


Best Friends' Inaugural PET ADOPTION SURVEY

How do Americans feel about pet adoption, and what do they really know about shelter animals? Those were two key questions Best Friends Animal Society hoped to answer through its inaugural "Pet Adoption" survey.

AMERICANS LOVE PETS!


The majority of Americans believe that shelter animals are lovable,

AMERICANS ARE UNCERTAIN ABOUT SHELTER ANIMALS

companionable and sweet.


malnourished and unhealthy. Poorly behaved

However, six in ten Americans still feel that shelter animals are poorly behaved,

Malnourished	63%	
Unhealthy	61%	


*In reality, not only are most shelter animals great family pets, but shelter animals tend to be healthier than those purchased at a pet store.

animals are less desirable than those purchased from breeders.

In fact, one third (33%) of respondents believe that shelter

ADOPT The vast majority of Americans (86%) are very likely


TO ADOPT OR NOT TO ADOPT...


to recommend that someone adopt a pet from a shelter.

to adoption than the cost savings or the benefit of shelter animals' already

being spayed/neutered.


Despite more than 4 million homeless pets –

a large number of them adoptable - being

killed each year in America's shelters, more


than a quarter of Americans (28%) believe

that animals taken to shelters can safely


reside there until they are adopted.


HAPPY AND HEALTHY?


Regular Vet

65%

having their pets spayed or neutered, or regular grooming to be very important

to their pets' health.


Having Pet Spayed Regular Grooming Check-ups or Neutered 42% 35% 34%


Prevents unwanted litters

Improves pet behavior

Improves pet health


believe all cats and

dogs should be spayed

The reality is that in addition to reducing controlling population,

28%

33%

cancers and infectious diseases, as well as improve overall pet behavior. YOUNG ADULTS NEED ADOPTION EDUCATION In an era where pet adoptions by Americans from shelters are on the rise, young adults are still almost 50 percent more likely than others to purchase a pet from a pet store or breeder, rather than adopt from a

Approximately 95% of Americans believe shelter animals are lovable and sweet. However, 1/3 find shelter animals to be less desirable than those from breeders or pet stores – including almost half of young adults.

rescue organization or shelter.


Young Adults

Despite more than 4 million homeless pets being killed each year in America's shelters, young adults are also more likely to believe that animals can safely stay in shelters until they are adopted (38 percent vs. 28 percent of the total population).

