Calyx & Corolla

1. Gap in market structure

2. Strengths/Weaknesses

3. Strengths and weaknesses of Calyx and Corolla versus a conventional retailer?

4. Markets/Benefits (recall class discussion)
5. What are they missing out on? Are they under-marketing?

6. Is Database Marketing the same as Direct Mail? How is database marketing different from conventional mass marketing?

7. What should Calyx & Corolla (C&C) do?

Market Structure

1. Why does the gap in the market for C&C arise?

2. Long distribution channel

Grower
$5

(

Distributor (50% markup)

· $7.5

Wholesaler (100% markup)

· $15

Florists (150% 59 200% markup)

$37.50 to $45.00

3. -
Perishability/Freshness a critical business dimension

· Stock at store seven days old on average

· “Fresh” flowers have a premium

Strengths

· Freshness:

· Longevity: (longer house life)

· Information: Catalog provides information about flowers not available with an FTD florist

· Information on arrangement/care

· Suggestions on vases/display accessories

· Variety: 30 geographically dispersed growers

· Personalization: Hand-written card

· Database:

· Focus on lifetime value

· Acquisition then retention

· Dialogue with consumer
Weaknesses
· Flowers arrive in a bland FedEx package

· May not be in full bloom on receipt

· Unable to provide Sunday delivery

· Vulnerable to bad weather

Have no consultation services for funeral/weddings

· WHAT IS CALYX & COROLLA MISSING OUT ON?
· [image: image1.wmf]Less important for

weddings, funerals

Critical for corporate

and personal markets

FRESHNESS PROPERTY

· Educates consumers on flower care, arrangements

· But not on “Freshness”

· Freshness

· Yet “freshness” property not being taken advantage of to attack the corporate market

· Focuses on catalog advertising single catalog targets everybody (Implication of the internet)

· 85% of Calyx customers are women

· Not reaching any men. A possible “reminder” service that is personalized and targeted at men (Role of the Internet)

What should C&C do? Suggestions.
DATABASE STRATEGIES (Calyx & Corolla)

· “Dialogue” (Build “response devices”

· Increases consumer involvement

· Enriches the database

· Improves future targeting

· Attack corporate markets

· Tie-ins: Bloomingdale vases and Calyx & Corolla

Reduces advertising burden for C&C

· Cross promotions (Centac and C&C)

· Get space in retailer mail-orders

· to reduce acquisition costs

· Using the INTERNET

· Prospect for “continuity” programs

· which help tide over seasonality

THINK DATABASE MARKETING NOT JUST A MAIL-ORDER HOUSE

� EMBED MSDraw.Drawing.8 ���

1
4

[image: image2.wmf]Less important for

weddings, funerals

Critical for corporate

and personal markets

_995196249.unknown

