

Creating Adoption Processes that Truly Support Saving Lives

Your Presenter

Bonney Brown
Executive Director
Nevada Humane Society

This presentation will cover:

- NHS & community statistics
- Our approach to adoptions
- Key elements of successful adoptions
- Our adoption process
- Engaging people
- Questions

Past and Future Webinars:

Recording:

True Cost and Value of Pet Adoptions

May 22:

Marketing Pet Adoptions for Dramatic
Increases

**Every pet was neutered,
vaccinated and
microchipped before
adoption.**

Pet Adoptions

- 2006: 4,990 (pre-no-kill initiative)
- 2007: 8,030 up 61%
3,040 more adoptions
- 2008: 8,635 up 7%
605 more adoptions
- 2009: 9,184 up 6%
549 more adoptions
- 2010: 9,668 up 5%
484 more adoptions
- 2011: 9,340 down 3%
328 fewer adoptions (admissions down 3%)
- 2012: 8,816 down 5%
524 fewer adoptions (admissions down 8%)

Decreased animals losing their lives in Washoe County shelters

2007: 52% decrease

2,700 fewer dogs & cats lost their lives in 2007 than 2006.

2008: 10% decrease

2009: 27% decrease

2010: 12% decrease

2011: no change

2012: 16% decrease

Incoming Dog & Cats

Year	Owner	Transfer
2006	5,667	1,303
2007	5,258	3,188
2008	4,809	3,750
2009	4,945	4,469
2010	4,853	5,237
2011	4,760	5,070
2012	3,709	5,323

2012 Countywide Dog & Cat Admissions: 15,752

Shelter Admissions

Washoe County: 37
dogs & cats per 1,000
people

National average: 14
dogs & cats per 1,000
people

(Source: Animal People Newspaper)

Countywide Save Rate

(NHS and WCRAS combined)

2007: Dogs 92% Cats 78%

2008: Dogs 90% Cats 83%

2009: Dogs 90% Cats 89%

2010: Dogs 91% Cats 91%

2011: Dogs 91% Cats 91%

2012: Dogs 92% Cats 92%

National Average 2009:

- 58% (Source: Maddie's Fund)

Animal Deaths in Shelters per Thousand People

Washoe County 2012:
2.9 animals per 1,000
residents

National Average 2009:
7.8 animals per 1,000
residents (Source: Maddie's Fund)

**What do
you see as
key to
successful
adoptions?**

Keys to NHS Adoption Success

1. Removing barriers to adoption while still protecting pets
2. Doing same-day adoptions
3. Emphasizing customer service
4. Encouraging people to touch the animals

Keys to NHS Adoption Success

Create and Adjust

Keys to NHS Adoption Success

Look for ways to
make it work

Black Cats Halloween

Are you perfect?

What are the alternatives?

What are the Keys to Adoption Success?

New Study: *Keeping Pets in Homes*

Dr. Patricia Olsen for AHA and PetSmart Charities

10% of adoptions fail within 6 months

Other info about pet adoption from the study:

People most likely to retain pets:

- Owner is college grad
- Pet sleeps on bed
- Visited a veterinarian
- Person did not regard commitment, health or behavior as key to their decision-making.

People most likely to return pets:

- Resident of small town
- Person cited commitment, health and behavior as important to their decision-making

No difference:

- First-time pet owner or previous owner
- Pet's gender
- Type of shelter
- State of residence
- Researched pet adoption or made a rash decision to adopt

What are the Keys to Adoption Success?

- Reasonable expectations of the pet
- Bond with the pet
- Effective follow-up support

Deal Breakers?

- Same-day “impulse” adoptions?
- Home visit?
- Landlord check?
- Cats going outdoors?
- Declawing?
- Pets living outdoors?
- Person works long hours?
- Fenced yard?
- Senior adopting younger pet?

Failure?

How do you handle. . .

- Adoption returns?
- Giving pet to someone else?
- Declining an adoption?

How do we measure success?

- Communitywide save rate
- Length of stay in the shelter
- Adoption return rate
- Shelter's reputation

NHS Adoption Process

- **Setting adoption goals**
- **Preparing pets for adoption: vet care, behavior evaluation for dogs**
- **Training staff: adoption matching, policies, process, customer service**

NHS Adoption Process

- Dialogue-based matching
- Adoption application
- Discussion (checklist)
- Possible additional steps
- Make people feel good about adopting

Adoption forms will be made available through ASPCapro.org.

NHS Adoption Process

- Follow up

Animal Help Desk Caseworker Handbook

Version 1.0
July 28, 2007

... Bringing animals and people together!

Posted on ASPCApro.org

NHS Adoption Process

Fees

Standard Adoption Fees

Seniors for Seniors: Person 55+ dog/cat 6+...	FREE
Cats, Adults.....	\$50
Cats 10 yrs or older.....	\$10
Kittens under 4 mos.....	\$60
Dogs, Most Adults.....	\$50
Dogs 10 yrs or older.....	\$25
Small & highly-desirable dogs.....	\$50 to \$150 (Individually Priced)
Puppies under 4 mos.....	\$100 to \$150 (Individually Priced)

All dogs, cats, puppies and kittens are spayed or neutered, vaccinated and microchipped. These services are included in the adoption fee. Our actual cost per animal averages \$240.

Higher rates for highly-desirable dogs help fund the care of those dogs who need a longer stay at the shelter.

Engaging People

Staff

- Hiring the right people
- Training: Clear expectations
- Ongoing feedback
- Consequences

Volunteers

- Training: Clear expectations
- Ongoing feedback
- Consequences

Public

- Marketing
- Great customer service

Engaging People

Change Management

- Share the objective/goal
- Seek input and use it
- Provide information, explain why

Possible discussion topics:

- What makes you feel most receptive to what someone else is saying?
- What causes you to shut down?
- How do you learn best?
- What do you see that needs improvement?

Customer Service

- Why is it so important?
- Who is the customer?
- Provide information, explain why

Possible discussion topics:

- Discuss our own past behavior
- How did you learn to do better?
- What would happen if we. . .

**Meet Our Cat Adoption Queen:
Sammy AKA “Grandma”**

Grandma's Top Tips

1. Have a good time; laughter puts people at ease.

2. Be outgoing. Greet everyone with a smile & friendly remark.

Grandma's Top Tips

3. Find out what they are looking for in a pet & introduce them to specific animals.

4. Be sure they get to know the cat's personality before they take the cat home.

Grandma's Top Tips

5. Make people feel good about their decision with positive comments about the pet.

Get the Word Out and the People In

*Adopt a Mardi Gras Star
at Nevada Humane Society*

February 21—March 1
Special Adoption Fee:
\$25 for “Star” dogs, cats, and rabbits
Come in and vote for the Mardi Gras King and Queen

February 28 at 11 a.m.
Mardi Gras pet parade through
the shelter!

Shelter Hours:
Sunday—Friday: 11 am—6:30 pm
Saturday: 10 am - 6:30 pm

2825 Longley Lane, Reno • 775-856-2000 • www.nevadahumanesociety.org

Aggressive Promotion

Pet adoption
should be one of
life's truly
GREAT
experiences!

Contact Information:

Bonney Brown, Executive Director

775-856-2000 Ext. 319

bbrown@nevadahumanesociety.org

A no-kill shelter creating a no-kill community.

Related ASPCApro Webinars

aspcapro.org/webinars

Creating Adoption Processes that Truly Support Saving Lives (recording)

Marketing to Dramatically Increase and Sustain Adoptions (May 22)