

Making Your Pet Facility Vision a Reality

Susan Briggs

A Good Personal Fit

"Success is getting what you want. Happiness is wanting what you get."

Dale Carnegie

Know Yourself

- Personality Profile
 - Will you enjoy the reality of your vision?
 - Do you have passion & dedication?
 - Does the operation fit your strengths?
 - Can you cope with the "worst case scenario"?
- Do you know what you don't know?

Skills You Need

- Communication
- Organization
- Project Management
- Attention to details
- Basic accounting, financial & legal knowledge
- Basic technical skills & knowledge
- Human resources
- Staff Management
- Sales & marketing
- Outsource Options

A Small Business Owner is...

- Decision maker
- Works with people
 - Clients
 - Employees
- Jack of all trades
- Works holidays & weekends
- Resourceful, adaptable & must persevere
- Responsible for precious lives in pet care

Support System

- Partners
- Immediate Family
- Extended Family
- Friends
- Local Business Networking Groups
- Pet Industry Colleagues
 - Local
 - Online discussion groups
 - Trade associations
 - Professional Seminars

Good Business Fit

"What counts is not necessarily the size of the dog in the fight - it's the size of the fight in the dog."

General Dwight Eisenhower

Know Your Market

- Marketing Niche
 - How is your vision different from the competition?
 - Why will customers choose you over the competition?
- Potential customer base demographics
- Excellent customer service
- Excellent pet care

Finding A Niche

- Service Mix
- Pet Type
- Pet Size
- Your Passion

Theme

Location, Location, Location

- Regulations
 - State, County, City
- Zoning
 - Research
 - Special Use
 - Comply
- Licensing
 - Future Plans

Leased Facility - Urban

Front

Build - Suburban

The Palms Pet Resort, Helotes, TX

Custom Touch

The Palms Pet Resort, Helotes, TX

New Building on Original Property - Rural

K9 Country Club, Bulverde, TX

Custom Touch

K9 Country Club, Bulverde, TX

New Building on Existing Site - Suburban

Fondren 5 Star, Houston, TX

Urban Tails Building When Leased

Urban Tails Building After Renovation

Urban Tails – New Mural

Location

- Neighbors
 - How Close?
 - Future Development
 - Friend or Foe?
- Visibility
- Entry & Egress
 - Flow of Traffic
 - Highway Access
 - On Way to Somewhere

Service Mix

- Dog Boarding
- Cat Boarding
- Dog Daycare
- Dog Training
- Bathing & Grooming
- Special Services

Dog Boarding

- Necessity - Stable Revenue Source
- Large Market
- Boarding Options
 - Traditional Kenneling
 - Indoor/Outdoor Enclosures
 - Luxury Suites
 - Cage-free Sleepovers
- Dog Health & Staff Safety
 - Stress Management
 - Monitor Eating & Eliminations
 - Aggression
- 24/7

Cat Boarding

- Necessity – Good Revenue Source
- Less labor intensive
- Compliments Other Boarding
- Optional Activities
- Cat Health & Safety
 - Upper Respiratory
 - Critical to Monitor Eating & Eliminations
 - Cat Bites
- All Cat Boarding Facilities
 - Must be Devoted to Cats
 - Onsite Operator
 - Grooming Required

Dog Daycare

- Growing Service, Luxury
- Markets Vary
- Space & Labor Intensive
- Technical Knowledge
 - Dog Language
 - Group Dog Behavior
- Physical & Emotional Health of Dogs
- Service Options
 - Community Play for Boarding Dogs
 - Daycare
 - Off-Leash Playgroups with Owners
 - Private Dog Parks

Grooming & Bathing

- Necessity & Competitive
- Pet Styling – Technical Expertise
- Equipment Investment
- Basic Bath Services
 - Nail Trims
 - Ear Cleaning
 - Teeth Brushing
 - Packages
- Skills
 - Dog Handling & Control
 - Proper Brushing & Dematting Techniques & Tools
 - Shampoo selection
- Self Dog Wash
- Massage, Aromatherapy

Good Money Fit

"Many an opportunity is lost because a man is out looking for four-leaf clovers."

