

HOW CAN PET CLINICS PLEASE MILLENNIALS?

The vet clinics that learn how to deliver the right kind of experience to Millennials and their pets will be clinics that thrive, but it can be hard for many vets to adapt to the new clinic experience that Millennials want.

Weave, the leader in patient communication, commissioned an independent study of 532 US Millennials to look into what Millennials expect out of their pet clinic experience, where they prefer to go for pet care, and what helps them know their vet loves their pet as much as they do.

35% of Millennials say their vet is unable to automatically recognize them when they call, but 81% of them would like their vet to have this capability

How do Millennials prefer their vet contact them?

For appointment reminders **Text 57%** ←

For overdue balances **Text 36%** ←

For follow ups **Phone call 44%** ←

The top reasons Millennials want vets to text them:

86%

59%

48%

The top drivers of Millennial pet clinic loyalty

Friendly staff

Personalized service

Clean office

42%

of Millennials have switched vets because they didn't like their current one

The reasons Millennials won't come back to a vet:

Long waits

Dirty office

Unfriendly staff

The top ways Vets can offer a good digital experience for Millennials:

Online appointment scheduling

Fast, friendly help over the phone

After-hours support

27% of Millennials expect their vet to be available on social media, but..

69% of vets aren't available on Twitter

56% of vets aren't available on Facebook

67% of vets aren't available on Instagram

SCHEDULE DEMO

getweave.com