


Founded in 1929, the Chester County SPCA exists to end animal suffering and to involve the entire community in the welfare and well-being of animals. The Chester County SPCA is the only open admissions shelter in Chester and Delaware Counties. The community we serve is as large as it is unique, with a population of 1,057,865 people spread across 934 square miles of varying landscapes, from rural farms to inner cities. Each year, the shelter cares for over 5,000 stray, owner-surrendered, wayward owned, and abused and neglected animals.

ccspca.org


2 0 1 4 A T A G L A N C E

3,403

animals
were adopted,
owner-claimed
or went to
rescue.

66%

of our
animals
arrived
as
strays.

160

volunteers
donated
over
13,000
hours.

1,571

animals spayed
or neutered
since the
opening of the
Muhly Clinic.

F I N D I N G T H E H E A R T I N H U M A N I T Y


Adoption Center

The Chester County SPCA's Adoption Center was home to over 4,100 animals during 2014, and we have the ability to house up to 250 animals at any particular time.

We provide veterinary care to each of our animals prior to adoption and incur those costs as soon as the animals enter our facility, regardless of how long they stay with us before finding their forever homes. All adopted animals are examined by a veterinarian, vaccinated, spayed or neutered, and implanted with a microchip with lifetime registration.

The Chester
County SPCA's
Adoption Center
was home to over
4,100
animals
during 2014.

Adoption fees make caring for the animals in our shelter possible. These fees enable us to provide high-quality care to all the animals who pass through our doors—such as those that may require specific medical treatment or behavior training, those who are on hold pending animal cruelty investigations, or those who simply have a more difficult time finding the right family and take a little longer to find their forever home.

Open Paw

Implemented in 2014, Open Paw provides people and animals with tools to develop successful relations with one another and with their communities. By educating potential adopters about animal behavior, providing hands-on training for the shelter staff and volunteers, and promoting mental


health enrichment for shelter animals, Open Paw protocols help prevent the surrender of owned pets, increase adoptions, and create lifelong matches. Small changes, such as feeding dogs differently, make vast improvements. For example, the dogs at the Chester County SPCA eat half of their daily food

via Kongs, which provides mental stimulation, and the other portion is hand-fed to them by staff, volunteers, and the public, which creates positive associations with visitors. These protocols result in happier dogs who experience less stress in an otherwise stressful environment. The goal of Open Paw is to increase the adoptability of our animals so that they find a home more quickly and stay in the home once there.


Animal Health Center

The Animal Health Center opened to the public in 2014 and our medical team now provides health examinations, vaccinations, microchipping, preventative care, and other wellness services to owned pets in the community. Our goal is to offer veterinary care that is available and affordable so that these basic wellness services are accessible to more people in our community and pets will not go without medical care.

The immediate result from offering low-cost wellness services is a decrease in the number of animals surrendered to our shelter for financial reasons. Providing necessary veterinary care, which can be something as simple as treating an upper respiratory infection for a cat or dispensing flea prevention medication for a dog, can be enough to keep an animal in their home.


Muhly Spay/Neuter Clinic

In conjunction with the Animal Health Center, another necessary resource provided by the Chester County SPCA is high-quality, low-cost spaying and neutering of owned pets to reduce the number of animals being born without homes in our community. Our accomplished veterinarian and medical staff can sterilize up to 40 animals each day.


A veterinarian with short blonde hair and glasses, wearing teal scrubs, is smiling while examining a black and tan dog on a metal table. The dog is looking towards the camera with its mouth open. The background shows a clean, modern veterinary clinic with white cabinets.

Our accomplished
veterinarian and
medical staff
can sterilize up to
40
dogs and cats
each day.


Safety Net

The purpose of the Safety Net is to provide alternatives for pet relinquishment to the Chester County SPCA. In its creation, we aim to save the lives of more animals while also educating the community in a meaningful way about the responsibilities of pet ownership; preventing pets from entering our shelter is just as important as finding new homes for ones already in our care. An Admissions entrance was added to our facility in 2014 where trained staff members now educate and counsel individuals who come in to surrender their pets. Resources and alternatives are being offered in order to help people keep their pets, including food assistance, behavior counseling, medical services, rehoming help, and a pet-friendly housing guide.

Food assistance, behavior counseling, medical services, and rehoming help are just some of the resources being offered.


Henry's Cupboard

Through the assistance of charitable grants, we opened a pet food pantry in 2015. It is named in honor of Senator Andy Dinniman's beloved poodle. On the first and third Saturdays of every month, Henry's Cupboard provides free food assistance to pet owners living below the poverty level. During the application process, the staff will check to make sure all pets are spayed/neutered and up to date on vaccinations. Discounted rates for these services will be made available through the Animal Health Center to those who need them.

ccspca.org


Community Cat Program

A “community cat” is defined as any unowned cat, whether the cat is free-roaming, abandoned, lost, or living within a colony. If populations are left uncontrolled, these cats can spread disease as well as have multiple litters, only adding to the amount of homeless animals in the community. The Chester County SPCA established a Community Cat Program to help control the cat populations in both Chester and Delaware Counties. Grant funding will be used for the spaying and neutering of free-roaming cats in an effort to properly address and manage the cat overpopulation problem in the community. The program will focus on identifying areas with significant cat populations and offer services and support for the residents of those communities. Cats will be humanely trapped, taken to the CCSPCA’s Animal Health Center to be spayed or neutered and vaccinated, and then returned to the location they were found to live out their lives.

