Running head: Levi Strauss & Company

1
Levi Strauss

17

Levi Strauss and Company

Megan Vasquez

June 23, 2013

MGMT 530 – Marketing Strategies

Dr. Lisa Haddock

Southwestern College Professional Studies

Table of Contents

I. Executive Summary

3
II.
Company Overview

5

a.
History

5

b.
Products Produced

6

c.
Major Challenges for the Near Future

7

III.
Situational Analysis

8

a.
The Internal Environment

8

b.
The Customer Environment

10

c.
The External Environment

11

IV.
SWOT Analysis

12

a.
Strengths

12

b.
Weaknesses

12

c.
Opportunities

13

d.
Threats

13

V.
Marketing Strategy

14

a.
Primary Target Market and Secondary Markets

14

b.
Product Strategy

15

c.
Pricing Strategy

15

d.
Distribution/Supply Chain Strategy

16

e.
Promotion Strategy

16

VI.
Conclusion

16

VII.
References

18

Executive Summary

For 155 years, Levi Strauss and Company has epitomized blue jeans and American style. Leading fashion and textile trends, Levi’s introduced the first denim trouser for men, over-all’s for children, casual denim wear for women, the first non-blue jean, and bicycle pants. However, it is not just clothing that Levi Strauss and Company take pride in; they value their corporate image as well. On the forefront of diversity, Levi’s opened the first integrated factory in the South far before desegregation was mandatory. Not too long later, the organization introduced their “Terms of Engagement” establishing guidelines for global operations and fair labor (Levi Strauss & Co: History, 2013).

Levi’s Internal Environment offers one that offers sustainability and demonstrates value of their employees. Offering consistent and comprehensive guidelines, over 700,000 million employees have access to fair labor and wages. In addition, Levi’s encourages suppliers and other partners to maintain the same ethical principles of the Levi’s corporation. Their Customer Environment eludes satisfaction in the various ways they are given attention. Levi’s extensive research and development demonstrates they care more about their customer than they do about sales. Finally, Levi’s External Environment is one of eco-friendly initiatives and lowing carbon footprints. This organization is responding by setting measurable goals for lowering resource consumption, recycling used clothing, and making drastic changes in both production and distribution (Levi Strauss & Co: Sustainability, 2013).

Levi’s strengths directly coincide with brand loyalty. Having the advantage of invention, the company has always been on the forefront of development and trends. Weaknesses lie within the overwhelming amount of imitation and competition. However, Levi Strauss and Company actively seek new opportunities and often create it for themselves such as producing jeans without water and studying body types of over 600,000 women. Finally, Levi’s is threatened with resource exhaustion. While cotton growth is renewable, green supplies are limited and often expensive. Fuel and carbon resources threaten the company even more(Levi Strauss & Co: Sustainability, 2013).

Levi’s marketing strategies center around the basics: build quality products, run and ethical company, and lead in textile manufacturing. In the past, Levi’s advertisements sell merely clothing items to the right demographic. Today, Levi’s focuses on environmental concerns, recycling clothing, and clean-production initiatives. Offering sustainable living through such programs gives Levi’s an advantage for environmentally sound customers. Thus, the company offers products that are manufactured using organic cotton, less (or no) water, and recyclable (Levi Strauss & Co: About, 2013).

Levi Strauss and Company

For over 155 years, Levi Strauss and Company has been synonymous with blue jeans and American design. Since the first pair was invented in 1973, Levi’s jeans have been the most worn and copied piece of clothing in the world. Their organization has led the path for quality design, clothing trends, and ethical practices. Today, the company continues to evolve by studying current needs, wants, and body types of consumers. Levi’s stance on environmental initiatives, fair labor, and life cycles help the company continue to develop, grow, and expand. Available in over 110 countries, Levi’s success in producing quality clothing and accessories maintains not only their achievement but also sustainability for years to come.
Company Overview

