

A Report On
A Strategic Marketing Plan for
Lane Bryant

Researched by:
Tina Teige

Marketing Principles 10-104-172
Northcentral Technical College

Janet Kilsdonk, Instructor

November, 2008

TABLE OF CONTENTS

1. Executive Summary for Lane Bryant

2. Company Description

3. Strategic Focus and Plan

4. Situational Analysis

Industrial Analysis for Retail Clothing

5. Market Product Focus

6. Marketing Program

7. Financial Data and Analysis

8. Organization

9. Evaluation and Control

10. Implementation Plan.

1. Executive Summary

This is the summary of the past, present, and future of Lane Bryant including its mission, goals, situation analysis, market focus, marketing, financial information, organization, implementation plans of its goals and the evaluation and control of those goals.

This summary will be used to determine what services Lane Bryant needs to provide to ensure that the company can continue to provide quality, fashion forward clothing at competitive prices to an ever-growing customer base.

2. Company Description

Lane Bryant was founded in 1904 by Lena Bryant. The current corporate office is located in Bensalem, Pennsylvania with retail stores located across the United States.

My contact people at this organization who helped me write up this report was Joelle Sommerfeldt, Store Sales Manager, and Amy Olson, District Sales Manager.

Lena Bryant founded the Lane Bryant store in 1904 with \$300 borrowed from her brother to open a bank account. The store name became “Lane Bryant” after the bank misspelled her name on the account application. The dress shop began as a small storefront on Fifth Avenue in NYC, with a maternity dress as Lena’s best-selling garment. In 1915 the company opened its first branch retail store in Chicago, expanded with a mail order catalog and by 1923 included plus-size clothing. Lane Bryant was purchased by The Limited, Inc in 1982, and is currently owned by Charming Shoppes, Inc, with more than 900 stores nationwide.

3. Strategic Focus and Plan

This section covers two aspects of strategy that influence the marketing plan: (1) the mission/vision, and (2) goals of Lane Bryant.

Mission/Vision

Lane Bryant's mission statement is "Our continuing mission is to serve the lifestyle apparel needs of women wearing plus sizes with the very best service, fashion selection, value and fit".

Their vision statement is "To be the company known for celebrating the lives and fashion image of women wearing plus sizes."

Goals

1. To have complete customer trust. They want to know that their personal information is secure and that our advertising and communication with them is honest.
2. Fashion is a competitive industry and our customers expect the lowest prices for quality goods. That's why we strictly adhere to high standards of fair competition
3. Lane Bryant is committed to being a good citizen in the communities in which we do business. We are committed to conducting ourselves in an ethical manner, acting in accordance with our values and standards, while following the laws of the countries in which we operate.
4. Shift sales and profit mix to higher operating margin brands and channels.
5. Utilize the newly launched Lane Bryant catalog business and e-commerce platform to better serve our loyal and growing customer base.
6. To operate the business with a focus on cash flow generation in order to maintain significant financial flexibility and appropriate liquidity.

4. Situation Analysis

This situation analysis starts with a look at the current environment that Lane Bryant finds itself by providing a brief SWOT (strengths, weaknesses, opportunities, threats) analysis. After the overview, this analysis will go into further detail regarding the areas of industry, competition, company, and customers.

SWOT Analysis

As you will see in the following table, Figure 1 shows both external and internal factors that affect services provided by Lane Bryant. The SWOT analysis will highlight areas affected and show how Lane Bryant has grown over the years.

The internal strengths of Lane Bryant include the strong management and associate teams in each of the stores, and the trendy fashion offered. The employees dedication, hard work and integrity continue to support the Lane Bryant promise of a respectful workplace, trust, open and honest communication, and creative thinking. Fashion forward, quality clothing at competitive prices is what keeps the customers coming back in the store. They know that when they buy an item from Lane Bryant, they are buying something that will last for a long time and is following the current clothing trends.

Additionally, Lane Bryant has favorable external factors (opportunities) such as an incredibly loyal customer base, and the fact that they are transitioning into a high-end specialty store. The Lane Bryant customer will go out of her way to shop in the store, and she uses word of mouth to bring more customers in. There are currently not any direct competitors for the niche that Lane Bryant fills as a high end specialty store, so this is very favorable in the retail industry. Most of

the other plus size offerings are in department stores which cannot offer personal or knowledgeable help to a customer.