Anonymous

Know Your Finances

- Business Goals
 - How much money do you need to make?
 - How many owners to support?
 - How soon is income required?
- Financial Realities
 - How much money is required for your vision?
 - Initial investment?
 - Operating funds?
 - Do you have a source of capital?
- Create a Business Plan

Design for Dogs

How Much Revenue Required?

- Capacity cover costs & provide a profit
- Cost Categories
 - Facility – Rent or Loan Payment
 - Payroll – Wages plus Taxes & Insurance
 - Advertising & Marketing
 - Utilities
 - Supplies – Each Service Category
 - Security & Other Facility Services
 - Repairs & Maintenance
 - Licenses, Fees & Permits
 - Taxes – Property, Income, State & Local
 - Owner Draws/Salary

How Many Pets Required?

- Monthly Expenses / Average Rate Charged / 30 = # pets
- \$20,000 / \$25 / 30 = 27 pets/day to break even
- \$50,000 / \$25 / 30 = 67 pets/day to break even
- Confirm capacity is feasible for amount of space
- How long will it take to grow to target breakeven?

Staffing

Service Area	Technical Skills	Productivity
Dog Boarding	Moderate - Basic Dog Handling & Health	6-10 dogs – potty walks 11-15 dogs – indoor/outdoor
Dog Daycare	High – Dog Language & Group Behavior	1:15 average
Grooming	High – Pet Groomer Certification/Experience	7 – 10 Finishing 5 – 7 Bathe & Finish
Training	High – Dog Behavior & Training Certification or Experience	N/A

Large Multi-Service Business

- Requires Significant Capital/Debt
- Permit/Construction Delays Impact Cash Flow
- Pressure to Grow Quickly
- Requires Multiple Staff
- Operating Multiple Businesses at Start-up
- Find Key Referral Sources

Rover Oaks
Houston, TX

Starting Small

- Less Capital/Debt Required
- Lease
- Initially Focus on 1-2 Core Services
- Less Staff Required
- Reinvest Profits

You Lucky Dog

Houston, TX

Dog Daycare

You Lucky Dog, Houston, TX

Dog Boarding

You Lucky Dog, Houston, TX

Future Expansion

You Lucky Dog, Houston, TX

Expansion #1

Outdoor play yard added in parking lot

Lease or Buy?

Lease Space

- **Pros**
 - Requires Less Capital
 - Provides Flexibility
 - Build-out Contributions
- **Cons**
 - Landlord
 - Less Control
 - LHI – lost \$'s
 - Small Landlord Allowances
 - Less Business Value

Buy, Build & Renovate

- **Pros**
 - More Business Value
 - Flexibility to Modify
 - Control
- **Cons**
 - Requires More Capital
 - Business Debt

Buy Existing Business or Franchise

Existing Business

- Pros
 - Existing Client Base
 - Operational Procedures & Resources
 - Trained Staff
- Cons
 - Requires More Capital
 - Business Debt
 - Image Changes & Client Retention

Franchise

- Pros
 - Operating Procedures
 - Industry Training
 - Marketing Tools
 - Name Recognition in Some Markets
- Cons
 - Loss of Control
 - Shared Profits
 - Large Investment

Multiple Locations

- Give First Location Time to Mature
 - Client Demand
 - Reputation & Name Recognized
- Replicate Facility & Operating Procedures
- Management Time Split
- Minimal Economies
- Quality Assurance

Rover Oaks

Houston, TX

Franchise

- Buying a Franchise
 - Provides Model to Follow
 - Requires Same Start-up Steps
 - Operating Procedures & Training Provided
 - Minimal National Brand Recognition in Pet Industry
 - Loss of Control in Operating Business
- Creating a Franchise
 - Need to Provide Unique Value Added to Buyer
 - Build Brand Recognition
 - Significant Legal Investment
 - Quality Assurance

My Dream Pet Center

- Multi-service Pet Care Center
- Niche service Pet Care Center
- Facility Options
 - Build new from ground up
 - Purchase a building & renovate
 - Lease space & renovate
- Purchase an Existing Center
- Purchase a Franchise

Be Flexible!

The worst days of those who enjoy what they do are better than the best days of those who don't.

Jim Rohn

Susan Briggs

susan@crystalcanine.com

susan@thedoggurus.com

713.582.8520