Company History

Levi Strauss left Bavaria in 1853 bound for a new career in San Francisco. Upon arrival, Strauss opened a dry foods store where he sold boots, clothing, and other small retail items. During a time when steel production, gasoline refining, mining, and railroads were in high demand, Strauss noted that many of the men were in need of well-built, durable clothing. In an effort to satisfy this request, he first used the canvas from some unsold tents to design a pair of sturdy trousers. These would come to be known as “those pants of Levi’s” and thus, the iconic brand was born. However, the supply of canvas tents was soon exhausted and Levi Strauss ordered a French product called ‘serge de Nimes’ – or ‘denim’ in English – to continue producing the clothing. Partnered with Jacob Davis, a tailor from Reno, Nevada, the men designed a trouser that would stand the test of over 150 years. First, in order to reinforce the fabric, the two added a copper rivets at the joints and seams. And second, at the time, indigo blue was least expensive dye. Thus, to satisfy economical efforts, the denim was dyed a brilliant blue which would become the famous ‘blue jeans’ they are today. By 1972, Strauss and Davis had an approved patent on their denim pants which included a distinct pattern and the copper reinforcements (Bellis, 2013).

Levi Strauss died in 1902, leaving his nephews to oversee operations. Over the next century, Levi’s released clothing for both children and women and Levi’s soon became a household name. Consumers quickly integrated new brands like Koveralls and Dockers into their wardrobe. Today, most Levi’s jeans can still be recognized by the iconic red tab and the ever-distinctive, copper-colored stitching (Levi Strauss & Co: About, 2013). In the past lines of clothing, marketing campaigns, and company policies have kept the Levi’s brand ahead of competitors and the forefront of new innovation. While the “Levi’s” brand will always be synonymous with blue jeans, in recent years, the company has seen intense changes in both sales and marketing competition.

Company Products

Famous for designing their line of denim jeans, Levi’s vast product line is often unnoticed. In 1895, Levi’s released their first pant created for bicycle riders. These knee-length trousers, now called “shorts” gave ease to riders and relieved them of pant-and-chain contact. Then in 1909, the organization introduces a line of fine khaki products including pants and coats. These high-end products later bridged the dress-code gap between work wear and evening wear which is now called “business casual.” It was not until 1912 and 1918 that Levi’s developed clothing for both children and women respectively. Koveralls, made for children, were marketed to help “Keep Kids Kleen” and were an overall-type jumper. Women were offered a tunic and trouser that relieved them of confining clothing. However, it was not until 1934 that Levi’s introduced a pair of denim jeans with a nip high in the waist and designed specifically for women (Levi Strauss & Co: About, 2013).

The 1960’s brought many product variations to the Levi’s brand. Slimmer cuts and pre-shrunk fabrics met customer desires. Additionally, Levi’s added a “sta-prest line” which offered a crease down the middle of the pant leg and eliminated the need for ironing. Product variation and customer demand allowed the organization to expand internationally. In 1986, Levi’s introduced their famous “Dockers” brand and later incorporated style variations and “sta-prest” options. Today, Levi’s is known for far more than their blue jeans and denim. Levi’s has expanded their product line offering shirts, coats, shoes, bags, and accessories in all shapes, sizes, and colors. Additionally, the company is seeking ways to partner their products with the environment by offering the Water<Less collection of jeans and khakis (Levi Strauss & Co: About, 2013).

Future Challenges

Levi’s has two major challenges for the future. The first challenge is to continue sustaining profitable growth in the coming years. Levi’s has recently called upon consulting partner, Maple Lake, to best standardize merchandise planning, placement, and production. One operation the partnership is focusing on is globally expanding their retail stores. With the help of Maple Lake, the company can best assess the correct amount of merchandise will be present in these retail stores (On Windows, 2010). Additionally, technology has made the customer access to the endless selection available from their home computer. Naturally this has given Levi’s clothing sales substantial competition. In regards to brand loyalty, Levi’s implemented one very important process in 1890 by titling their specific designs. Their first pair of denim pants were famously named “501®” blue jeans. Today, loyal customers are easily able to order their best fit by selecting the name of their jeans in their preferred color.

