Cat unclean in the house: refusal to use litterbox

© VIVIEN M. SRIVASTAVA and family, 2005.


It  is  important to distinguish between failure to  use  the  litter  box  and the deliberate spraying and middening a  cat  of  either  sex may use to mark its territory when feeling  insecure.  Cats that have not learnt to use the box or refuse to do so will   squat to urinate and may defecate in corners or behind furniture.  Cats  that are scent marking their territory back up to  vertical  objects and spray urine while standing upright with the tail held  straight up and they deposit piles of faeces in the open where it  will  be  clearly seen.  Here I deal with the refusal to use  the  box.

1) Disease.


If a cat has been clean and suddenly begins to soil,  disease  should be suspected.  Urinary infections and diarrhoea may simply  not  give the cat enough control to be able to get to the  litter  box.  The standing position may be used by cats having difficulty  urinating  (cystitis,  bladder inflammation or feline  urological  syndrome   (FUS)  with  bladder  stones).   Such  animals  should  immediately be taken to the vet but steps can be taken to  reduce  the  chance that being unclean becomes a habit.  While the cat is  ill  it should either be kept in a small room such as a  bathroom  so  it  is  always near its litter box or  provide  litter  boxes  throughout the house.  Reduce the number as treatment progresses.  Old or arthritic cats may always need more than one box. 

2) The litter box.


Cats can be very particular about the condition of the litter  in  their box and it has to be kept clean.  When another cat  is  brought into the house the box will need cleaning twice as  often  and  even  then some cats will not share their box and two boxes  may have to be provided.


Cats can also show strong dislike of some sorts of litter  so  try  various  kinds  but slowly substitute one  for  another.  In  general  cats  like  fine,  light litter  without  scent, such as Saular Scoopables,  and  to  encourage  a  cat to use the box a dusting of soil will give  the  right  odour,  especially for a cat that has  been  out-of-doors.  


Faecal  matter  that has been left outside the box should not  be thrown away but placed in the litter box to encourage the cat  to use it.

3) Cleaning soiled areas.


Soiled  areas have to be thoroughly cleaned or  the  residual  odour will encourage the cat to soil the same area again. Part of  the  odour comes from proteins so wash first with a solution of a  biological  or enzyme washing powder, such as Oxydol,  rinse with water and  then wipe  dry.  On colour- fast or unvarnished surfaces this  can  be  followed  by  a mist of surgical spirit.  Because this can  cause damage I prefer 50/50 white vinegar and water. The surface should  be quite dry before the cat is allowed near it.  Common  cleaners  containing  ammonia or chlorine should never be used as these are components of cats' urine and lead the cat to overspray them. 

4) Providing security.


Where there are two or more cats sharing a house there may be  shifts in dominance between cats that are not obvious to  us.  We  expect  it  when  a new cat is brought into the house but  it  is  often  likely  when  a  kitten grows up and  tries  to  take  the  dominant position.  A cat feels most vulnerable to attack when it  is relieving itself and instead of using the box it may squat  in  corners and behind furniture.  If you invert a cardboard box over  the  litter  box and cut a doorway in one end of the box the  cat  will  go  inside,  turn  round and face  the  entrance.  In  this  position  it  cannot be attacked from above or behind and  it  is  facing outward so that it could easily defend itself if  attacked  from  in front.  I have often found in two cat households this is  the only modification required to stop the soiling by one cat. 


When  the timid cat is much more agile than the dominant  cat  and more security is needed,  it may be possible to raise one box  so only the small cat can reach it.

5) Soiling carpets.


When soiling carpets is well established and no  improvements  to the litter box induce the cat to use it the cat can be trained  to  use the box.  It should be confined to a small room without a  carpet,  such as a bathroom with all bathmats and towels removed,  and given a litter box.  This could contain normal litter in less  severe cases.  The cat is given its meal in a corner remote  from  the box and left for a while.   Return and go straight to the box  and inspect it for use.  Leave if not used but make a fuss of the  cat  and  let it be with you under supervision for a while  as  a  reward if it has used the box.


For  severe cases use the same method but start by lining  the  litter box with carpet.  When the cat uses the  carpet,  sprinkle  wood shavings or a light weight litter over the carpet.  Make the  layer  of  litter thicker at each cleaning.  After a few days  of  good,  consistant use remove the carpet completely.  Slowly allow  the cat more freedom, just one room at a time, but allow at least  two weeks to pass before the cat is given unsupervised access  to  carpets. Before this occurs make sure all previously soiled areas  are thoroughly cleaned and wherever soiling has occurred put down  a  small amount of dry cat food on a plastic lid.  Cats will not soil where  food is present and plastic rather than  saucers  prevents  breakage.

5) The impossible cats.


Persians  and  some other cats will not use the  litter  tray  after  months of training. Such cats have to be confined in a  pen  with  a wooden floor,  with bedding at one end and litter at  the  other.  They  are  taken out only to be fed.  If the  bedding  is  soiled  it is reduced to a small bit of carpet no bigger than the  cat and the rest of the area covered with litter of a fine, light  brand. Over two weeks the area covered by litter is reduced until  the size of a litter box. Plastic is then placed under the litter  and later a low sided tray.  The space between bed and litter can  be filled with dry food or more bedding. When the litter is being  used,  gradually allow access to one room with the litter box and  then to other rooms under supervision.

