[Pets for Life]

THE IMPACT OF SYSTEMIC POVERTY AND INSTITUTIONAL **DISCRIMINATION ON PEOPLE AND PETS**

RESOURCE INEQUITY AND LACK OF ACCESS **TO PET SERVICES IS A SOCIAL JUSTICE ISSUE.**

THE IMPACTS OF INSTITUTIONAL **RACISM ARE SEVERE AND ENDURING FOR PEOPLE** AND PETS.

\$171,000

WHITE

SYSTEMIC POVERTY **ELIMINATES OPTIONS FOR PET OWNERS IN UNDERSERVED COMMUNITIES.**

PEOPLE WITH PRIVILEGE HAVE THE **RESPONSIBILITY TO MAKE THEMSELVES AWARE AND ACT.**

.

People are impacted by the pressures of living in poverty on a daily basis. It's vital to understand the role that oppressive institutions and policies play in creating endless challenges for millions of pet owners and, disproportionately, for people of color. Of the **40.6 million** United States residents living in poverty as of 2016 2016 Wealth Gap by Race (percentage by race):

26.2% - American Indian/Alaska Native

- 22.0% African American
- 19.4% Latino/Latina
- 10.1% Asian
- 8.8% White, non-Hispanic
- Note: The majority (63%) of the total population is white.

HOUSING INSECURI

An eviction was filed **every** four minutes in 2016... 2.3 million for the year

On average in 2017, the U.S. had only 35 affordable and available rental units for every 100 extremely low-income renter households

WHAT DOES THIS MEAN **FOR PET OWNERS?**

\$20,700

LATINO

AFRICAN AMERICAN

African American and Latino households are about twice as affordable, available rentals overall, pet friendly options are even more scarce or out of reach financially.

WHAT DOES THIS MEAN

FOR PET OWNERS?

Implicit bias refers to the attitudes or stereotypes that affect our understanding, actions and

decisions in an unconscious way. Everyone has them. It is important

adopt a pet or how an animal control agency chooses to enforce laws in a particular neighborhood.

SEGREGATION

EDUCATIO % U.S. Students in High-Poverty Public Schools 60% Children 40% ofcolor 20% White 0% 2015 2016 2014 2013

FOR PET OWNERS? Government sanctioned discriminatory lending practices like

WHAT DOES THIS MEAN

denying insured mortgages to people of color or restricting options for home locations eliminated the opportunity for building wealth and created racial segregation. This deliberate division and isolation leads

WHAT DOES THIS MEAN **FOR PET OWNERS?**

Education is a key to escaping poverty while poverty remains the biggest obstacle to education. Generations position from the start. Information on pet care is often unavailable to reason to engage pet owners with

HEALTH CARE

16.0 6.3

% uninsured by race in 2016 (White, Latino,

African American)

WHAT DOES THIS MEAN **FOR PET OWNERS?**

Poverty creates vulnerability; being uninsured makes matters worse. Even the insured often can't afford bills. The consequences of a health emergency can cause long-term financial devastation. When millions resources are unattainable. And often, people make their pet's health

Extensive research has documented the

role implicit bias plays in creating societal

inequities. A study conducted by multiple

universities found that since 1989 White

people received on average **36% more**

callbacks than African Americans and 24% more callbacks than Latinos for employment opportunities

FORCEM WHAT DOES THIS MEAN

% of Population: Drug Use, Sales and Arrests 20 1.2 -

FOR PET OWNERS?

WHAT DOES THIS MEAN FOR PET OWNERS?

community's perspective of any agency of authority - even animal control - is extremely important. There is real distrust and fear that when engaging around or delivering

The U.S. has 5% of the world's to prison, families are torn apart, including pets. With legal costs,

"It is as though we have run up a credit-card bill and, having pledged to charge no more, remain befuddled that the balance does not disappear. The effects of that balance, interest accruing daily, are all around us." - The Case for Reparations by Ta-Nehisi Coates -

Pets for Life, a program of the Humane Society of the United States, addresses inequity and the lack of access to pet resources people experience in underserved communities through community outreach and pet owner support services. The program philosophy recognizes that a love for pets transcends socio-economic boundaries, and no one should be denied the opportunity to experience the benefits and joy that comes from the human-animal bond.

SOURCES:

.

• .

•

.

- * U.S. Census Bureau's 2016 estimates
- * The National Low Income Housing Coalition
- * Pew Research Center
- * The Federal Reserve Survey of Consumer Finances
- * National Center for Educational Statistics
- *U.S. Department of Education
- * Bureau of Justice Statistics
- * Report on the Economic Well-Being of U.S. Households
- * Proceedings of the National Academy of Sciences of the U.S.