The second challenge for Levi’s is remain economically sustainable. Massive global operations such as the Levi’s brand can have a great impact socially and environmentally as well. Diminishing resources such as cotton, oil, and water will greatly affect production in the coming years and Levi’s is preparing for immense shifts in operations to adapt and evolve. High energy prices will also generate obstacles for the company causing global changes. In order to best prepare for coming modifications, Levi’s has participated in Fashion Futures 2025, a fashion-industry workshop that addresses these issues and others that concern textile production and sales organizations. Events like these, introduce renewable and reusable options as well as explore how technology affects production and sales (Levi Strauss & Co: Sustainability, 2013).

Additionally, Levi Strauss & Co. recently released their 2012 Climate Change Report. In an effort to consume more energy and resources, the company is closely tracking their energy efficiency. They have set measurable goals specifically to reduce carbon dioxide and other greenhouse gases at 5% annually per product. They have also pledged that, by 2020, 20% of the company will be operated by renewable energies. These efforts have led Levi’s to explore environmentally-friendly production and products such as in their investment in the “Better Cotton” program and their Water<Less collection of clothing. By reducing their carbon footprint, they are striving to be more sustainable, resourceful, and economical. This has already been proven successful as from 2007 to 2011, they set a goal to decrease their global footprint by 11% and their goal was exceeded at 13% reduction (Early, 2012).

Situational Analysis

The Internal Environment

Levi Strauss & Company has long been on the forefront of a productive and positive internal environment. For example, in the 1960’s when Levi’s was building its first plant in the South, the company required employees be integrated long before desegregation was mandated by law. Levi’s saw value in the “one company” mentality thus defied cultural trends and social norms. Additionally, the organization was the first to develop a set of comprehensive guidelines for global operations which specifically addressed worker’s rights and fair labor practices. Known as the “Terms of Engagement,” this set of core values and ethical principles offered consistent guidance for each plant worldwide. Today, Levi’s employs over 700 million garment workers globally. Thus, in 2011, the company released a new approach to “profits through principles” by releasing a new version of “Terms of Engagement which focuses on employees’ economic empowerment, health equality, education, and access to a safe environment (Love, 2012). The new policies coupled with energy-consumption goals protects every aspect of Levi Strauss’ resources – both human and consumable.

Levi’s most recent marketing campaign, Go Forth ®, launched in 2012. The strategy focuses on individuals dressing each morning to face the challenges of the day. Product research showed that the younger generation feels it is their responsibility to make positive changes in the world thus dress each morning with a purpose. The Go Forth ® campaign’s first initiative, targeted at youth, was a short commercial which presents several individuals getting dressed. Each person is putting on their pants, tucking in their shirts, and heading out the door to “face the day.” All the while, the music is repeating, “you’re going to do great.” The company also released comparable print, online and outdoor ads. The campaign encourages individuals to pursue their passion, despite what it may be, because “anything is possible.” In September of 2012, Levi’s utilized social media to ask customers to post their Levi’s story (Levi’s: Go Forth ®, 2012). This interaction is fostering customer loyalty which the company hopes to convert to sales.

Other internal affairs relate to Levi’s commitment to worldwide government concerns and public policy. Levi’s developed a team of individuals for such advocacy who are comprehensively dedicated to areas such as international trade, nondiscrimination, environmental conservation, and worldwide labor conditions. Levi’s team also develops partnerships with diverse organizations such as the International Labor Organization and the World Trade Organization in order to best produce and distribute products to over 110 countries. Levi Strauss & Company is also strongly engaged in issues such as AIDS prevention, civil rights, and diversity in the workplace (Levi Strauss & Co: About, 2013). Creating departments specifically focused on public policy, advocacy, and social justice cultivates a productive and proactive workforce. Levi’s dedication to such public issues proves they are actively participating in promoting a positive working environment.

