

LUCY'S BAKERY

Marketing Strategy

RIGHT TOUCH AGENCY

**Joya Bland
Paul Katool
Bobby Steele
Tully Taylor
Chun Wu**

CONTENT

LUCY'S BAKERY

Background

Competitors

What Sets Lucy's Bakery Apart

Marketing Funnel

Metrics

Marketing Budget

Recommendations

Conclusion

Appendices

Background

Lucy's Bakery was built around the belief of providing delicious baked goods for every customer with natural ingredients, with love, every day. In 2010, the founders of Lucy's Bakery created their first freshly baked cookies, breads, pastries, cupcakes, and custom cakes in Collierville, Tennessee. Lucy's Bakery has successfully built its local brand. Today, Lucy's Bakery is an upscale bakery and has expanded their bakeries to three more locations in Cordova, Poplar Avenue, and Germantown, all in the Memphis, Tennessee area. The price of the individual items in Lucy's range from \$1.00-\$3.75 and the special order cakes from \$3.00 -\$4.00 per person.

Current Marketing Strategy

Lucy's is currently targeting those "Soccer Moms" around their neighborhood and using word of mouth, school sponsorship, and local print as their main marketing strategy. They have started in-school sponsorship with Collierville Elementary School for a long time and have local print ads in Collierville Herald for half a year but have little effect. They also use digital media, email list and a signal-page website. The emails are captured on a sign-up sheet located near the cash register. The emails they sent have no link to their website and no unsubscribe information. Their website is too text heavy, lacks visual appeal and navigational tabs. They do not update a lot and because of this Lucy's Bakery has few visitors to their websites.

Our new marketing plan will allow Lucy's Bakery to focus more on the marketing efforts by taking the long view, and looking for results on a daily, weekly and monthly basis to see that the chosen tactics are successful.

What Sets Lucy's Bakery Apart

- It is a local store that is about being involved in our community. We support our local schools in their fundraising and special events.
- Lucy's is about baking with the best ingredients possible. They buy as many of our ingredients from local farmers as possible. After all they want to support small businesses similar to us. Lucy uses eggs from free-range chickens and organic flour. They also use fresh milk that is delivered daily
- There are no preservatives in Lucy's products so the goods are baked daily. Leftover goods are not thrown away but delivered and given to the local homeless shelter.
- The bakery offers a large selection of cakes, pies, cookies, cupcakes, and muffins.
- Lucy's Bakery has a Baker's Special each month. The Baker's Special is a special creation of the baker. It could be a cake, cookie, or pie that is made with a twist. It is introduced at the beginning of each month and sold along with our other goods until the month ends then it will be rotated out with another Baker's Special.
- Fresh brewed coffee is always ready at Lucy's Bakery. They have four specially brewed coffees to select from.

- Lucy's has a relaxing atmosphere. They may not be a coffee shop but that doesn't mean you can't sip your coffee along with a yummy pastry. Lucy's has comfortable armchairs and Wi-Fi for those who want to work to get work done.
- The prices at Lucy's Bakery are reasonable. Their prices match the quality of our baked goods.

Competition

Direct Competitors

- Grocery Stores
 - Walmart
 - Sam's Club Bakery
 - Kroger
 - Whole Foods
 - Offers organic, gluten-free baked goods
- Muddy's Bake Shop
 - Baked goods are made fresh daily
 - No preservatives
 - Tips are donated to a voted upon local charity
- Gigi's Cupcakes
 - High priced cupcakes
- Miss Muff'n
- Panera Bread
 - Offers high quality pastries and baked goods along with fresh brewed coffee

Indirect Competitors

- Grocery Stores
 - Pre-packaged baked goods
 - Do it yourself baking (Instead of trying to find a good recipe, we already have it and it's freshly baked)

Goals

- Become Memphis area's premier bakery
 - Building awareness
 - Increasing sales
 - Community involvement
- Open a Southaven location within the next 2 years

Marketing Funnel

We will continue to target the "Soccer Mom" of each Lucy's Bakery community. These are the moms that are dedicated to helping their children grow, whether by participating in PTA meetings and fundraisers or cheering her

children on at their sporting events. Our moms are college educated and many are homeowners. In particular these households have a dual income, which means the mom is working and may not have time to make cupcakes or cookies for bake sale or class party, which is where Lucy's Bakery steps in.

