	[image: image26.png]

[image: image2.png]

[image: image3.png]

	[image: image4.png]

	

	
[image: image6.png]FORMAT FOR
BRINTING
sponsored by

 HYPERLINK "http://ad.doubleclick.net/clk;15359957;6853491;b?http://copiers.toshiba.com/index.shtml" \t "_new"

	[image: image8.png]

	
	November 25, 2006
	
	

	

	[image: image9.png]

	

	
	Cheap Chic: Who Gets it Right

Snakeskin shoes for $25. Trendy ottomans. Discount design has transformed retail, but it's generating flops along with fashion coups. Has label mania gone too far?

By RACHEL DODES and ANN ZIMMERMAN
November 25, 2006; Page P1
At J.C. Penney, a $70 chiffon leopard-print dress carries designer Nicole Miller's name. Kohl's will roll out a collection of lingerie and bedding by Vera Wang next year. Even Payless ShoeSource has teamed up with a high-end designer -- Laura Poretzky, whose Abaeté for Payless line starts at $25 for a pair of wedges.

In less than a decade, filling the shelves of mass merchants with hip designs has gone from an unusual approach pioneered by Target to one of retail's most widely copied strategies. Stores have scrambled to sign up designers and tout their trendier sides. When Wal-Mart brought in Mark Eisen to update its George line in early fall, it showcased the clothing in a spread in Vogue.

[image: image10.jpg]

Designer shoes at Payless: Faux snakeskin and suede for $25

But as the concept has spread, the pressure to come up with more goods that project a trendy image yet appeal to a mass audience is taking its toll -- and resulting in some missteps. While Wal-Mart had early success selling a high-fashion line called Metro 7 in urban areas, when it rolled the clothes out more broadly this fall, much of the collection languished on shelves. Target trumpeted a new line of furnishings by Thomas O'Brien, a designer with a boutique in New York's Soho neighborhood, but customers initially balked at some of the price tags, including $140 for a chenille ottoman.

We called in a panel of design experts to help us sort through this season's trendiest new items from major discount retailers, including everything from men's shirts to appliances. With fashion trends changing so quickly, buying cheap designer products can often be a great way to get in on the latest looks without a huge financial investment.

But there are some exceptions. Items meant for everyday use, such as handbags, are subject to wear and tear -- so buying an inexpensive bag with lower-quality materials might not pay off in the long run. The ones we bought had trendy details like whip-stitching and dulled hardware, but almost all of them were made out of plastic. Costume jewelry is also particularly tricky to get right, and shoppers are usually better off at an antique store, street fair or higher-end shop.

FASHION FOR THE MASSES

1

More discount retailers are putting high fashion in unlikely places, Rachel Dodes says. Hear the podcast2.

Shoes, on the other hand, can be a particularly good bargain. The discounters have many stylish options at relatively low prices (though don't expect them to last for more than one season). They're also a good source for inexpensive men's clothing, though it can pay to stick with simpler items like shirts, which require less tailoring than, say, a jacket.

When our panelists scrutinized specific items, they found some surprises. Though Target had a women's work ensemble by Isaac Mizrahi and Wal-Mart had one designed by Mark Eisen, our judges were most impressed by an outfit from J.C. Penney, which instead of a designer name carried the store's Worthington label. The white blouse and black skirt won praise for clean lines and smart details. Similarly, a $14 rayon-jersey Kmart dress with a purple-and-mustard abstract print was compared favorably to one of Diane von Furstenberg's signature wrap dresses that retail for around $300 at department stores.

THE WINNING LOOKS

3 • To find out which companies are delivering style, we took mass-market fashions to a panel of experts. See the results4. (Adobe Acrobat5 required.)

• Plus, see how mass-market chains fared.

Though Target is largely credited with launching the discount-design approach, our panel found some of its latest efforts to be more kitschy than trendy. For instance, when it came to toasters, they preferred a stainless-steel number from Bed, Bath & Beyond to Target's plastic toaster by architect Michael Graves. In other cases, mass-market retailers were only willing to push the fashion envelope so far. A $22 "dusky lavender" cardigan by sportswear designer Mark Eisen for Wal-Mart had some ruffles, but not as many as the high-end fashion houses showed on the runways this season. Target declined to comment on its toaster. Wal-Mart says the ruffles are "feminine details" that represent "a significant evolution from last year's very embellished apparel."

