[image: image1.png]

2011 National Pet Trends Survey – Holiday Fact Sheet

The Hartz Mountain Corporation surveyed over 1,000 cat and dog owners across the country earlier this year to gain insight into pet parents’ relationships with their dogs and cats. Outlined below are key holiday trends about pet owners, dogs and cats.
Let the gifting begin! Nine out of ten dogs and four out of five cats will receive a gift from someone during the holidays.

· 70% of pet owners say their pets will get a gift from their “parents” during the holiday season (73% of dog owners, 66% of cat owners).

· Half of dogs will receive a gift from someone other than their parents, like their “siblings” (29%) or other family members (26%).

· Only 36% of cat owners say their cat receives a gift from someone other than themselves or their spouse/partner during the holidays.

· In homes with children, 55% of dog owners and 52% of cat owners say their kids give a gift to the family pet.

· Don’t forget about the felines! Cats are twice as likely to not get a gift during the holidays, with one in five cats going left out (19%) vs. one in 10 dogs (9%).

There goes the neighborhood! About one quarter of pet owners are thinking about welcoming another pet into their family this holiday season.

· 27% of pet owners say they may be welcoming another pet into their home this holiday season (30% of dog owners, 24% of cat owners).

Seven out of 10 pet owners wish they had more time to play with their pets.

· With the holidays around the corner, now is the perfect time for pet owners to re-connect!

ABOUT HARTZ MOUNTAIN CORPORATION

For over 80 years, Hartz has offered products that optimize your pet’s health and overall well being. The Hartz Mountain Corporation line of pet products was born in 1926 with packaged bird food, and expanded through the 1950s into goldfish, tropical fish and a full line of aquatic supplies. Dog and cat products, most notably the Hartz flea & tick collar -- still the #1 selling flea & tick collar for both cats and dogs—since it’s launch in the 1960s. Based in Secaucus, New Jersey, Hartz today offers over 2,000 innovative products catering to dogs, cats, parakeets, canaries, parrots, cockatiels, finches, goldfish, tropical fish, reptiles, ferrets, chinchillas, guinea pigs, hamsters and rabbits—through 40,000 U.S. and Canadian retail outlets. Other successful Hartz flea control products include Hartz flea drops.

ABOUT THE HARTZ PET TREND REPORT

The survey was conducted on behalf of The Hartz Mountain Corporation between April 15 and April 18, 2011 by Richard Day Research. Respondents included 1,028 cat and dog owners ages 18 and older selected from a national panel of pet owners maintained by Survey Sampling International. Quotas were set to ensure the sample reflects the demographics of U.S. dog and cat owners as reported by the American Veterinary Medical Association and the American Pet Products Association.

With a pure probability sample of this size, one could say with 95 percent probability that the results based on the total sample of pet owners have a sampling error of +/- 3 percentage points. Results based only on the sample of dog owners (514 respondents) or cat owners (514 respondents) would have a sampling error of +/- 4 percentage points.

###

MEDIA CONTACT:

Kim Stroz

212.373.6060

kstroz@golinharris.com