For our marketing strategy to succeed Lucy's Bakery must connect with consumers on every level of the marketing funnel: awareness, consideration, conversion, loyalty, and advocacy. Below we have outlined ways for Lucy's to capitalize on every level of the funnel. We want Lucy's to expand their customer base while driving current consumers further down the funnel.

Awareness

Direct Mail

- We suggest Lucy's send out cupcake mailers targeting residential areas around each Lucy's Bakery location. These mailers will feature a variety of small coupons so it will be put somewhere memorable.

Samples

- Lucy's needs to get the product into as many hands as possible. To do this the bakery needs to sponsor school events, PTA meetings, nursing home functions. For example, Lucy's could put flyers in the schools letting teachers know if their students recycle X amount of trash Lucy's Bakery will donate a cupcake party for the class. On occasion, Lucy's could bring cookies to a PTA meeting.

Animal Shelter

- We think a sponsorship with local animal shelters would be beneficial for the bakery. Lucy's could donate food for local charity events and donate dog treats to local shelters.
- Lucy's Bakery will also sell bone-shaped dog treats in stores right by the register with all proceeds benefiting local animal shelters.

Flyers

- Occasionally we suggest Lucy's put flyers up around each area letting citizens know about new items, promotions, etc.
- Flyers also need to be in pet stores and animal shelters letting people know about the relationship and the dog treats.
- Flyers in schools letting teachers know about things like the Earth Day promotion and other general information.

Car Magnets

- Car magnets with the logo and information would also be helpful in raising awareness. When employees are out running Lucy's Bakery errands they can put the magnet on their car.

Consideration

Website

- Lucy's Bakery's revamped website will offer weekly baking schedules, flavors, a form where you can order online and pick-up in stores, high quality photos of products and birthday/wedding cakes Lucy's can make, newsletter opt-in, and links to social media websites.

Email

- Lucy's Bakery is going to improve their emailing by joining Constant Contact and creating visually appealing newsletters with good graphics, links, catchy phrasing and more. People can sign up in stores or through the website to receive weekly newsletters with what's being offered, bread baking schedule, promotions, coupons, and various other items of importance. The newsletter needs to offer something customers cannot get elsewhere. So a coupon or great promotion needs to be thrown in the mix every now and then to keep customers opening the newsletter.

Social Media

- Facebook will keep fans up-to-date on the happenings of Lucy's. Posts will include what's being baked that day, photos of products in stores and also wedding cakes at the wedding, children with their birthday cakes, people enjoying treats in store, etc. Also, encourage customers to share their own photos.

Loyalty

Loyalty Cards

- Lucy's Bakery has a loyalty program that rewards customers of any age for repeat visits to our stores.
- This loyalty card is swiped after each purchase. After a certain number of purchases, the customer is given store credit based on how much was spent during previous visits.
- This card not only serves as a reward for customers, but it also helps Lucy's Bakery to collect data on its most loyal customers. This helps in every facet of our business, especially gaining valuable insights into our customer base and what they like.
- Cost: 5,000 loyalty cards for \$84.99 (premium matte)

Email

- Lucy's Bakery sends out a weekly email with a newsletter that is targeted toward loyal customers.
- This email is personalized with the customer's name. It is emphasized that if the email is being sent to someone who is legally named "Robert" but prefers "Rob," the latter is used.
- The e-newsletter occasionally contains rewards that are exclusive to those on our email list.

- Our email subscribers receive happy birthday messages. Customers on our email list that make major contributions to the community also get messages.

Social Media

- Our sites (Facebook, Twitter and Instagram) are closely monitored for the most engaged customers on our social media presences. These customers occasionally receive rewards or recognition for their level of engagement.
- Every business (including Lucy's Bakery) makes mistakes or misses something. We frequently reach out through Facebook and Twitter for suggestions from our customers
- Lucy's bakery engages with its social media following daily and responds to every question posed, including negative comments. (Negative comments are never deleted unless they are obvious flames or contain inappropriate content.) Negative comments should be viewed as an opportunity to display our transparency. Responding to these comments shows that we care and that we're willing to take responsibility if we are at fault. Or, if the negative comment is wrong, it allows us to set the record straight. These practices allow us to gain trust with customers.

