter than almost any guide dog—thereby erecting a barrier to virtually all blind individuals using guide dogs.

2. Associated Fees for a Guide Dog
Individuals with disabilities may not be charged a fee to have their service animals live in the property. Nonetheless, even though the protected tester in every test involving a pet fee expressly requested that the fee be waived, in six of the tests (6 percent), leasing agents insisted that, at their property, there would be a non-waivable fee for having a guide dog. In one of these six tests, the protected tester was even advised of a higher fee than the advance caller was quoted for the standard pet fee.
In fourteen of the 100 tests (14 percent), the leasing agent was not sure if a fee would be waived for a guide dog and despite, promising to provide the protected tester with this critical information, none of these agents ever attempted to follow up and provide the protected tester with information about the requested accommodation.

3. Requiring Certification Documentation for Guide Dogs
In the United States, there is no uniform certification or licensure process for guide dogs. Under federal law, a housing provider cannot require such documentation in order to allow a the animal.
 Under the FHA, the only documentation that may be requested to support a reasonable accommodation request is documentation from a health professional verifying the existence of the individual’s disability, and confirming that the animal is needed.
 In cases where an individual’s disability is apparent, such as when the individual discloses that he or she is blind, no verification should be required.
In twelve of the 100 tests (12%), the leasing agent informed the protected tester that she would be required to provide documentation that the service animal was a “certified” guide dog. As many guide dog users do not have such certification, such a requirement effectively denies housing at that property.
4. Steering
Whether due to the presence of a service animal, or any other factor related to status in a protected class, it is illegal to steer a prospective tenant toward or away from specific housing. In two of the tests (2 percent), the leasing agent attempted to steer the protected tester to a first floor unit, advising of the owner’s preference to limit dogs to the first floor. As a result of this steering, the protected tester was denied the equal opportunity to rent upper level units that may be more attractive due to heighted aspects of security, or the availability of different floor plans or balconies.
5. Failure to Provide Critical Information (Follow-Up)
As noted above, in 17 tests (17 percent), leasing agents were unaware of the property’s policy with respect to guide dogs, specifically whether the animals were allowed at all (three tests), and, if so, whether an additional fee would be imposed (14 tests). Despite being provided both email and telephone contact information for the tester, and promising to provide this information to the tester, none of these agents provided the follow-up promised. By failing to provide critical information, the housing provider erected barriers to obtaining housing for a person with a disability who needs, and is entitled to, the reasonable accommodation of having a guide dog without additional cost.
“It’s incredibly frustrating to hear from our members that they have been denied housing because staff at rental properties still don’t understand that a guide dog is not the same as somebody’s pet.”

-Eric Bridges, ACB
Governmental Affairs Director
Conclusion and Recommendations
People with disabilities face barriers to equal housing opportunity far too often. For those who use guide dogs and other assistive animals, these discriminatory barriers often begin the moment that they contact a housing provider. Based on the results of this testing investigation, combined with its testing and advocacy experience, the ERC recommends the following actions to better ensure equal access to housing:

· Housing providers must establish clear written policies regarding reasonable accommodations that comply with federal, state and local laws. Housing providers must also ensure that their staffs and their leasing agents are aware of, and understand these policies. Such policies should explicitly include the right of a person with a disability to have anyn assistive animal in the building without any fee or cost. The policies should also include express guidance on accommodating a prospective blind tenant with a guide dog, advising that accommodations must be made, without the requirement of any additional documentation or fees for the animal.

· Housing providers must require training for their staff and leasing agents in offering equal service to all prospective tenants. Such trainings should include:

· Background on general fair housing laws, including the FHA, ADA and local anti-discrimination laws;

· Clear information about rental policies, including policies regarding reasonable accommodations and reasonable modifications; and
· Disability sensitivity and etiquette.
· Individuals with disabilities should afford themselves of opportunities to attend “Know Your Rights” presentations regarding their rights under the FHA, the ADA, and local anti-discrimination laws; and
· When faced with discriminatory conduct, persons with disabilities should be prepared to advocate for their rights, and where necessary, contact the Equal Right Center, or file a complaint with the United States Department of Housing and Urban Development (HUD) or their local civil rights or human rights agency.

Guide dogs and other assistive animals play a critical role in the lives of tens of thousands of individuals with disabilities, and their presence is necessary for these individuals to have full enjoyment of their homes. Through the issuance of this report, the ERC hopes to hurry the day when no individual with a disability is faced with barriers to selecting, obtaining, and enjoying the home of their choice.
� The ERC’s investigation utilized only testers who were blind or visually impaired.

� In one survey of guide dog users, 82 percent of participants said the greatest benefit of a guide dog was the ability to move around with more confidence. Guide Dog Foundation for the Blind, Inc., “Executive Summary, Guide Dogs and the Visually Impaired: A Study of Trends, Usage, and Attributes of Guide Dog Users” (2008) (summarizing study conducted by Wedewer Research and Counsel), �HYPERLINK "http://www.docstoc.com/docs/3443263/Guide-Dogs-and-the-Visually-Impaired-A-Study-of-Trends-Usage"�http://www.docstoc.com/docs/3443263/Guide-Dogs-and-the-Visually-Impaired-A-Study-of-Trends-Usage� (accessed Oct. 17, 2012).

� “Vision loss” includes individuals who report having trouble seeing even when wearing glasses or contact

lenses, as well as individuals who report that they are blind or unable to see at all. American Federation for the

Blind, “Facts and Figures on Adults with Vision Loss,” �HYPERLINK "http://www.afb.org/section.aspx?SectionID=15&TopicID=413&DocumentID=4900"�http://www.afb.org/section.aspx?SectionID=15&TopicID=413&DocumentID=4900� (accessed Oct. 17, 2012).

