

CASE STUDY

WARBY PARKER

Ritika Shrivastava
Montse Zamorano
Weiwei Xu
Chloe Lin

Weiwei Xu

Ritika Shrivastava

Montse Zamorano

Chloe Lin

WARBY PARKER
eyewear

“Vision of a Good Fashion Brand”

Warby Parker was founded with a rebellious spirit and a lofty objective: to offer designer eyewear at a revolutionary price, while leading the way for socially conscious businesses.

Fashionable Design

Home Try-On Program

Free shipping
30-day free return policy

Virtual Try-On Technology

One-for-one Donation

Branded, High Quality Low-
priced

“Democratizing solutions for
fulfilling lifestyles”

Fashion Trend

Social Good

American Culture

Brand Stories & Cultures

- GQ called Warby Parker -"the netflix of Eyewear"
- Dailycandy published about Warby Parker even before they reached out to them.
- Existing Consumers post on Social Media with features and pictures
- Optometrists influence their patients

- **Technological Trend**
 - Laptops
 - Mobile Apps
 - Virtual try-on technology
- **Consumer Behaviour -**
 - Online Shopping, free return
- **Lifestyle-**
 - Spend more on buying lenses
 - But now will easy laser operations
- **Demographic**
 - Age - Younger age group with weak eyesight.

Threat of Substitutes High

1. Number of substitutes are increasing so switching cost is low
2. Price performance tradeoff.

Threat of New Entrants High

1. Entry Barriers are low-capital requirement, and government regulation
2. Technology/ Design is not difficult to copy

Rivalry Medium

1. Number of competitors increasing (Local brands domestically and internationally)

Bargaining Power of Buyers Medium

1. Switching Cost
2. Changing tastes and preferences

Bargaining Power of Suppliers Low

1. Forward Integration by the suppliers or designers and industry experts
2. Switching cost

	STRENGTHS <ul style="list-style-type: none"> _ good product at fair price _ strong brand perception and alignment with culture and fashion 	WEAKNESS <ul style="list-style-type: none"> _ cost structure _ dependence on external capital
OPPORTUNITIES <ul style="list-style-type: none"> _ expand to new products _ new technologies like laser, contact lenses... 	S-O STRATEGIES <ul style="list-style-type: none"> _ new products such as books, hearing aid, orthopedics _ expand to kids/elderly eyewear 	W-O STRATEGIES <ul style="list-style-type: none"> _ crowdfunding to keep expanding _ Partnership with lifestyle brands such as Urban Outfitters
THREATS <ul style="list-style-type: none"> _ easy to copy by competitors _ lifestyle apparel companies going to glass industry 	S-T STRATEGIES <ul style="list-style-type: none"> _ create an specific design department to become trendsetters by new reinforcing blog publications and books. _ create high fashion special editions 	W-T STRATEGIES <ul style="list-style-type: none"> _ partnership with technologically driven companies that need their design (Google glasses)

Regina

- Graduate student
- NYU LAW

Demographics

Age 26

- Spanish, International student
- MS, LLB
- Income through part time job as graduate assistant at NYU is \$ 19200/year
- Lives in Brooklyn downtown.
- Single, No Kid
- No Pet

Goals & Challenges

- She is a hardworking student who attends her Law classes and also works as graduate student at NYU Law.
- She does not like fancy things but appreciates uniqueness.
- She likes to follow the trend like her peers.
- She does not have enough time and money to shop.
- She is very organized and calculative.
- But Like other students she also likes to enjoy spending time in the parties.
- She is cheerful and lively
- Likes fashion and trends
- Seeking for convenience and fair prices
- Cares about social good

Warby Parker will not only provide the ease and convenience but also the confidence to look pretty at affordable price. Warby Parker is all over social media.

It is easily approachable. You do not have to wait for the brick and mortar set up but instead just have to log on to our site.

Good Practices**Bad Practices****Expectations**

Well-positioned as
trendy and
fashionable brand

Convenient

Cheap price

High quality

Social responsibility

Prescription eye test
services.