Conversion

We found a lot of overlap with consideration and conversion. Below are things from the consideration that may also lead to conversion.

Website

- The ability to online order will hopefully push some customers to go ahead and place an order instead of continuing to shop around. Or it may get customers to order that may not have even actually gone to the store.

Email

- The newsletters with coupons or promotions may drive conversion. Newsletters can also touch on important events and perhaps drive conversion as well. For example, if a mother needs to order a graduation cake and that week's newsletter shows off Lucy's Bakery's amazing graduation cakes she may pick up the photo or click the link to order online.

Social Media

- Promotions and coupons on Facebook and Twitter may convince consumers to stop in to pick up a treat. For example, if a mother is waiting to pick her children up in a school line and sees on Facebook a picture of a cupcake and 10% off promotion for the next hour she may take her kids for a treat.

Advocacy

Online Recommendations/Reviews

- These days, anyone can get online and write a sparkling review of any business in the world without permission. This might mean a sparkling review or a mean-spirited panning.
- We encourage our loyal customers through our e-newsletter, social media and other channels to write reviews about their positive experiences with Lucy's Bakery.
- We monitor these review services to get a good idea of what we're doing right or wrong. If there is a scathing review or something posted online that we feel will hurt our business, we respond to it in an immediate manner.

Social Media

- We encourage customers to share Lucy's Bakery-related content as a form of content. For example, an Instagram photo of a Lucy's Bakery blueberry muffin could be tagged to one of locations with a caption that says, "Yummy! Lucy's Bakery has the best blueberry muffins ... Get there early, because they run out quick!" This is undoubtedly a form of advocacy.

Email

- We encourage readers of our e-newsletter to forward it to others, therefore advocating our business.
- There is also an option on our e-newsletter to send invites to potential subscribers, which is also a form of advocacy.

Lucy's Bakery Personal Touch

- While Lucy's Bakery undoubtedly has strong competition in Memphis, we are capable of providing a local and community-based experience that can't be emulated by our corporate competitors.
- Our policy is to make employees feel like they are part of the Lucy's Bakery family. That means employees are more willing to provide strong customer service, and are more likely to speak highly of our business when off the clock.
- Our atmosphere is modern, yet cozy, making Lucy's Bakery a place that customers want to spend time at. Our menu features Lucy's Bakery originals – some locally themed – that can only be found at our store.
- So what does Lucy's Bakery have to do with advocacy? This is all about word of mouth – both traditional and digital. Strong customer service gets talked about, and people notice when employees have good things to say about where they work. A more personal experience such as a cozy atmosphere to study or a have-to-have-it menu item also encourages discussion.

Metrics

- Google Analytics for Lucy's Bakery's Website
- Hootsuite's integrated metrics for Facebook and Twitter
- Facebook Analytics for Lucy's Bakery's Facebook metric

Recommendations

- We recommend Lucy's Bakery start offering wedding cakes to its customers. Only one store will make the wedding cakes. We suggest the Popular Avenue location. It is a central location for the Memphis population. We suggest that the promotion of wedding cakes be done in December and January. This is a time period in which brides would be looking for someone to bake their cakes since the busiest time for weddings is May, June, and July. Wedding cake orders will be listed under Specialty Orders on the website. A list of flavors will be given for the bride to choose from. Brides would then be able to schedule an appointment with the baker to discuss what she desires.
- Each of the Lucy's Bakery locations is in diverse areas of Memphis. We suggest that Lucy's alter the store to fit the community they are in. The layout of the store and product selections will remain similar. Lucy's Bakery is about supporting the schools so the walls of Lucy's can be adorned with school spirit posters. This will build local moral and solidify Lucy's Bakery in the hearts of their customers.
- Once Lucy's Bakery has reached the mentioned goals, the company could then think about customizing each location to better meet the unique demographic makeup of each area. That may entail customizing products for each location and perhaps creating different social media sites for each location.
- Purchase applicable search engine optimization words. Lucy's Bakery should start by purchasing their name. Then think about keywords like "Memphis bakery."
- Add to the social media lineup. Lucy's Bakery could consider incorporating Foursquare, Pinterest and/or Vine.
- Create an employee/customer incentive program