� National Federation of the Blind, “Statistical Facts about Blindness in the United States,” �HYPERLINK "http://www.nfb.org/factsaboutblindnessintheus"�http://www.nfb.org/factsaboutblindnessintheus� (accessed Oct. 17, 2012).

� Guide Dogs for the Blind, “Frequently Asked Questions” (2011), �HYPERLINK "http://www.guidedogs.com/site/PageServer?pagename=about_overview_faq"�http://www.guidedogs.com/site/PageServer?pagename=about_overview_faq� (accessed Oct. 17, 2012); Missouri Governor’s Council on Disability, “Service Dogs Allowed,” �HYPERLINK "http://disability.mo.gov/pdf/ServiceAnimalsAllowed.pdf"�http://disability.mo.gov/pdf/ServiceAnimalsAllowed.pdf� (accessed Oct. 17, 2012); Joan Froling, “ Assistance Dog Tasks” (2003), �HYPERLINK "http://www.sterlingservicedogs.org/Articles/AssistanceDogTasks/tabid/83/Default.aspx"�http://www.sterlingservicedogs.org/Articles/AssistanceDogTasks/tabid/83/Default.aspx�.

� Matthew W. Brault, U.S. Census Bureau, “Americans with Disabilities: 2010” (2012), �HYPERLINK "http://www.census.gov/prod/2012pubs/p70-131.pdf"�http://www.census.gov/prod/2012pubs/p70-131.pdf� (accessed Oct. 17, 2012).

�Memorandum to all FHEO Regional Directors from Sara Pratt, Deputy Assistant Secretary for Enforcement and Programs, U.S. Department of Housing and Urban Development, New ADA Regulations and Assistance Animals as

Reasonable Accommodations under the Fair Housing Act and Section 504 of the Rehabilitation Act of 1973 (Feb 17, 2011).

� 24 CFR Part 5.

� Guide dogs undergo training to assist a blind individual; are taught proper behavior, including not to relieve themselves inside or while they are wearing the guide harness and not to get on furniture; are screened for aggressive behavior; and are socialized to be gentle towards people and well-behaved around other animals. Florida Div. of Blind Servs., “Guide Dogs: Questions and Answers,” �HYPERLINK "http://dbs.myflorida.com/resources/guide-dogs.php"�http://dbs.myflorida.com/resources/guide-dogs.php� (accessed Oct. 17, 2012).

� 42 U.S.C. § 3601 et seq.

� 42 U.S.C. §§ 12181-89.

� The protections afforded individuals with disabilities vary between the FHA and the ADA on this issue. HUD guidance under the FHA provides broad protections for all “assistive animals.” See 24 CFR Part 5. In comparison, the ADA limits it protections to “service animals,” which are defined as dogs that are individually trained to do work or perform tasks for the benefit of individuals with disabilities. See 28 CFR Part 36. Guide dogs assisting individuals who are blind enjoy protections under both the FHA and the ADA.

� 42 U.S.C. § 3604(f)(1)(A).

� 42 U.S.C. § 3604(f)(3)(B).

� United States Department of Housing and Urban Development, “Joint Statement of the Department of Housing and Urban Development and the Department of Justice: Reasonable Accommodations under the Fair Housing Act,” (2004), �HYPERLINK "http://www.hud.gov/offices/fheo/library/huddojstatement.pdf"�http://www.hud.gov/offices/fheo/library/huddojstatement.pdf�.

� The Leadership Conference for Civil and Human Rights, “State and Local Fair Housing Enforcement Laws,” �HYPERLINK "http://www.civilrights.org/fairhousing/laws/state-laws.html"�http://www.civilrights.org/fairhousing/laws/state-laws.html�.

� D.C. Code Ann. § 2-1402.21; MD. Code Ann. 49B §§19-39; VA. Code Ann. §§ 36-96.1, et. seq.

� A compendium of state laws dealing with access for guide dog users is available from The Guide Dog Foundation for the Blind at �HYPERLINK "http://www.guidedog.org/content.aspx?id=1392"�http://www.guidedog.org/content.aspx?id=1392�.

� MD Code Ann. 30 § 33(g).

� D.C. Code Ann. § 6-1707.

� VA Code Ann. § 51.5-46.

� In addition to testing in the District itself, the ERC conducted tests in the Virginia and Maryland suburbs abutting the District, such as Rockville, Maryland and Arlington, Virginia.

� For example, Guide Dogs of America, Inc., a major provider of guide dogs reports that it “us[es] 70% Labrador Retrievers, 15% Golden Retrievers, and 15% German Shepherds. Guide Dogs of America, “Breeds and Matching Process,” �HYPERLINK "http://www.guidedogsofamerica.org/1/programs/training-breeding/breeds-and-matching-process/"�http://www.guidedogsofamerica.org/1/programs/training-breeding/breeds-and-matching-process/� (accessed Oct. 17, 2012). Adult dogs of each of these breeds far exceed 35 pounds.

� As noted, each tester was assigned both an email address and a voicemail account to use as contact information during the testing. These accounts were monitored throughout the testing period and for two weeks after the conclusion of all testing in order to determine the existence of any follow-up from tested properties.

� 24 CFR Part 5.

� 24 CFR Part 5; see also Memorandum to all FHEO Regional Directors from Sara Pratt, Deputy Assistant Secretary for Enforcement and Programs, U.S. Department of Housing and Urban Development, New ADA Regulations and Assistance Animals as Reasonable Accommodations under the Fair Housing Act and Section 504 of the Rehabilitation Act of 1973 (Feb 17, 2011).

21

