

Levi Strauss & Co.'s Dockers

Creating a Sub-Brand

Valerie Lee

MKT 325

October 23, 2006

Levi's Branding Strategy

- High-quality
- Classic
- Comfortable
- Durable
- Established history of creating jeans since 1853
- Traditional target customers – American males (18 – 24 years)
- New target customers – American males (25 – 49 years)

Negative Aspects of Branding Strategy

- ❑ Non-jeans lines struggled in face of more established competition
- ❑ Company had diversified too much
- ❑ Lost focus on their core products
- ❑ Did not change clothes quickly enough to meet:
 - Changing consumer tastes
 - Shifting fashion standards
- ❑ Failed to create clothes that appealed to new, younger target markets

Dockers' Communication Strategy

- More formal than jeans
- Less casual than dress slacks
- Non-numerical name
- Leverage Levi's brand name
 - Contemporary attitude
 - Timeless and classic
- Two-pronged approach
 - Retail trade
 - Consumers (professional urban men, 25 – 49)

Advertising Strategy Goals

- Educate audience about new product
- Create brand awareness
- Leverage Levi's brand association
- Establish a certain amount of autonomy to signal product differences

Advertising Approach

- Approachable, everyday-looking men
- “Levi’s 100 percent Cotton Dockers” (tangible bridge to Levi’s jeans heritage)
- Reality-based advertising style and imagery
- “I like those guys. They’re like me. And I like the way they look in those pants.”
- Three 30-second ads of men in their 20s, 30s and 40s having informal conversations
- Camera focused on men from waist down

Success of Dockers Ad Campaign

- ❑ 1993 – Dockers accounted for 50% or more of casual pant sales volume
- ❑ 1997 – 70% of American men (25-45) owned a pair of Dockers
- ❑ Brand awareness – 90% in Levi's target market
- ❑ Average Dockers customer owned 2.5 pairs of the pants

Dockers Brand Image

- Quality
- Comfort
- Freedom
- Adaptability
- Conformity

Building Brand Equity

- 1986 Campaign
 - Combined head and heart
 - All-purpose, no-nonsense pants that connected to emotional needs of Baby Boomers
- 1995 Campaign
 - Combined head, heart, and groin
 - “Nice pants”
 - OK for men to have a sense of personal style
 - Ok to be seen as sexy

Dockers' Marketing Strategy

- ❑ Capture chief thing missing from men's lives
- ❑ Emphasize sociability of men wearing Dockers
- ❑ Make men feel comfortable wearing Dockers
- ❑ Use of everyday-looking men was consistent with blue jeans ads
- ❑ Focus on casual clothing ties in with image and heritage of blue jeans line

Changes in Dockers' Marketing Strategy

- 1986 – Focus on khaki Dockers line and “butt-cam” ads
- 1991 – “Nobody Does Colors Like Dockers”
- 1993 – Promote full-time casual work environments
- 1995 – “Nice Pants” campaign
- 2004 – Levi’s tried to sell its Dockers label
- August 2006 – Launch of RedWire DLX jeans for iPod users
- September 12, 2006 – “Dockers Four Wearing Occasions” campaign (work, weekend, dress, golf)
- Fall/Winter 2006:
 - Low-waist, slim silhouettes for men and women
 - Black denim
 - Levi’s Engineered Jeans
 - Levi’s Vintage Clothing
 - Levi’s Eco Jeans (organic jeans)

Dockers' Four Wearing Occasions

Dockers' Four Wearing Occasions

Dockers' Four Wearing Occasions

Dockers' Four Wearing Occasions

Dockers' Four Wearing Occasions

Dockers' Four Wearing Occasions

Challenges

- ❑ Dockers brand has lost much of its popularity
- ❑ Dockers cannot rely as heavily on Levi's history to propel brand forward
- ❑ Almost every clothing retailer sells khakis
- ❑ Need to separate themselves from other brands
- ❑ Khakis have evolved from a trend into a commodity
- ❑ Need to keep brand relevant in a changing market
- ❑ Older jeans brands are seen as less trendy by younger consumers
- ❑ Competition from innovative jean designs from companies that cater to younger target market