

University of Huddersfield Repository

Wigley, Stephen M.

Brand Britannia: 'Britishness' in Fashion Branding

Original Citation

Wigley, Stephen M. (2011) Brand Britannia: 'Britishness' in Fashion Branding. In: Research Festival School of Art, Design and Architecture 2011, March 2011, University of Huddersfield, UK.

This version is available at <http://eprints.hud.ac.uk/id/eprint/11459/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

BRAND BRITANNIA: *Britishness in Fashion Branding*

Stephen M. Wigley
Senior Lecturer in Fashion
School of Art, Design & Architecture
University of Huddersfield – Research Festival

University of
HUDDERSFIELD

Aims...

Made in Britain?

- Identify what defines 'Britishness' in context of fashion marketing.

Cool Britannia?

- Discern applications within branding and promotion.

Fad or Fashion?

- Contemporary relevance & sustainability.

Made in Britain?

Defining 'Britishness':

- Context of society, history & fashion.
- Practical & conceptual interpretations.
- Seek to dimensionalise the influences 'Britishness' has on UK fashion brand identity and promotion.

Practical Interpretations

Craft heritage:

- Wool, weaving & textiles.

Practical Interpretations

Industrial Heritage:

- Industrial Revolution – 18th Century.

Practical Interpretations

Commercial Heritage:

- Mercantilism, empire & trade.

Conceptual Interpretations

Patriotism:

- Confidence, pride & arrogance?

Conceptual Interpretations

Tradition:

- Class system, heritage, craftsmanship.

Conceptual Interpretations

Innovation:

- Rebellion, eccentricity, creativity.

COMMERCE **Britishness in Fashion**

PATRIOTISM

**INDUSTRIAL
HERITAGE**

TRADITION

Britishness in fashion defined by interpretation
& application of distinctive economic, social
CRAFT & cultural influences in market strategy.
HERITAGE **INNOVATION**

Cool Britannia?

- Identify how 'Britishness' is expressed in UK fashion firm branding strategies.
- Expressed with subtlety...
...and more overtly.
- Differing context according to domestic / international market setting.
- Applications considered in respect of basic marketing mix – 4 P's

Product - Designer

- Alexander McQueen 2008 / 2009

Product - Designer

- Mulberry AW 2011

“Amongst taxidermied foxes, tumbledown sheds and silk birds, models presented a jaw-dropping collection inspired by ‘the English countryside, English wildlife and Turner landscapes.’ Not to mention a healthy dose of Roald Dahl’s ‘Fantastic Mr. Fox’”

Product – Mid-range

- Ben Sherman:

SHARP SUITING

Every man deserves a good whistle & flute- especially with the summer party season.

Go for razor-sharp grey numbers, easy-to-wear pinstripes and iconic black two piece suits, in our skinny Camden fit, slim Kings fit and timeless City styles.

Complete the sharp look with some accessories

SPRINT

JASON

STAFFORD

[VIEW ALL SUITS >>](#)

BRAND NEW SUIT

KINGS

NEW STOCK

CAMDEN

CAMDEN

KINGS

Product – High Street

Product - Ingredient

Product - Attributes

Price – Domestic Market

- Weak pound & high commodity costs...

I am very supportive of seeing if we can open more factories in the UK. There is an opportunity to look at derelict factories to see if we can re-open them again in an intelligent way

Sir Philip Green, Arcadia Group & BhS.

Price – Domestic Market

- Weak pound & high commodity costs...
- High profile UK retailers positioning themselves as championing British

The high street must take responsibility and “keep

YOUR M&S

TOP SHOP

look

Ben

nd.

Price – International Market

- British identity is beneficial...
- British brands can price
- British

Paul Smith is a registered trademark of Paul Smith Limited. All rights reserved. For more information, visit paulsmith.com.

Place

- London / Paris / New York 'Syndrome'.
- London as a fashion capital...
...endorsed by Burberry 2009.

**BOND
STREET** **W1**

WESTMINSTER LOND

**SAVILE
ROW** **W1**

SELFRIDGES & CO

HARVEY NICHOLS

Place

- UK fashion retail market recognised as extremely competitive and dynamic.
- UK fashion retailers among the most innovative and influential.
- World-famous trading brands:

Promotion

- A facilitator to foreign market entry:

a Little Brit of the big apple

Ben Sherman
support www.bensherman.com

Promotion

- An element of advertising in the international market:

Blah

- An endorsement of brand positioning:

Fad or Fashion?

- Explore contemporary relevance and sustainability.

Fad or Fashion?

- Most successful brands are compelling, consistent and tangibly substantiated:

- Viability of 'Britishness' as an element of fashion branding dependent on how its relevance is made clear & substantiated.