Among unfavorable factors, the main internal weakness of Lane Bryant is the change to less in-store sales and promotions to more coupons being sent to customers. With the current economic status, most customers cannot afford to shop with the company making the transition to a high end specialty store; prices are simply too high without an in-store sale. Many customers have sent in their complaints regarding the lack of sales in-store

Some of the external threats that Lane Bryant faces are economic issues. The Lane Bryant customer is very loyal, but due to higher manufacturing costs on some popular products, the prices have gone up and the customer is having a difficult time justifying her purchase.

Figure 1. SWOT Analysis for Lane Bryant

<i>Internal Factors</i>	<i>Strengths</i>	<i>Weaknesses</i>
Management	Dedicated, hard working.	Opportunities for promotion are limited in some areas.
Product Offerings	Quality, fashion forward clothing.	Price increases.
Marketing	Creative, cutting edge.	Less in-store promotion and more coupons.
Services	Lane Bryant credit card offers coupons, discounts, and reward points toward reward checks.	The customer has to spend \$400 to earn the first reward check.
Research & Development	Lane Bryant is always researching what could be a new product for in the store.	Letting stores know what is in the works for new product, so that the customer can be informed.
<i>External Factors</i>	<i>Opportunities</i>	<i>Threats</i>
Consumer/Social	Loyal customer base.	Lane Bryant name is still confused with the old Lane Bryant catalog.
Competition	High end specialty store with two local competitors.	Other stores who are expanding into plus size clothing.
Economic	Lane Bryant is more profitable per share currently than it's competitors.	Customers are looking for more sales and coupons. Price increases on clothing due to higher cost of manufacturing.
Community	Keeping Kids Warm charity contributions.	This charity is only available in certain parts of the US.
Technological	Continually updating the Lane Bryant website to be more technologically advanced.	In store computers need to be updated.

Industry Analysis: Trends in Plus Size Retail Clothing

Current industry trends, in my opinion, include more fashion forward offerings in the product lines. The marketing for stores seem to be becoming more high end and trendy.

“Competitors” in the Plus Size Retail Clothing Market

Lane Bryant, Torrid, Catherines, Fashion Bug, CJ Banks, Dress Barn,
Dress Barn and CJ Banks are the only local (Wausau, WI) competitors.

Company Analysis

Lane Bryant has recently brought in a new President, Brian P. Woolf, who has started changing the direction the company is moving in. His ideas included making the marketing more active and high fashion, creating a “boutique, high end” atmosphere in the retail store, and shifting the fashion in store to higher end pieces.

Customer Analysis (Target Market)

The demographics of the target audience of Plus Size Clothing are the average woman, who is now at least a size 14. She is classic, trendy, active, and looking for comfortable clothing in her size.

Lane Bryant customers shop for style, not just for size. She wants a fit that flatters her, and by offering the latest silhouettes, fabrics and accessories, Lane Bryant is the premier choice for her.

5. Market-Product Focus

This section describes the five-year marketing and product (service) objectives for Lane Bryant and the target markets, points of difference, and positioning of services offered.

Marketing and Service Objectives

Lane Bryant's marketing intention, in my opinion, is to create excitement within current markets by showing the products as fun and fashion forward, and to open up the new high end specialty store theme to new markets with consumers who haven't shopped with Lane Bryant in the past.

- ❖ The objective is to sell more of these current products in current markets (market penetration):
 - Venezia brand clothing
 - Cacique lingerie
- ❖ The objective is to sell these new products in current markets (product development):
 - Right Fit Denim
 - Seven7 Premium Denim
- ❖ The objective is to sell these current products in these new markets (market development):
 - Cacique lingerie – new market of smaller sized women who may need a larger bra.
- ❖ The objective is to sell these new products in these new markets: (Diversification)
 - Seven7 Premium Denim – new market of women who primarily purchase higher priced premium denim.

Points of Difference

The “points of difference”—characteristics that make Lane Bryant unique compared to competitors—fall into these categories:

- ❖ High end specialty store – Lane Bryant will carry products that are higher end such as the Seven7 Premium denim and Spanx.
- ❖ Personalized service – Customers will receive attentive, honest service from knowledgeable associates who are excited to help them put together a wardrobe.
- ❖ Fashionable, well made clothing – The clothing that Lane Bryant offers is great quality and goes with what is on-trend for the season based on what is on the fashion runway.

