

Making the Move to Adoption Guarantee

Susanne Kogut
Executive Director

Getting Stakeholders on Board

- ☾ Board
- ☾ Staff
- ☾ Volunteers
- ☾ Customers -- adopters, others
- ☾ Donors
- ☾ Animal Control Officers
- ☾ Community veterinarians
- ☾ Government officials
- ☾ Others????

The Most Important Stakeholder

☾ To build consensus

Executive
Director

Leadership

- ☾ Believing is achieving
- ☾ Confidence and commitment
- ☾ Stay strong
- ☾ Focus on the positive
- ☾ Keep it movin'
- ☾ Set audacious goals
- ☾ Determination
- ☾ Just do it!

Apply proven programs: foster, customer service, adoption marketing, operational efficiencies

Creating a No Kill Community

- ☾ The role we played as the SPCA -
No Kill organization = No Kill
Community
- ☾ The only facility in the City/County
- ☾ Contracted to serve as the pound
- ☾ 5,000 Animals per year
- ☾ Previously killed over 50% of cats

Leadership - getting things done within a diffuse power structure

- ☾ Constituents: Board, staff, volunteers, customers, donors and others
- ☾ Board - fear of what others will say; is it the right thing
- ☾ Volunteers - for but do it their way
- ☾ Staff - No Kill is impossible
- ☾ ACO's - No Kill is stupid; naïve
- ☾ Donors - No Kill is good, but thought already No Kill
- ☾ Others - various views

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Overcoming the Naysayers

- ☾★ Inhumane to put animals in crates
- ☾★ Staff inhumane because not doing enough to socialize feral cats
- ☾★ Treating sick animals inhumane should euthanize
- ☾★ Too many animals, not enough homes
- ☾★ Giving away animals to anyone
- ☾★ Cares about animals but inhumane to people
- ☾★ Letter to Board -- ED should be fired due to deaths of SPCA animals

Board

☾★ Just Do It

- ☾★ Stats -- keep advised
- ☾★ Get involved in events
- ☾★ Constant updates
- ☾★ Customer service improvements
- ☾★ Messaging followed action
- ☾★ Board began to embrace the message

Board stats

	Jan	Feb	March	April	May	June	July	August	Sept.	Oct.	Nov.	Dec.
□ Adoptions	76	57	39	51	78	140	130	171	152	131	142	176
■ Euthanasia	51	38	72	87	61	128	80	89	52	64	132	11
■ Transfers				2	1	1	1	2			2	

	2005 Total	2005 Percentage
Adoptions	1343	51.5%
Euthanasia	865	32%
Transfers	9	.3%

Third Quarter 2006 - 2009

	Adoptions	Euthanasia	Transfers	RTO	Unassisted Death
□ 3rd Quarter 2006	1401	198	18	33	47
▒ 3rd Quarter 2007	1541	264	89	45	99
■ 3rd Quarter 2008	1469	286	42	53	89
■ 3rd Quarter 2009	1248	153	33	47	52

	Adoption Percentage	Euthanasia Percentage	Transfer Percentage	RTO Percentage	Unassisted Death Percentage
3rd Quarter 2006	58.1%	8.2%	.7%	1.4%	1.9%
3rd Quarter 2007	55.9%	9.6%	3.2%	1.6%	3.6%
3rd Quarter 2008	56.8%	11.1%	1.6%	2%	3.4%
3rd Quarter 2009	60.1%	7.4%	1.6%	2.3%	2.5%

Staff

- ☾ Initial Strategy based on Assumptions
- ☾ Get down and dirty
 - ☼ Develop respect/trust
 - ☼ Learn the talk first hand
 - ☼ See the commitment
 - ☼ Meet and listen
- ☾ Challenge and encourage
- ☾ Evaluate how to bring together

Staff reality

- ☉ Failed to gain respect
- ☉ Open door policy failed
 - ☾ Talk focused on gossip and on negative
 - ☾ And less willing to listen
- ☉ Not excited about change
- ☉ Passionate about saving lives?
 - ☾ Being right versus doing what is right
- ☉ Determined, but about what???
- ☉ Challenge -- not if it meant possibly working harder
- ☉ Little desire to find common ground with volunteers
- ☉ At the end, I was still the outsider

Who's the Boss?

- ☾ Focus on the future
- ☾ Stay positive
- ☾ No gossip/everyone has clear slate
- ☾ No complaining without suggesting solution
- ☾ Elimination of words from vocabulary
 - ☾ Can't because
 - ☾ Will not work
- ☾ ED job was open to anyone

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Volunteers

- ☾ Initially the most helpful
- ☾ Energetic wanted change
- ☾ Willing to give time
- ☾ Just needed to remind them of the Who's the Boss rules

Chipper: One of the meanest dogs we have placed.

Entering a new era

Who will be on your bus

☾ Get the right people on

- ☾ Good to great: key factor is not how much you pay, but who you have on the bus
- ☾ Great companies - focus on getting and keeping the right people... “those who are productively neurotic, self-motivated, self-disciplined... who wake up every day compulsively driven to do the best they can simply because it is part of their DNA.”*
- ☾ Courage, the ability to face danger, difficulty, uncertainty, or pain without being overcome by fear or being deflected from a chosen course of action

☾ Get the wrong people off

- ☾ Discourage: 1) to tend to prevent something from happening by making it more difficult or unpleasant; 2) to try to stop somebody from doing something; and 3) to make somebody feel less motivated, confident, or optimistic

☾ In the right seat

* Good to Great and the Social Sectors, A Monograph to Accompany Good to Great, Jim Collins

Leadership

“True leadership only exists if people follow when they have the freedom not to.”

Others

- ☾★ Animal Control Officers
- ☾★ Community Veterinarians
- ☾★ Customers
- ☾★ Government Officials
- ☾★ Donors

No Kill programs

☾ Customer Service/Adoptions:

- ☾ Non-judgmental
- ☾ Solution Oriented

☾ Marketing

☾ Foster Homes

☾ Stellar cleaning and vaccination programs

☾ Efficient operations

☾ Medical Care

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Replace this quote

Too many animals and not enough homes

- ☾ Over 60 million households own animals
 - ☾ Cats 18% adopt from shelters
 - ☾ Dogs 10% adopt from shelters
- ☾ Merely need to capture an additional 5-7% and all shelters animals would have a new home

***There are absolutely enough homes,
let's go find them!***

With another quote ...

Greatness is not a function of circumstance. Greatness, it turns out, is largely a matter of conscious choice and discipline.

Jim Collins.

QuickTime™ and a
DV/DVCPRO - NTSC decompressor
are needed to see this picture.

