[bookmark: _GoBack]Develop an Adoption Marketing Action Plan
Adorable pictures, meaningful descriptions, creative advertising and special promotions get people’s attention and help them get past worries about shelter and rescue pets.
If you need to jump start your adoption marketing, start by checking out what other adoption agencies are doing by visiting their websites and Facebook pages. Find additional ideas at animalsheltering.org/adoption-marketing. Assemble a list of ideas—even big ideas that aren’t realistic for all animals should be included.
To make sure you don't miss a step, develop a marketing action plan. The sample provided is part timeline and part checklist for your individual strategies (outreach events and agency-wide specials won’t be included). Some basics should be in place early for all adoption-track animals. New strategies should kick in as time passes. This is just one example. The strategies and timeline will vary by agency, but the goal is to help every animal find a good match as soon as possible.
Tips for Customizing the Sample
The sample was created using Table Tools in Microsoft Word. You can click in each row to change the wording. Right-click in the cells for shortcuts to add or subtract rows. Don’t let the formatting slow you down! Your action plan doesn’t have to look fancy to work.

	[image: C:\Users\ndigiacomo\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DAW3UQLO\MC900441510[1].png]
	Code Green = Ready for adoption

	
	Take an upbeat picture that shows off good looks and personality

	
	Write a profile description that is positive, creative and highlights best features

	
	Post pictures and profiles to national adoption websites and to your local online pages

	
	Set reasonable adoption rates that are competitive

	[image: C:\Users\ndigiacomo\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DAW3UQLO\MC900441510[1].png]
	Code Blue = Available for adoption more than two weeks

	
	Identify behaviors that may be driving adopters away - Move to a foster home for behavior modification

	
	Relocate housing to a different location within the shelter, main lobby or off-site location

	
	Highlight as “Pet of the Week” through local newspaper, television and radio stations

	
	Take a new picture that captures personality - Upgrade with silly props and colorful backdrops

	
	Write a new profile description illustrating unique and special qualities - Stay positive and use humor

	
	Add a short video featuring play and other fun activities to online profiles

	
	Create a personalized cage sign by using just a few words to say something extra special

	[image: C:\Users\ndigiacomo\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DAW3UQLO\MC900441510[1].png]
	Code Orange = Available for adoption more than four weeks

	
	Evaluate for mental health - If showing signs of deterioration, move immediately to foster

	
	Identify new behaviors that are driving adopters away - Move to a foster home for behavior modification

	
	Take a set of fresh new pictures using better backgrounds, outfits, accessories and popular themes

	
	Add or subtract from the profile and alter the pet’s name - Use puns, rhymes, and play off current events

	
	Promote socially by adding photos on Facebook, Twitter, blogs, etc. as a pet of the week

	
	Spotlight the pet on your website and ask your local businesses to do the same

	
	Find volunteers to take dogs to training classes or clicker train cats and promote as a special feature

	
	Bring to special events, popular parks, and other high-traffic locations to maximize exposure

	[image: C:\Users\ndigiacomo\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DAW3UQLO\MC900441510[1].png]
	Code Red = Top five animals with highest number of days available for adoption

	
	Drop the adoption price by waiving or cutting the adoption fee

	
	Encourage staff and volunteers to add the pet's picture and tagline to email signatures

	
	Decorate housing by using popular themes and match colors or patterns throughout bedding and toys

	
	Create and share flyers on social media asking followers to print and post at work/coffee shops/etc.

	
	Run senior bloodwork, perform dentals and have the pet groomed to add value and peace of mind

	
	Find sponsors for adoption fees and any additional medical needs

	
	Send out on regular field trips into the community to meet adopters where they are

[image:]

Provided by The Humane Society of the United States.
www.animalsheltering.org/adopters-welcome

image1.png

image2.png
THE HUMANE SOCIETY

OF THE IMITED STATES