The Customer Environment

Levi’s has been synonymous with blue jeans for over 150 years. And, as Levi’s jeans have been the most imitated item of clothing worldwide, they have been worn by nearly everyone. Since identifying one single target market for blue jeans can be ineffective, Levi Strauss and Company have developed different brands specifically aimed for different needs. For example, Levi’s Dockers ® brand marketing has evolved over the past twenty-five years but the pants have essentially stayed the same. Currently, Dockers ® is targeting men, ages 25-55, and is inspiring men to, once again, “wear the pants.” The company is strategically drawing similarities between the iconic and strong khaki pant to the very nature of masculine behavior. Levi’s dENIZEN ® brand, however, targets every member of the house. Available at Target stores, women, men, and children can find transitional, yet relaxing clothing (Levi Strauss & Co: Brands, 2013).
The External Environment

As previously discussed, many economic-growth challenges are on the forefront of Levi Strauss & Companies concerns. Some of the economic factors include limitations on consumable resources such as water, cotton, and oil. Demand on these assets may drive prices higher than the consumer can afford. Other concerns center around political regulations on energy consumption, recycle programs, and changes in taxes. Each of these factors could restrict business operations for Levi’s as well as how the consumer chooses to spend (Levi Strauss & Co: Sustainability, 2013).

Levi’s is also acutely aware of the consumer desire for eco and environmentally friendly business. Going “green” is no longer a fad or a trend but now a transitional phase of production and operations. Levi Strauss and Company is addressing such issues by conducting climate-status reports, setting measurable goals at reducing their carbon footprint, and developing their first eco-friendly line of clothing. On average, it used to take Levi’s 42 liters of water to finish every pair of jeans. After conducting a study by removing the water, the company found the product to be very similar. Now, after introducing their Water>less line of clothing, the company has already saved over 170 million liters of water. Levi’s feels this is just the beginning in finding alternate measures of production and saving valuable resources. In addition to meeting consumer needs, Levi’s is asking the same of their customers. After conducting a life-cycle assessment on blue jeans, they found that 58% of the energy and 45% of the water used during the lifetime of a pair of jeans was during customer use. Thus, to extend the life of the jeans, use less resources, and learn about recycling clothing, Levi Strauss and Company has posted educational initiatives on their website (Levi Strauss & Co: Sustainability, 2013). Levi’s hopes that , with the partnership of their customers, we can change the way we buy, wear, and re-use our favorite pair of Levi’s (or any clothing for that matter).

S.W.O.T Analysis

It is clearly understood that Levi Strauss and Company’s major strength is their long-standing history for being synonymous with the blue jean – because they invented them, of course! However, it has been their sustainability that is their best kept secret. Levi’s has not only maintained an impeccable record for sales, revenue, and customer satisfaction but the company has been on the forefront of diversity, ethical principles, and core values. Despite having one of the most imitated products on the market, Levi Strauss and Company has not been swayed to fraudulently attain customers or profits. Levi’s products are what they have always been: well-made products for honest consumers. Another strength that sets the company apart is its long descendent line of ownership. When Levi Strauss died in 1902, the company was run by his nephews. Today, despite their absence from managing day-to-day operations, the company is still privately owned by the family of Levi Strauss

Two major weaknesses can be easily identified when discussing Levi Strauss and Company. The first is the ability to copy their products. Despite efforts to protect the company, a patent in design and copper rivets would not be enough to prevent imitation. As the durability of denim trousers became popular, so did the production and distribution of similar products. Today, consumers are able to find comparable blue jeans at the same price. Technology has made it easier for customers to shop without the persuasive aid of salesmen. Highlighting the benefits of Levi’s jeans has become difficult and the company must depend heavily on effective marketing. The second weakness of Levi Strauss and Company was the affect the recession and economic downturn had on profits. Consumers simply stopped buying and in 2009 the company’s first quarter took a 50% deduction in profits. Poor performance was attributed to weak Dockers® sales and the bankruptcy of two major U.S. customers. Levi’s has weathered many recessions, wars, and the great depression. However, during times of economic turmoil, consumers quickly stop excess spending.

