

Sierra Aitken
Bus 310 Marketing

S.W.O.T Analysis

Ulta Salon, Cosmetics & Fragrance, Inc.


Introduction

Ulta Salon, Cosmetics & Fragrance, Inc. was incorporated on January 9, 1990, and is now a major beauty retailer in the United States. "Ulta Beauty operates 928 retail stores across 48 states" and a website, in which "more than 20,000 products" are distributed (Company Overview). These beauty products come "from over 500 well-established and emerging beauty brands across" all price points and categories in "cosmetics, fragrance, haircare, skincare, bath and body products and salon styling tools" (Company Overview). This is why the slogan of *All Things Beauty, All in One Place* is fitting. Additionally, ULTA has its own beauty label that is sold in stores at a lower price point. "The company operates through three segments: retail stores, salon services and e-commerce" where it has a strong presence in all three (ULTA Company Profile). The full-service salon features hair, skin and brow services in every store.
