
Ready to get started? Email sales@mytime.com or call 888-423-1944

How MyTime Enabled Scenthound

to Create the First Membership-

Driven Pet Care Franchise

Scenthound + MyTime Case Study

A Membership Model Approach

to Franchising

When Scenthound wanted to expand its

focus on pet wellness, it was clear the right

technology partner was needed to meet

their goals of opening 35 additional locations

within the year, and over 250 total locations in

3 years. As the first membership-based dog
grooming franchise in the US, the founders

of Scenthound had landed on their business
model “a-ha moment” when they realized
that while most dogs do not require haircuts

every month, every dog needs the proper

grooming basics such as: skin, coat, ears, nails,
and teeth. They decided the most optimal

business model was to offer both monthly
and annual membership options for their
customers. At the end of each visit, the dog

owner would receive a report card to show

progress and results.

Page 1 of 5

Ready to get started? Email sales@mytime.com or call 888-423-1944

I believe that the MyTime team truly cares

about both the solution that they’ve built as

well as their customers.

Technology Gaps Cause Franchise Challenges

As COO of Scenthound, Mike Schoen is responsible for the corporate operations of the
franchise as well as each individual location. He joined when Scenthound was about
to go live with their first franchise. Launching a franchise business and implementing a
membership model in an industry unaccustomed to memberships would be challenging
in the best of circumstances, but absolutely impossible without the proper technology.

Initially, Scenthound tried using a combination of point solutions to run their business,
but they discovered 4 main issues:

Their legacy POS wasn’t tailored for pet businesses. When the client being
serviced is a dog and not a human, several adjustments need to be made.
A solution built for a salon or spa didn’t support grooming by pet size,
price and length of appointment by pet breed, vaccination records, and
automated messages tied to the pet history rather than the pet parent.

The membership model was also unique and not supported by their
existing tools. Not only did they require monthly and annual membership
options, they also required memberships be at the pet rather than owner
level. For instance, if an owner had two dogs, two memberships would
be required.

They required a solution that provided both control at the franchise level,
and flexibility at the franchisor level. When scaling a business as quickly
as Scenthound, you need the capability to easily replicate the settings,
services, and products that will be used across locations. Additionally, each
location needs to be set up for success, which may mean carrying local
products, offering service specials, or tailoring pricing by location.

They struggled to get their multiple tools to integrate with one another

which was an impediment to their rapid growth plans.

Trying to force Scenthound into a business model meant for servicing people was not
ideal. Instead of being serviced as a pet, the dogs would have to be serviced and listed
as a “child” which was problematic; a whole different structure was needed. Additionally,
memberships are the lynchpin for Scenthound’s entire business model. Without a
technology solution to support its unique membership requirements, Scenthound would
not have been able to operate or scale the business model.

Page 2 of 5

Ready to get started? Email sales@mytime.com or call 888-423-1944

MyTime Provides the Flexibility and

Control Needed for Growth

Rather than attempt to create something in-house,
Scenthound decided to find a company with whom
to build a meaningful and lasting partnership. The
team searched for a solution that aligned with the

specific requirements of a growing pet franchise
because they found that smaller mom and pop
solutions lacked both flexibility and the ability
for customization; they were not robust enough
to handle Scenthound’s needs. For instance,

their franchisees needed to provide customers a

consistent and unified experience at every location,
easily pull up customer information and pet history

from a single source, and have real-time access
to reporting metrics like daily revenue by store,
membership usage, and other key insights.

Scenthound ultimately decided on MyTime because
it was the only application with an all-in-one
franchise solution designed for the pet industry. The

MyTime account allowed Scenthound’s corporate

team to set up and centrally manage services,

products, prices, and promotions and easily

replicate these details at each franchise, which was

essential for the rollout.

A key selling point for Scenthound was also
working with the MyTime team throughout all

phases of the project. The customer onboarding
team worked directly with the Scenthound staff to
make the necessary customizations and align to
their specific needs. “The entire MyTime team was
highly responsive, which is a necessity when going

live with a new system across dozens of locations.
The transition was swift and smooth, as the MyTime

onboarding and support teams were quick to
respond to questions and needs,” observed Mike
Schoen.