New studies and research has presented many opportunities for Levi’s operations and product development. For example, cotton is a $40 billion a year market. Growing in more than 100 countries and accounting for 40% of the earth’s fiber production, the U.S. consumes almost two-thirds of the output. Most of the cotton is produced outside the U.S. which is grown with significant amounts of water and pesticides. Thus, Levi Strauss and Company has partnered with other companies such as The Gap, Adidas, IKEA, and environmental action groups to form the “Better Cotton Initiative.” These efforts educate buyers, suppliers, and consumers of cotton regarding cotton growth and production. For instance, members of the Initiative do not allow suppliers to buy cotton from countries that do not practice ethical principles in cotton production. Levi’s is also the founding members of the “Business for Social Responsibility Apparel Mills and Sundries Working Group.” Not only does this group ensure appropriate working conditions in their textile factories, but it allows the company to educate suppliers and other companies on energy consumption, fair labor practices, and other better-business initiatives. Both of these enterprises establish Levi Strauss and Company as leaders in business improvement, energy-consumption reduction, and fair labor standards (Levi Strauss & Co: Sustainability, 2013).

The size and amount of employees makes Levi Strauss and Company vulnerable to two threats. The first danger is mismanagement of personnel. It can take as few as one person to disrupt Levi’s expectations for ethical practices. With over 700 million employees worldwide, the potential for inappropriate misconduct and miscommunication is great. Levi’s must be well-versed and kept abreast of cultural differences, changes, and misunderstandings. Corporate training of their Terms of Engagement should be frequently revisited. The second threat to Levi’s is political initiatives for both financial and environmental regulations. Tax increases and healthcare reform can greatly impact the financial position for both Levi Strauss and Company and its employees. And, as environmental changes such as limitations on resources and energy consumption are more often publically discussed, the organization can expect new regulations in the next ten years. Despite their own preparation for such transitions, Levi’s partners, suppliers, and consumers must also be equipped for the changes.

Marketing Strategy

Despite historical data, today Levi Strauss and Company’s primary market is women aged eighteen to twenty-five. These women have a strong fashion-sense, value quality products, and want to look effortlessly “cool.” Levi’s price points, advertisements, and trending data on social networking sites all concurrently address this market effectively. Ads are most frequently run on television channels watched by women such as the Style Network, OWN, and the E! Network. Additionally, women typically make clothing-purchase decisions for young children and sometimes their spouse. Thus, targeting this market can successfully persuade buying power for the entire family (Medrano, 2013).

Having once been the primary market, today men are Levi’s secondary market. The Dockers® brand markets specifically to men in their recent, “wear the pants,” ads despite the company selling women’s clothing as well. This specific marketing initiative targets men, ages twenty-five to fifty-five, who have a sense of fashion but still want to be relaxed. The Dockers® brand is synonymous with the business casual dress code which is how Levi’s pictures their customers: smart, efficient, classic. Children are also part of Levi’s secondary market. Jeans made comfortable for children ensures the cycle of jean-wearing begins at a young age.

Since Levi Strauss invented the first pair of blue jeans in 1873, his company has always been on the forefront of product strategy innovation. Well ahead of trends, Levi’s created the first overall, the first women’s jeans, and the first jean that was not blue. Levi Strauss and Company continue to stay ahead of such trends. In 2010, Levi Strauss and Company conducted a study of the female body type of over 60,000 women to best strategize their primary product. In this “revolutionary fit system” they measured a women’s hip, seat, and waist. What they found was that 80% of women had one of three universal body types. With this information, Levi’s was able to develop the Curve ID line of blue jeans. Levi’s is continuously attempting to strategize new ways to improve their products (Levi Strauss & Co: Revolutionary Fit System, 2010).

As previously mentioned, Levi Strauss’s brands are designed to look “effortlessly cool” which attracts markets that want to be relaxed in clothes. Thus, pricing strategies have run concurrent with such target markets. In Levi’s online store, men’s jeans run an average of $55 whereas women’s jeans come in around $80 which prices Levi’s jeans competitively with other quality jean lines (Levi’s.com, 2013). However, Levi’s more low-cost, affordable clothing can be found at mid-range department stores such as Kohls®, JC Penny®, and Target®. Jean designs sold here may fall into the maturity-to-decline stage where new product lines are being introduced, thus, Levi’s can afford to lower costs. Higher-end stores such as Nordstrom, Dillard’s, and Macy’s carry Levi’s products during the introduction and growth stages where new, trending styles are modeled. The company’s vast selection and varying prices offers products to customers of varying affordability.

