


Fur and fury at 40,000 feet as more people bring animals on planes


Americans with Disabilities Act (1990)

- No qualified individual with a disability shall be excluded from participation in or be denied the benefits of services, programs, or activities of a public entity, or be subjected to discrimination by a public entity.
- University must provide a <u>reasonable</u> <u>accommodation</u> to a person with a disability unless providing the request would impose an <u>undue burden or fundamentally alter</u> an education program.


UNC CHARLOTTE

Service Animals

- "Any dog that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual or mental disability."
- The work or tasks performed by a service animal must be <u>directly related</u> to the individual's disability.
 Other species of animals (e.g. wild or
- Other species of animals (e.g. wild or domestic, trained or untrained) are NOT service animals.


UNC CHARLOTTE Service Animals in Training

- N.C.G.S. 168-4.2
- A Service Animal in Training is an animal training to become a Service Animal
- The animal must be accompanied by the person who is training the Service Animal and the animal must be wearing a collar, leash, harness or cape that identifies the animal as a Service Animal in Training


• N.C.G.S. 168-4.2:

- An animal in training to become a service animal may be taken into any of the places listed in G.S. 168-3 for the purpose of training when the animal is accompanied by a person who is training the service animal and the animal wears a collar and leash, harness, or cape that identifies the animal as a service animal in training.
- The trainer is liable for any damage caused by the animal.

UNC CHARLOTTE

Service Animals (cont'd)

University officials may only ask the following two questions as it relates to the presence of a service animal on campus:

- Is the service animal required because of a disability?
- 2. What work or task(s) has the service animal been trained to perform?

UNC CHARLOTTE

Hypo #1

George is a junior at UNC-Charlotte and very active in intramural soccer. During the spring semester, George experienced a seizure in his chemistry lecture and was admitted into the hospital for treatment. Over the summer George was diagnosed with a seizure disorder by his primary care doctor.

Hypo #1

For the Fall semester, George decided to bring a service animal named Pete to campus. Pete has been trained to calm humans experiencing panic attacks but George believes Pete can also be trained to detect seizures too. George wants to bring Pete to campus as a Service Animal in Training until October, when the next training class begins. George also requests that Pete be present on the sidelines at his intramural soccer games, which begin the second week of September.


Assistance Animals (cont'd)

- 2013 HUD guidance related to "assistance animals" states:
- "Any animal that:
 - works, provides assistance, or performs tasks for the benefit of a person with a disability, or provides emotional support that alleviates 1 or more identified symptoms or effects of a person's disability.
- HUD guidance does not require that an assistance animal be individually trained or certified.
- But: Universities can require that students present medical documentation showing how the assistance . animal alleviates a symptom of a person's disability.


2 UNC CHARLOTTE

Accomdoation Analysis

HUD guidance requires that institutions of higher education permit students to have assistance animals in their "dwellings" if:

- 1. The person has a disability;
- 2. The animal is necessary to afford the person with a disability an equal
- dentifiable relationship or nexus between the disability and the assistance that the assistance animal provides.

<u>ال</u> UNC CHARLOTTE

- U.S. v. The University of Neb. at Kearney (2013)

- A UNK student was diagnosed with depression and anxiety. The student's doctor prescribed a service animal that was trained to respond to her anxiety attacks.
- The student signed a lease to live in a University apartment and requested to have her dog live with her in the apartment.
- in the apartment.
 The University had in place a "no-pets" policy and denied the student's request.
 U.S. DOJ, on behalf of the student, brought a lawsuit against UNK alleging that it's failure to provide an accommodation was a violation of the FHA.
 University argued that on-campus housing was not a "dwwllwed" within the surging of EUL
- "dwelling" within the meaning of FHA. Summary judgment (in part) for the plaintiff (student) holding that housing facilities on UNK's campus were "dwellings" within the meaning of FHA.


Hypo #2

Sophie is a sophomore at UNC-Charlotte. Sophie was recently prescribed an emotional support animal by her doctor to help control certain symptoms of her depression. Sophie sought permission to have a 2 pound guinea pig attend her Math class for emotional support and to allow the guinea pig to live in her residence hall. Sophie's roommate transferred to another school at the end of last semester and Sophie plans to live alone in her residence hall room this semester.


UNC CHARLOTTE

Hypo #2

Sophie has requested an answer to her request in three (3) days. Sophie's mother, who is also an attorney, is cc'd in the email communication to the University.

UNC CHARLOTTE

Нуро #3

Sydney and Sally are sorority sisters at Big U. Sydney is an officer in the sorority and is required to live in the sorority house. Sydney requested that her dog, Peaches, live in the sorority house with her. Peaches is trained to help Sydney manage her panic attacks. Sally complains to Housing and Residence Life that Peaches' presence in the house gives her headaches and causes her respiratory problems.

Big U concluded that because Sally signed her lease first, Sydney must move out of the sorority house with Peaches or stay in the house without her dog. Sydney immediately sues Big U and seeks a preliminary injunction that would prohibit Big U from taking any further action.

UNC CHARLOTTE Summary Service Animal or Service Animal in Emotional Support Animal Training No blanket restriction on any Dog or miniature horse ONLY specific type of animal May accompany owner Animal ONLY permitted in the • anywhere on campus that is open to the public where the student is allowed to go student's dwelling University allowed to ask for medical documentation University limited in types of questions it may ask student or showing a nexus between the disability and emotional employee

- Owner still subject to UP 704
- assistance provided by th
- animal subject to UP 704 • Owners