To generate a sense of excitement and lure designers who want only short-term deals, Target is trying limited-edition collections. For consumers, that means pressure to hit the stores quickly before some of the best designer goods sell out. More specialty stores are adopting the strategy, too. The upshot: Finding the trendiest items can mean scouring stores like Bed, Bath & Beyond, along with the big names in mass retailing.

Cheap yet chic merchandise has come a long way since 1999 when Target hired architect Michael Graves to create a line of ordinary household items, including a whimsical teapot with a red whistle for $35. The teapot created a stir, leading Target to sign other high-caliber designers, including Stephen Sprouse and Liz Lange.

[image: image11.jpg]

Toaster for $40: The once-dowdy J.C. Penney goes for sleeker looks.

In 2003, Target hired high-end designer and media darling Isaac Mizrahi, prompting skeptics to predict that the line would destroy the designer's image. Instead, Mr. Mizrahi's $9.99 woven tops and $69.99 swing coats flew out of stores, boosting the designer's name recognition and career. For Target, the designer cachet was a major factor in attracting more affluent customers and increasing customer visits by heightening what the company calls the "treasure-hunt appeal" that good design creates.

Since then, mass marketers have embraced the designer strategy as the sector has become increasingly competitive. Kohl's will roll out its Very Vera By Vera Wang collection next year with a range of products including apparel, bath accessories and bedding. Other chains have expanded at a furious pace and improved their product offerings. Between 2000 and 2005, sales at off-price retailers rose more than 60% to $464 billion, according to Customer Growth Partners, a retail consultant. And though the designer offerings are still a relatively small part of the business -- at Target, for example, apparel, including non-designer basics, makes up only 22% of overall sales -- stores say the collaborations help distinguish their products and give their brand more buzz.

Signing known designers helped spur growth at once-faltering J.C. Penney, which hired French designer Michele Bohbot to create a moderately priced version of her Bisou Bisou line in 2004 and Nicole Miller to create a work-to-weekend collection. Ken Hicks, Penney's president and chief merchandise officer, credits these designer brands with helping to shed the company's once dowdy image and reigniting sales growth at the 100-year-old company. "The shopper is more educated about style and fashion today," explains Mr. Hicks.

Tahesha Urie says she got hooked on cheap designer fashion two years ago when she discovered an Isaac Mizrahi-designed blouse and blazer at Target. "I was impressed by the crispness of the blouse and quality of the fabric," says the 32-year-old residence-hall manager at New York University. Since then, Ms. Urie has become a cheap-chic connoisseur, snapping up a pair of $20 Abaeté for Payless ballet flats and a $50 tote by New York handbag designer Rafe Totengco at Target.

SPECIALTY STORES

[image: image12.png]

Blouse by Viktor & Rolf for H&M, $59.50

Below, some of the names specialty stores have launched or plan to roll out soon.

• H&M Viktor & Rolf (sold out in most stores); in past years, Karl Lagerfeld, Stella McCartney

• Payless Abaeté for Payless by designer Laura Poretzky; Lela Rose next spring

• Uniqlo Collections from Alice Roi, Phillip Lim and Satoru Tanaka for one-month exclusives beginning in February

• Bed Bath & Beyond Jonathan Adler, Nicole Miller

Lately, however, Ms. Urie has gotten a few duds. The Rafe tote won big compliments, but a clutch from the same line broke and had to be returned. Viktor & Rolf tops from H&M were cut small for her and a raincoat's lining ripped apart in the fitting room. "Lucky for me, I tried it on so I didn't have to shell out $129," Ms. Urie says. H & M had not comment. A Target spokeswoman says all of the store's merchandise is high quality and apologizes "that this one item did not live up to that expectation."

With the expansion of designer goods, some retailers are discovering that truly groundbreaking design doesn't appeal to the masses across the board. H&M, one of the leaders in the fast-fashion world, rolled out edgy collections by Karl Lagerfeld in 2004 and Stella McCartney in 2005 in about 500 stores. In some locations, the collections, including slim-fitting pants, voluminous trench coats and lingerie-inspired streetwear, sold well. In others, though, customers didn't bite. H&M had to ship those leftovers to the stores where the lines were more popular.

Its new Viktor & Rolf collection will be carried in only 250 of its most fashion-forward stores where cutting-edge apparel is better received. "We have learned from doing this a couple of times," says Sanna Lindberg, H&M's president of U.S. operations.