Marketing Budget

- Direct Mail - \$3,800 (one round of direct mail via USPS)
- Flyers - \$230 (1,000 flyers)
- Car Magnets - \$156 (six 24"x24" magnets)
- Website - \$6,500 (One-time cost, updated by management via Wordpress CMS)
- Email - \$42 month/\$504 yearly (5,001-10,000 email addresses on Constant Contact)
- Social Media - \$3,000 year salary bump for flagship manager to manage social media (also helps coordinator marketing activities)
- Loyalty Cards - \$84.99 (5,000 premium matte loyalty cards)
- Online Recommendation/Review Monitoring - No cost
- Samples/Coupons/Promotions Funds

Total budget: \$14,274.99

Conclusion

We are confident that our marketing strategies will be successful in creating new relationships between Lucy's Bakery and the unreached customer base while simultaneously solidifying relationships with existing customers. It is obvious that Lucy's Bakery provides a quality product and has attained effective

marketing thus far; however, we are certain that we can reach beyond the current success and grab hold of something brighter—something sweeter.

Direct mail inserts and offerings not only advertise the mere presence of Lucy's Bakery; it allows residents to actually hold Lucy's Bakery in their hands. There is nothing old-fashioned about offering a taste of Lucy's delicious baked goods through the concrete visuals and product/logo placement that direct mail advertising can provide. While introducing Lucy's to the entire community, direct mail also has the capacity to lead customer towards other forms of marketing such as social media, which includes Facebook, Twitter and Yelp.

Lucy's customer base will have access to the Internet, most through a computer and on their smartphones. Through the use of the broadest and quickest system of information sharing, not only can Lucy's reach its current friends and neighbors, there is opportunity to create "buzz" in other municipalities, which will allow your budding corporation an opportunity to compete with market leaders on a national or even global level. It is important to have a solid model for future goal attainment.

We stand firm on the idea that Lucy's Bakery can achieve boundless success and that the level of growth to which the company rises will be largely determined by its ability to reach as much of the desired consumer base as possible. Use of the Internet will allow for these connections to be made at any time of day or night. Taking advantage of the popularity of social media outlets will open doors of opportunity for Lucy's Bakery to connect with other businesses that share a mutual customer. There are currently 10's of millions of Facebook friends and Twitter followers, which include business owners and various entertainment outlets. Instagram, a popular photo-sharing site allows for product placement visuals, which require little to no investment. A large majority of the population browses the web by smartphone. Lucy's Bakery can participate in information sharing via search engines, which would allow the bakery to provide consumers with location addresses, maps and directions and web user reviews for potential customers.

Finally, special promotions and customer/employee incentive programs encourage all who visit or are employed by Lucy's Bakery to remain loyal to the brand and really create an atmosphere of alliance and reliance. Everyone likes to be rewarded for hard work or patronage. Programs that return profits to consumers and employees have proven to be useful tools regarding both retention and productivity. By simply providing email or physical addresses or word of mouth recommendations to friends and family there is the promise of future sales and savings. This method of marketing is virtually free to the company. And the consumer is relating the positive experiences and quality products that they encountered along with motivation to return at a later date. To achieve the quality products and positive experiences that will keep those customers coming back to receive their savings, the store level associates have to participate in the promotion of incentive programs and share with customers the myriad of ways in which they can contact Lucy's Bakery. Healthy competition can be extremely stimulating in terms of employee performance and productivity. Staging these contests is a cost effective way to market the brand to each and

every customer. It also strengthens the relationship between the company and its employees. This marketing technique not only has the opportunity to create lasting relationships with customers, it fosters loyalty and retention within the company as well.

This is just the beginning. We believe that we can launch the image and brand marketing of Lucy's bakery to in a way that is truly immeasurable. We are excited at the prospective of being able to inspire Lucy's Bakery and to share in the certain growth that the company will enjoy.

LUCY'S BAKERY

Appendices

Four Locations of the Lucy's Bakery in Tennessee
Collierville(Flagship store), Germantown, Cordova and Poplar Ave

Email coupon

Before

After

LUCY'S BAKERY

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse adipiscing consectetur mi, eget eleifend tortor ullamcorper vitae. Duis lacinia justo id risus lobortis eu euismod risus sodales. [Unsubscribe](#) Pellentesque ultricies, purus gravida placerat porta

Website

Before

After