Positioning

The position that Lane Bryant has in the minds of the consumers in relationship to the competition includes a few different things. Lane Bryant customers know that when they come into the store they will receive personalized attention and sales associates will be honest and go above and beyond just helping them find their size. They also know that the products they purchase will be on trend and great quality.

6. Marketing Program

The four marketing mix elements of the Lane Bryant marketing program are detailed below.

Product Strategy

Lane Bryant's product strategy, in my opinion, is providing products that are easily recognized as "Lane Bryant clothing" by brand name. The company has partnered with Spanx, Bali, Goddess, and Seven7 jeans as a retail distributor for these third-party brands. Lane Bryant provides a product guarantee by giving the customer 90 days to return products if they don't like them, but if a product is faulty a customer may return it for exchange at any time.

Price Strategy

Lane Bryant's price strategy includes pricing products competitively. They offer discounts in the form of coupons (\$25 off of a \$75 purchase, in store promotions (5 for \$25), and through the Lane Bryant credit card. If a customer opens a Lane Bryant card they instantly receive 15% off of their purchase and they are enrolled in the rewards program where they can receive reward checks in \$20 and \$30 increments that can be used in the store like money.

Promotion Strategy

Lane Bryant's key promotion strategy, in my opinion, is mostly through personal selling in the retail store. The sales associate is the expert for the customer to learn about sales and promotions from. Word of mouth is another strategy, there are many customers who come in and say they heard about Lane Bryant from their friend or sister. Lane Bryant has also started running limited commercials on television and running print ads in national magazines such as Glamour.

Place (Distribution) Strategy

Lane Bryant distributes its products through their retail stores and online through the Lane Bryant website (www.lanebryant.com).

7. Financial Data and Projections

Past Sales Revenues

Historically Lane Bryant has had a steady increase in its sales revenues since it was created in 1904. Since being acquired by Charming Shoppes, Inc. in 2001 Lane Bryant has also shown an increase in sales revenues. Lane Bryant has gone from a fiscal year earning of \$974,000,000 in 2004 to earnings of \$1,232,300,000 in 2007. In 2005 Lane Bryant became a billion dollar company.

Lane Bryant is publically traded as a part of Charming Shoppes, Inc (CHRS) which includes Fashion Bug and Catherines. It is at a current price of \$1.60 per share. Charming Shoppes, Inc is closing 78 of 150 underperforming stores throughout the 3 brands, and is also researching the possibility of selling the Direct-to-Consumer catalog titles that it runs as well.

Projected sales for Charming Shoppes, Inc. for the fiscal year 2009 are \$2,100,000,000 based on the Securities and Exchange Commission report 8-K filed on December 3, 2008.

8. Organization

Lane Bryant's present organization appears on the following page. As you will see, the Sales Associates report directly to the Store Sales Manager, etc.

Lane Bryant Organization (partial)

There are more positions underneath the President, positions at the Corporate Office, but due to lack of available information, I can only present the organizational information I know.

9. Implementation Plan

The following timeline chart identifies the anticipated implementation of the Strategic Marketing Plan strategies identified in this plan for Lane Bryant. The contact person was unable to share their implantation plan with me, so this chart is my opinion of how Lane Bryant should proceed.

On going	Closing of underperforming stores
On going	Opening of new market stores
Start January 2009, with a big push in promotion for the Spring season.	Promotion of Right Fit denim in current markets
Start January 2009, as the store continues to transition to the “high-end” specialty store format, and bring out the premium denim brand to support the transition.	Promotion of Seven7 premium denim

10. Evaluation and Control

Each Lane Bryant retail store has daily and monthly sales goals to meet. These goals are tracked on a daily basis. Stores also have a credit card quota to meet; these are also tracked on a daily basis. The contact person was unable to share their evaluation and control plan with me, so, in my opinion, Lane Bryant should be tracking how their stores are performing, and be closing them as needed. Also Lane Bryant should be looking into new locations for stores to be opened, preferably in areas where there aren't very many direct competitors.