Adjustment service

Few stores

Time consuming

Charge some services
that can be free

Bad access to
customer service in
suburban area

Low price fashion
design

Better user experience

Convenience

Solve all eye problem

Sell the whole solution

Services as a gift

High quality

Prime account for
better service

Solution for other
disabilities

Technology-driven

360 degree solution

Pay once for whole
package

Lifestyle brand -
lookbook

**360° Solution
for eye care**

Laser

Contact lenses

**Solution for physical
disabilities**

Mute, Deaf, Amputated

Simplify production

Apparel Industry

High tech 3D print

Customized clothes and
accessories

360° SOLUTION FOR PHYSICAL DISABILITIES

innovation + fashion + customer

Eye/Blind

Deaf

Mute

Amputated

360° SOLUTION FOR PHYSICAL DISABILITIES

innovation + fashion + customer

Eye/Blind

Deaf

Mute

Amputated

360° SOLUTION FOR PHYSICAL DISABILITIES

innovation + fashion + customer

Eye/Blind

Deaf

Mute

Amputated

360° SOLUTION FOR PHYSICAL DISABILITIES

innovation + fashion + customer

Eye/Blind

Deaf

Mute

Amputated

360° SOLUTION FOR PHYSICAL DISABILITIES

innovation + fashion + customer

Eye/Blind

Deaf

Mute

Amputated

360° SOLUTION FOR PHYSICAL DISABILITIES**Innovation**

Better contact lenses
Laser treatment
Design feasible frames

New material
Simplify process

Operations

Virtual Try-On Technology
Home Try-On Program

Online scan and measurement
Technology for MRI/ XRay

Customer service

Subscription (2,3 frame/yr)
Eye exam through webcam
Partnership with local doctor

House to house eye check ups
Prevention care program
Social Media platform to validate choice

Judy Geller

- Investment Banker
- J P Morgan

Manage corporate, strategic and financial opportunities. Advise and lead management buyouts, raise capital, provide strategic advice to clients, and identify and secure new deals.

Demographics

- Age 45
- American Origin
- MBA(finance), MS (Investment banking)
- \$ 500K per annum
- Lives in Brooklyn after marriage with her husband and kids.
- Married, 1 daughter of 10yrs old and a daughter of 22 yrs old
- 1 Pet, named as Ronnie

Goals & Challenges

- She loves to spend time with her family.
- She spend her night time on computer but also enjoying with her kids.
- She loves listening to music and is a style icon for her daughters.
- She like to look stylish and class apart but she does not have enough time to spend in a store as she is always on the move.
- She does not like to stand in the crowd and purchase instead she likes to multitask.
- She is a good mother
- She is health conscious and eats healthy food
- She is very particular about the details. She is always keen to know the logic or story behind everything which definitely comes from her job.
- She is ambitious and she also has high hopes for her daughters.
- Appreciates beauty and hard work.

Tom Perish

- Student

Student at Brooklyn public school

Demographics

- Age 12
- American Origin
- Lives in Brooklyn

Goals & Challenges

- He is a studious kid.
- Loves to spend time on google
- Loves to watch national geographic
- Plays baseball at his school team

NEED High quality and affordable solutions for physical disabilities	APPROACH 360° Solution
BENEFIT Confidence with convenience	COMPETITION Hospital and health care centres

<p>Key Activities</p> <ul style="list-style-type: none"> • Partner with local doctors and medical center to deliver door-to-door service. • Recruit a team composed of engineers and fashion designers. • Vertical integrate medical labs for product designs and on-line measurement and try-on programs. 	<p>Customer Segmentation</p> <ul style="list-style-type: none"> • Mass: Young and middle-aged people with physical defects but still want to lead a higher-quality and fulfilling life. • Niche: People who have enough disposable income and high demand on customized designed wearable devices. 	<p>Value Proposition</p> <p>Increase accessibility to affordable and beautifully designed life assistant solution and convenient and prompt customer services, along with social responsibility.</p>	<p>Key Resources</p> <ul style="list-style-type: none"> • Access to newest material • Professional engineers and designers • Service network 	<p>Customer Relationships</p> <ul style="list-style-type: none"> • Customer-oriented culture
<p>Channels</p> <ul style="list-style-type: none"> • Internet • Door-to-door direct sales 			<p>Key Partners</p> <ul style="list-style-type: none"> • Partner with local medical centers and doctors • Labs 	
<p>Cost Structure</p> <ul style="list-style-type: none"> • Design • Manufacturing • Services 		<p>Revenue Streaming</p> <ul style="list-style-type: none"> • Pricing Model: <ol style="list-style-type: none"> 1. Pre-paid subscription; 2. Finance options for underprivileged patients. 3. Service charges. 		

WARBY PARKER

tech-life

“Vision of a Good Fashion Brand”

THANKS!