Cats will be humanely trapped and then taken to our Animal Health Center to be spayed or neutered and vaccinated.

Animal Protective Services

Some of the most important work we do is investigating cruelty cases and rescuing the animals involved in them. The Chester County SPCA provides 24/7 response to cruelty and neglect complaints originating in both Chester and Delaware Counties, as well as animal control services to contracting Chester County municipalities. Our Animal Protective Services department has recently expanded to best meet the needs of abused and abandoned animals within our community and our Humane Society Police Officers are sworn in both of the counties we serve.


Our Animal Protective Services officers provide transportation for stray animals, enforce local animal ordinances and issue citations, investigate animal bites and issue quarantine orders, investigate and prosecute cases of animal cruelty and neglect, and provide education about responsible pet ownership to the community.

The shelter's Police Run is the only secured 24-hour drop off location in both Chester and Delaware Counties for use by local police departments and animal control officers overnight. Animal Protective Services also has an emergency line which grants 24-hour access to an officer who will respond to emergencies at any time.

We provide
24/7
response to
cruelty & neglect
complaints.

Second Chance Program

The Second Chance Program was created in an effort to help other animal shelters and rescue groups, who may have less space, fewer resources, and fewer visitors at their disposal. We have established relationships with a number of animal welfare organizations in order to work together with the same clear goal in mind: saving lives. At the Chester County SPCA, we see the lifesaving potential in each and every kennel and we are not willing to let them remain empty when we know there are always animals in need. We are proud to have made significant progress and reached a point where we can transfer in animals that are at risk of euthanasia elsewhere.

Behavior Team

The Chester County SPCA has a Behavior Team made up of four experienced volunteers who have collectively given hundreds of hours to the shelter. They perform evaluations to help determine what kind of home environment would be the best fit for a particular dog and train other volunteers in basic behavior modification techniques in order to maximize their efforts and ensure the dogs are developing basic manners every day. They facilitate socialization for the dogs through play groups and pack walks, where anywhere from 8-20 volunteers each pick a dog and everyone walks together. The Behavior Team also provides enhanced adoption follow-up support, counseling, and behavior training to help animals transition to their new homes.

The Behavior Team provides enhanced adoption follow-up support, counseling, and behavior training to help transition.


Foster Care

Our Foster Program provides quality care, training, and attention for the most vulnerable pets to prepare them for success with their new families when they are adopted. Foster homes are critical for the animals that are the hardest to house in a shelter environment, such as animals that are too young to be adopted (less than eight weeks),

sick and/or injured animals, scared animals, and geriatric pets. Our Foster Program increases our lifesaving capacity and our ability to market adoptable pets by reaching networks of people (friends, family, and neighbors of the foster family) that are not directly affiliated with our shelter; we are able to create a virtual shelter far beyond our walls.


Volunteer Program

Our dedicated and tireless volunteers are an integral part of the Chester County SPCA, playing a vital role in almost every aspect of our shelter. More than 160 volunteers provide everything from love and affection for our shelter animals, to organization for signature events like our annual Walk for Paws, or even helping with preparing surgical packs for our Animal Health Center. Our volunteers donated over 13,000 hours to our shelter and our animals this year alone, and we are indebted to their constant support.

Get Involved

Are you interested in joining a fundraising committee or participating in an advisory board with the Chester County SPCA? We are looking for passionate and motivated individuals to become more involved with our organization in order to help us carry out our mission. The important work we do is only possible with the dedicated support of concerned community members.

The Chester
County SPCA's
volunteers
donated over
13,000
hours to our shelter
in 2014 alone.


Support

Help us put the human back in humanity with a gift of a monetary donation or your time; both are invaluable to our four-legged friends.

Every single animal at the Chester County SPCA deserves a safe, warm, and loving environment, as well as the best veterinary care possible.

We can only do this with the continued support of our community.

Thank you in advance for your support and consideration.

ccspca.org

Services & Programs

- Open Admissions Animal Shelter
- Animal Control Services
- Humane Law Enforcement
- Dog Obedience Training
- Transfer Program
- Lost & Found
- Foster Program
- Low-cost Spay/Neuter Clinic
- Pet Adoptions
- Humane Education
- Safety Net Programs
 - Pet Food Pantry
 - Rehoming Services
 - Behavior Team
 - Adoption Follow-up
 - Animal Health Center
- Low-cost Wellness Services
- Volunteer Program
- Pet Surrendering
- Humane Euthanasia for Owned Pets
- Trap-Neuter-Vaccinate-Return Program


FINDING THE HEART IN HUMANITY

1212 Phoenixville Pike, West Chester, PA 19380

Tel: 610.692.6113 Fax: 610.692.7234

www.ccspca.org

Tues-Fri: 12pm to 7pm, Sat & Sun: 10am to 5pm, Closed Mon

MUHLY SPAY/NEUTER CLINIC

Low-cost sterilization surgeries

ANIMAL HEALTH CENTER

Vaccinations and basic vet services

To schedule an appointment:

call 610.692.6113 or email

animalhealthcenter@ccspca.org

ANIMAL PROTECTIVE SERVICES

610.692.6113 x212

APS@ccspca.org

HENRY'S CUPBOARD

Pet food Pantry

First & Third Sunday of each month

COMMUNITY ENGAGEMENT

610.692.6113 x216

jlandy@ccspca.org

EVENTS

610.692.6113 x210

events@ccspca.org