MyTime also provided real-time reporting and
dashboards that rolled up from each location to
executive dashboards and custom reports so they
could see what parts of the business were working
and make insightful decisions on which would need
to be tweaked.

Finally, the global client database meant that
members could visit any store and have customer
history, appointments, purchases, and prior report

cards easily accessed, enabling the Scenthound
staff to provide exceptional customer service at

every location. The global records also allowed
memberships, packages, and gift cards to be used
anywhere, providing a consistent and seamless

customer experience.

Page 3 of 5

Ready to get started? Email sales@mytime.com or call 888-423-1944

To satisfy their requirement of a complete and customizable solution, Scenthound needed many
of MyTime’s built-in capabilities: Appointment Scheduling and Online Booking, Point of Sale,
Inventory Management, Growth Marketing, Customizable Client and Pet Records with Intake
Forms, Reputation Management, Memberships, and Reporting. MyTime’s onboarding team was
able to configure the solution to the exact needs of Scenthound, shortening the learning curve.

Scenthound also wanted to launch a mobile grooming service where groomers could travel
directly to customers’ homes, opening up an entirely new premium customer segment that valued

convenience and privacy. MyTime supported this channel with iOS and Android apps for groomers

that provided all the core functionality of the product. The ‘we come to you’ functionality allows

customers to enter in a service address into the online booking flow which shows up directly
in the appointment. The app provides mobile groomers with their full schedule and one-click
driving directions to their next appointment. Pet records can be updated in the app during the
appointment and payment collected via cash or credit card using the mobile POS and bluetooth
connected pinpad.

Scenthound also requested some custom development such as their proprietary “travel tickets”
which are printed out and given to groomers prior to the appointment, streamlining handoff and

service. MyTime’s professional services team was able to deliver this customization in the software
which allowed Scenthound to further differentiate its brand and customer experience while still
using ‘off the shelf’ software.

Build out pet-specific solution
capabilities such as the travel ticket,
segmentation by dog breed, membership
per individual pet, price and service

duration by dog breed, and more.

Easily manage multiple
membership options by pet, rather
than by pet owner. Location staff are also
able to easily change or add additional
memberships based on a customer’s
changing needs.

Go mobile with an on-demand
business model where groomers can

perform services at customers’ homes.

Launch a new franchise with ease

with a template configuration for all new
franchisees to reflect corporate mandated
settings, while also allowing franchisees to

tweak settings that Scenthound wished to
delegate to individual locations.

Page 4 of 5

In summary, MyTime’s solution gave Scenthound

the ability to:

Ready to get started? Email sales@mytime.com or call 888-423-1944

The Technology Bet to Achieve 250 Locations in 3 Years

Since September 2020, Scenthound has relied on MyTime to grow and expand their business.
Scenthound is actively promoting and selling franchises, with plans to grow over 300% by the end
of the year, and scale to 250 locations by 2023. Said Schoen, “With our rapid expansion plans, it’s
essential that the software is easy to use. MyTime delivered - and has continued to deliver - on
our needs.” MyTime is the complete franchise technology solution that has enabled Scenthound
to easily get new locations up, running, and trained on the software. Instead of having to educate

staff on multiple solutions to run a location, they learn about all features in one solution, rapidly
decreasing ramp-up time. The overall value of MyTime has been a win-win from both the business
and customer perspective.

Page 5 of 5

Saved money by eliminating tools previously used for scheduling, location

management, point-of-sale, and reviews

Delivered a personalized, pet-focused customer experience with unique

features tailored for dogs and their owners

Complete, all-in-one solution providing enterprise control and powerful flexibility at
both the franchisor and franchisee levels

With our rapid expansion plans, it’s

essential that the software is easy to use.

MyTime delivered - and has continued to

deliver - on our needs.

“

Why MyTime?