Pricing is an issue since costs can be higher when there is a designer involved. In some cases, consumers are prepared to pay a little more for a designer name, but there are limits. In the case of Target's Thomas O'Brien Modern Vintage furniture and housewares collection, the company blamed initial lackluster sales partly on prices that were too high for its shoppers. It also says it rushed too many different products to stores at once -- 500 items, more than double the average -- increasing the risk of multiple items not selling.

[image: image13.jpg]<

Dinnerware at Wal-Mart: Upping the style quotient amid tough competition

As a result, some products had to be scaled back and others added -- Mr. O'Brien's mint green and pale blue bedding and bath accessories sold particularly well, for instance. Still, the eventual markdowns were one contributing factor in weaker-than-expected first quarter net profit increase at Target in May.

Wal-Mart, too, has run into problems with its attempts to lure the high-fashion crowd. Introduced last fall, its Metro 7 line included avant-garde pieces like a pair of embellished jeans with a dragon image on one of the legs. The line did well at the 600 mostly urban stores that carried it. But when it rolled the line out to another 400 stores this fall, customers were less interested and major markdowns ensued. This led to the company's worst monthly sales gains in October in the past six years. "We overloaded the fashion part. We need to remember who we are," Wal-Mart Chief Executive Lee Scott said at a recent analyst's meeting.

To better monitor fashion trends and coordinate styles, colors and fabrications with its assorted suppliers, Wal-Mart, a company with an insular reputation, opened a fashion office in Manhattan -- one of its first satellite offices beyond the boundaries of its Bentonville, Ark., headquarters.

Wal-Mart has had better luck bringing stylish flourishes to another line, George, for which it hired fashion designer Mark Eisen. The company had previously resisted hiring designers. Mr. Eisen, former head designer for Ann Taylor and creator of a high-end sportswear line called Karoo, designed a capsule collection of about 35 looks called George ME this fall. He describes the line as "updated, modern classics," such as a black coat with beaded detailing that sells for $88. "We don't do anything avant-garde at all for Wal-Mart," he says.

For designers, the deals can be lucrative and boost name recognition. They vary, but can range from $25,000 for a short-term arrangement with a lesser-known fashion name to $10 million and up for a longer-term collaboration with a big name, says Marc Beckman, owner of talent company Designers Management Agency, which links designers with big retailers. In one of the bigger deals, Target recruited Mossimo Giannulli, CEO and principal designer of the label Mossimo, to design an apparel line in 2001. Under the agreement, Target paid the label a percentage of net sales with a minimum of $27.8 million paid over three years, according to SEC filings. The line is still sold exclusively at Target.

[image: image14.jpg]

Thomas O'Brien lamp from Target: Fresh designs, but some shoppers have balked at price tags.

To stand out, retailers are taking increasing risks, signing on fewer mainstream names and pushing the design envelope. This year, Target brought in collections from European designers Tara Jarmon and Paul & Joe, and it just inked a short-term deal with Proenza Schouler, hot New York-based label known among fashionistas for bustier-inspired tops.

Such deals have become a new route for designers to launch their careers. Laura Poretzky was virtually unknown outside the world of fashion before she struck a deal with Payless at the end of 2005. The 29-year-old designer's Abaeté brand of clothing sells at a handful of hip stores like Intermix and Henri Bendel for $225 to $375. At Payless, which will carry her shoes and bags at 600 retail outlets by next spring, prices start at $18 for a satin clutch.

The deal has boosted Ms. Poretzky's name recognition, and she has been featured in O Magazine and on the Today Show regarding the Payless project. Now, she is launching a small line of higher-priced shoes for her core collection. Ms. Poretzky says that beyond getting her name out, the deal "has been extremely helpful financially."

[image: image15.jpg]

Party dress at Kohl's -- an elegant look for $29

Along with other more fashion-forward accessories Payless launched last year, the Abaeté for Payless line has helped reverse the company's fortunes. Higher-priced items caused gross margins at Payless to increase by 1.5 percentage points to 34.3% of overall sales, or $241 million, in the third quarter, up from $219 million in the year-earlier period. "We are starting to speak to the customer who appreciates good quality and good design," says Payless CEO Matt Rubel. "We are no longer about the cheapest deal."

