28.11.2004

MGIS 410

Online Outlet Store

Business We Have Chosen:

As group, we have decided to initiate an online textile outlet store which would be an intermediary for the textile industry’s outlet products. We will be offering a market for the producers to sell jeans, sweaters, shirts, t-shirts etc. of well known brands such as Tommy Hilfiger, LC Waikiki, Levi’s and Gant. Because these brands have outlet stores in İkitelli, Bostancı and in some other industrial regions, we want to carry the products of these outlet stores to the Web and sell their products online by having contracts as their transactional brokers with the managements of these brands. When doing this, we will not be a click-and-mortar of a brick-and-mortar company, but our company will be a startup dotcom which is pure play.

Why We Have Chosen This E-commerce Initiative:

The first reason is the problem with the availability of the outlet stores. In other words, when people want to buy jeans or shirts from an outlet store, the biggest problem they face is that they cannot find the location of outlet stores easily. For example, in Istanbul, Tommy Hilfiger’s outlet store is in İkitelli, Colin’s outlet store is near Bostancı, and some other firms like Kom, Lacoste are located among factories or in organized industry places. Therefore, finding outlet stores is time-consuming. Consequently, working people have the chance of visiting an outlet mall only at the weekends, which is a good explanation for the lower revenue of cheap outlet stores.

Beside the disadvantages in the location of outlet stores, there is another disadvantage of the current system which increases our expectation for the success of our online store: The second reason is, as known, outlet store prices of these brands are lower than the prices in malls like Akmerkez, Capitol, and Metro City. Because of the accessibility problem to the outlet stores, people go to malls like Akmerkez and buy the products of these brands at higher prices. However, if we can provide this service online, they would like to use the benefit of buying the same products at cheaper prices.

The last advantage of our online store is based on mainly using the first mover advantage. In other words, the third reason is that there is no online shopping store which sells outlet products in Turkey. When we searched through Internet, we found out that there are sites which give information about outlet stores, but there is no online outlet store which sells the products of many brands. For example, outlet center in Izmit (www.outletcenter.com) is an outlet mall like Olivium in Istanbul. They have web sites which give information about the brands which sell their products in that outlet; however, they do not sell online. Also, in www.bascuda.com, there is only the outlet store of Reebok, but they do not sell other brands of outlet products in their store since they are not specialized in outlet products. Therefore, they do not have many products in the outlet store of Bascuda.com, as well.
Our Plan for This Project:

Our web site is going to be founded as a B to C (B2C) type of business model, and is going to be a transaction broker and a market creator.

Value proposition: We will sell outlet products of the well-known brands cheaper than the stores of these brands in malls. Also, we will provide the advantage of finding many brands online and the advantage of easiness compared to finding physical outlet stores.

Revenue Model: We will use transaction fee and advertisement revenue models. We will earn money by getting banners and by the commission in selling textile products of well-known brands. In other words, this online business will be working like yemeksepeti.com, whereas we will provide access to outlet sellers and to textile products, instead of meals and restaurants. The banners of different companies in the or outside the system will also be an important part of revenue generating.
Market Opportunity: As mentioned earlier, the advantage of being a first mover will be one of the most important features of our expectation in the success of our business model. Beside this benefit, we are increasing our expectations since the “rational” and price sensitive customers with Internet access will prefer buying the same jean at a lower price.
Competitive Environment: Our competitors are Bascuda.com’s and Mynet.com’s Reebok outlet stores, well known outlet centers like Olivium, and other physical outlet stores of brands in different regions.

Competitive Advantage and Market Strategy : Our business plan is based actually on the competitive advantage. We are assuming that in Turkey people are interested in buying products with known brand names. Giving these people the opportunity of buying a trademark product at a lower price without driving hours long in the traffic jam of Istanbul, we are sure of our competitive advantage. However, the problem and danger might be that we could not use the first mover advantage and let others benefit from our idea if we do not adopt a good and powerful market strategy. On the other hand, we will have a competitive advantage over our physical competitors, namely the shopping malls whereas we will use also their resources on behalf of our online store. For example, a customer might go to the Levi’s store in Akmerkez and find the best fit of the jean he/she wants. Then this customer will be able to order that jean from our online store. Thus, our competitors will serve our online business as allies, although they will not benefit from this alliance. In that case, the weak point of our system might be that a customer will not be able to find every product in every size or color as in a regular branch of Levi’s in Akmerkez. Another market strategy, we will implement, will be that we will get the transaction fee from the seller as yemeksepeti.com because we evaluate this strategy more successful and powerful compared to the added commission fee to the transaction (as Biletix does) from the CRM’s point of view.

Organizational Development: To implement our business plan and strategy successfully, we divided our work into functional departments, such as marketing including advertisements and CRM; customer support, finance, shipping and trading. We all have the specific job titles and responsibilities for each area.
Management Team: Company’s leaders should have a good knowledge in the information technologies, e-commerce, Internet and World Wide Web, customer relationship management systems, trade marketing and supply chain management systems in order to have an adequate business model. A strong management team should have immediate market specific knowledge and experience in implementing business plans.
References
· Bascuda Online Shopping Web Site. Retrieved November 10, 2004 from World Wide Web: http://www.bascuda.com
· Laudon, K.C. & Traver, C.G. (2004). E-commerce. Boston, MA: Addison Wesley.
· Mynet Shopping Web Site. Retrieved November 10, 2004 from World Wide Web: http://www.mynet.com

· Olivium Outlet Mall Web Site. Retrieved November 10, 2004 from World Wide Web: http://www.olivium.com
· OutletCenter, İzmit Web Site. Retrieved November 11, 2004 from World Wide Web: http://www.outletcenter.com.tr
· Yemeksepeti Web Site. Retrieved November 11, 2004 from World Wide Web: http://www.yemeksepeti.com
PAGE
4