Levi Strauss and Company has partnered with suppliers all over the world. From Bangladesh, to China, to Japan, and the U.S., factories have been built to employ people close to such suppliers. With over 650 suppliers across the globe, Levi’s has worked to encourage fair labor, ethical practices, and environmentally-sound production with all their suppliers. Since most distribution is in the United States, Levi Strauss and Company have changed their distribution methods here from carbon-concentrated means such as air and truck to more less-intrusive modes such as rail and container. The company is looking into other distribution modes, such as ship, to further reduce their carbon footprint when distributing overseas (Levi Strauss & Co: Sustainability, 2013). These efforts not only allow Levi’s to further reduce carbon use, but also saves the company money allowing for growth in distribution.

Finally, in order to best promote their product, Levi’s continues to lead in consumer-trend initiatives. When other clothing companies merely hop on a bandwagon of design, Levi Strauss and Company goes the extra mile in research and development. Take their recent Curve ID line for example: while this product is still in the introduction and growth stages, it is one built for long sustainability before it reaches maturity. A product built to satisfy 80% of women’s body types will outlive short trends of the generations (Levi Strauss & Co: Sustainability, 2013). Now, Levi’s can take the research conducted of the 60,000 women and modify any trending style of blue jean. Their efforts in Better Cotton and Water>Less Jeans also satisfy sustainable promotion,

Conclusion

For 155 years, Levi Strauss and Company has epitomized blue jeans and American style. Leading fashion and textile trends, Levi’s introduced the first denim trouser for men, over-all’s for children, casual denim wear for women, the first non-blue jean, and bicycle pants. However, it is not just clothing that Levi Strauss and Company take pride in; they value their corporate image as well. On the forefront of diversity, Levi’s opened the first integrated factory in the South far before desegregation was mandatory. Not too long later, the organization introduced their “Terms of Engagement” establishing guidelines for global operations and fair labor. Today, Levi’s focuses on environmental concerns, recycling clothing, and clean-production initiatives. For the company that invented to most worn piece of clothing in the world and are still maintaining quality production, they must be doing something right.
References

Bellis, M. (2013). Levi Strauss: The History of the Blue Jean. About.com Retrieved from

http://inventors.about.com/od/sstartinventors/a/Levi_Strauss.htm

Early, D. (2012). Big Company, Smaller Footprint. Levi Strauss and Company. Retrieved from

 http://www.levistrauss.com/blogs/big-company-smaller-footprint
Forum for the Future. (2011). Fashion Futures 2025. Retrieved from

 http://www.forumforthefuture.org/project/fashion-futures-2025/overview

Levi’s.com. (2013) Shop Men’s and Women’s jeans. Retrieved from

http://us.levi.com/family/index.jsp?categoryId=3699766&cp=3146849.3146909&ab=rightrailmonetate:shopotherdepartments:seealljeans_w_byleg:3699766

Levi Strauss and Company. (2010). Levi’s Brand Introduces Revolutionary Fit System that
Focuses on Shape, Not Size. Levi Strauss & Co. Retrieved from http://levistrauss.com/news/press-releases/levi-s-brand-introduces-revolutionary-fit-system-focuses-shape-not-size

Levi Strauss and Company. (2013). Levi Strauss and Company: About. Retrieved from

http://www.levistrauss.com/about
Levi Strauss and Company. (2013). Levi Strauss and Company: Brands. Retrieved from

http://www.levistrauss.com/brands

Levi Strauss and Company. (2013). Public Policy. Levi Strauss & Co: Sustainability. Retrieved

from http://www.levistrauss.com/sustainability

Love, D. (2012). The People Who Make Our – Your – Clothes. Levi Strauss and Co. Retrieved
 from http://levistrauss.com/blogs/people-who-make-our-your-clothes

Medrano, M. (2013) Levi’s 501 Advertising Campaign. Prezi. Retrieved from

http://prezi.com/fwjnr9io3zmy/untitled-prezi/
On: Windows. (2010). Levi Strauss Plans for the Future. On: Windows. Retrieved from

http://www.onwindows.com/Articles/Levi-Strauss-plans-for-the-future/4978/Default.aspx