Because the cost of apparel is mostly dictated by the cost of materials, designers accustomed to working with fine silks and cashmeres must find analogues in cheaper, often synthetic materials when they team up with discounters. "The design challenge for this price level is daunting," says Bud Konheim, CEO of Nicole Miller. Designers also must make sure that their mass retailer collections bear only a slight resemblance to their more expensive lines.

Wal-Mart sources cheap fabrics after the design process has been completed, while Uniqlo, a Japanese fast-fashion retailer that is expanding into the U.S. market, pre-buys its fabrics -- there are about 30 to choose from. "Other companies give the designers more freedom than we do," says Yuki Katsuta, president of U.S. operations at Uniqlo. "It's like the 'Iron Chef,' and our fabrics are the secret ingredient."

Last month, market researcher Unity Marketing added mass retailers like Wal-Mart and Target to its quarterly Luxury Tracking Report, which surveys about 1,000 people with average household incomes of $150,000. Overall, respondents said that Target was their favorite department store, with 71% brand awareness, compared with 32% for Neiman Marcus. "Luxury consumers don't feel like they are slumming when they go" to Target, says Pamela Danziger, president of Unity Marketing and author of a recent book called "Shopping."

Before a recent gala in San Diego, actress Kristen Bell met with her stylist and tried on dresses from her favorite designers like Lela Rose, Stella McCartney and Sari Gueron. Instead of opting for a fancy $1,000-plus frock, she chose a $45 taffeta number by Behnaz Sarafpour for Target.

Ms. Bell, who stars in the TV series "Veronica Mars," says she "about fell over" when her stylist told her where the dress was from. "I assumed it was from Behnaz's couture line and didn't think twice about it," Ms. Bell said.

Write to Rachel Dodes at rachel.dodes@wsj.com6 and Ann Zimmerman at ann.zimmerman@wsj.com7

Rating the Chains

How five mass-market stores fared in our test

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

TARGET
Hit: Handbags
Miss: Menswear
Comment: Largest stable of designers across all categories. Target had some kinks in a home furnishings line this year, but generally offers top-notch styling in apparel, accessories and housewares. With increased competition, Target will have to work harder to stay on top.

WAL-MART
Hit: Some apparel; bedding
Miss: Kid's clothes
Comment: Has worked to improve styling. New fashions have had a mixed reception: Metro 7 was too fashion-forward for a broad clientele. George, a more tailored line, has fared better but will need regular freshening up.

J.C. PENNEY
Hit: Women's wear
Miss: Shoes
Comment: Designer collections for women's clothes have been very successful. Both designer and private label clothing is known for its good quality and construction. Accessories, such as shoes, belts and handbags, are still the weaker link.

KOHL'S
Hit: Women's clothing
Miss: Handbags
Comment: Known for solid quality and good basics, the chain is just starting to work on its fashion quotient in women's apparel. Children's clothes are already trendy without trying too hard, a problem other retailers have had.

KMART
Hit: Dresses
Miss: Men's blazer
Comment: Shoppers can find some hidden gems in women's clothes. Home furnishings, especially Martha Stewart line, are still strong, but the jury's out on whether her clothing line will work. Needs to improve design consistency in apparel and accessories.

URL for this article:
http://online.wsj.com/article/SB116441409606232336.html

Hyperlinks in this Article:
(1) http://podcast.mktw.net/wsj/audio/20061124/pod-wsjwknd/pod-wsjwknd.mp3
(2) http://podcast.mktw.net/wsj/audio/20061124/pod-wsjwknd/pod-wsjwknd.mp3
(3) http://online.wsj.com/documents/WSJ_061125_Winning_Looks.pdf
(4) http://online.wsj.com/documents/WSJ_061125_Winning_Looks.pdf
(5) JAVASCRIPT:OpenWin('http://www.adobe.com','','','','na+me+lo+sc+re+st+',true,0,0,true);void('')
(6) mailto:rachel.dodes@wsj.com
(7) mailto:ann.zimmerman@wsj.com

Copyright 2006 Dow Jones & Company, Inc. All Rights Reserved

This copy is for your personal, non-commercial use only. Distribution and use of this material are governed by our Subscriber Agreement and by copyright law. For non-personal use or to order multiple copies, please contact Dow Jones Reprints at 1-800-843-0008 or visit www.djreprints.com.

[image: image21.png]

[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image1.png]

[image: image25.png]

