CSubAway SSandwEich Sh op1s

Success in the sandwich segment requires operators to work significantly harder

than they did just a few years ago. There was a noticeable slowdown in the opening

of new submarine sandwich shops in 1992, although the growth rate still

exceeds most other restaurant segments. Competition has intensified, with hamburger

chains such as Hardee’s and Burger King experimenting with sub sandwiches

as menu additions. Subs seem to be a category anyone can participate in.

Subs offer easy entry into the foodservice business and a simple, low-cost route to

menu expansion, plus health appeal. Market data indicates that the sandwich is

firmly established as a nationwide food item and there is plenty of room for growth

in all areas. Many operators also see opportunities for sub-like concepts. For example,

one variety of sandwich shop that continues to expand specializes in Philadelphia-

style cheese-steak subs.

For sub shops, the Subway chain is the undisputed market leader, with 10

times more locations than any other competitor and more than 75 percent of all

United States sub chain outlets. As of mid-1993, Subway operated 7,825 units

worldwide, with about 7,750 units in North America. When it reached 8,400

stores in 1993, Subway was the No. 2 fast-food chain in the United States. By

opening its small sandwich shops at breakneck speed, Subway grew from $360

million in sales in 1987 to $2.2 billion in sales in 1992 (Figure 1–1), while income

increased substantially (Fig. 1–2). The former No. 2 was Pizza Hut, which operated

7,929 units in North America and expected to have 8,355 by the end of 1992,

However, in terms of sales, Subway ranks 12th among chains nationwide. Sales are

about 15 percent of McDonald’s.

Subway is also looking to expand its nontraditional sites. The chain has about

150 outlets in colleges, convenience stores, hospitals, bus terminals, railway stations,

and convention centers. Other future areas of emphasis include improving business

during the dinner hour and late night and more marketing to children. About 4,000

“Subway Sub Shops,” by William J. McDonald, reprinted from Cases in Strategic Marketing

Management, 1998, Prentice-Hall, Inc.

FIGURE 1–1 Worldwide Sales of Subway Sandwich Shops

Source: Estimated from various sources

FIGURE 1–2 Worldwide Income from Subway Sandwich Shops

Source: Estimated from various sources

Millions

Year

2500

2000

1500

1000

500

0

1987 1988 1989 1990 1991 1992

Millions

Year

200

180

160

140

120

100

80

60

40

20

0

1987 1988 1989 1990 1991 1992

outlets now feature kid’s packs, which include food items and a premium gift. In

1994 Subway also made a concerted effort to spend marketing dollars against

teens and pre-teens.

However, Subway’s rapid expansion has brought with it some problems. Franchises

are upset about the location of many new stores, claiming that these additions

are cannibalizing sales at existing units. Some disgruntled franchises have

also charged the chain with making unrealistic financial projections during sales

pitches. The Federal Trade Commission is looking into the complaints.

Among sub operators, Blimpie is running second to Subway in both unit totals

and expansion plans. The New York-based firm opened about 100 restaurants in

1992, for a total of 575. It planned to reach 1,000 units by 1995. Blimpie has broken

out of the Northeast over the past three years, with stores now open in 32

states, and it has begun to focus on international development.

Virtually all of Subway’s competitors agree that the chain’s main vulnerability

is its product quality. Whether their version is an upscale, quasi-deli restaurant

operation, or a more traditional, basic sub shop such as Blimpie, these other operators

stress quality advantages over Subway in their efforts to attract customers and

prospective franchises.

THE SANDWICH RESTAURANT INDUSTRY

Although sub and sandwich shops offer some of the best growth opportunities in

fast food today, there are signs that the category is not what it used to be. Subway’s

rapid growth in recent years put sub sandwiches on the fast-food map and served

to attract tremendous attention as well as investment dollars into the category. In

part due to the increased competition, fewer operators and franchise prospects

today view the name-brand sub shop as the easy way to success, compared with a

couple of years ago.

Growing Competition

Competition is growing not just from other subsandwich places, but from numerous

other sources. Seeking to take advantage of their rising popularity and the public

perception of subs as lighter, healthier alternatives to hamburgers and fried foods,

the burger chains, McDonald’s and Burger King, are experimenting with sub sandwiches

as menu additions. Arby’s, a veteran competitor in the sandwich market

with 2,570 restaurants and $1.6 million in annual sales, has also aggressively pushed

into the sub business. It launched a four-item cold sub shop line, augmented with

a new hot sub offering. Subs are also a popular item at a growing number of supermarkets

and convenience stores because they are easy to prepare and serve, require

little investment in expensive equipment, and generate good profits.

However, for traditional sub shop operators whose primary business is strictly

sub sandwiches, there are questions about profitability. The low start-up costs, typically

ranging from as little as $50,000 to $130,000, are matched by generally low

store sales. Segment leader Subway’s annual unit volume is between $250,000 to

$260,000, although the company claimed sales at mature units averaged closer to

$280,000 in 1992. Then, even with the units’ low operating costs, it is a close call as

to whether such modest sales volumes provide a decent return on investment (ROI).

Neither Subway nor competitors with similar volumes are satisfied with their

numbers, and many operators are focusing their attention on ways to boost unit

sales. Common efforts include adding more higher-priced hot sandwiches and some

non-sandwich items, expanding beyond lunch into other dayparts, and marketing

office and party catering services.

Upscale Shops

There is a growing trend toward upscale sub sandwich shops. Rather than remaining

a stripped-down location designed primarily to provide working people with a quick

take-out lunch, some shops, such as Quizno’s Classic Subs, are styled as casual deli

restaurants that aim to attract substantial eat-in business, including families.

Most Quizno’s units seat 70 to 80 and average 65 percent of sales as eat-in traffic.

The menu, which features a wide selection of fresh-made, oven-warmed subs,

is augmented by chef salads, pasta dinners, extras such as soups and desserts, plus

special QuizKidz meals. These additions have contributed to a 20 percent gain in

unit sales and boosted evening business from 10 percent of volume to 30 percent.

They have also helped Quizno’s substantially increase weekend business.

Togo’s Eatery, with 155 locations, manages higher volumes, in the $450,000

per year range, by highlighting quality ingredients in its menu of 30 hot and cold

sandwiches, salads, fresh soups, and homemade chili. Also, it features an upscale

decor package, including touches such as Italian tile, marble, and oak furnishings.

Nontraditional Sub Offerings

Outside the traditional sub category, some sandwich chains are planning aggressive

growth. One example is Miami Subs, which despite its name offers a broadbased

menu of gourmet burgers, gyros, and chicken and shrimp platters, as well

as hot and cold subs. The latter account for about 40 percent of sales.

Miami Subs sees itself as positioned somewhere between Chili’s and McDonald’s.

Its service style is that of a fast-food shop, but in terms of food quality, quantity,

presentation, and the fact that everything is made fresh puts it closer to a

Chili’s or other similar casual theme restaurant.

Schlotzsky’s, which after struggling for a few years, plans to completely revamp

its concept. Originally conceived as a fast-food outlet featuring a distinctive sandwich

based on New Orleans’ Muffuletta, Schlotzsky’s recast itself as The Original

Schlotzsky’s Deli, serving an expanded menu of sandwiches, pizza, and salads, in

a noticeably upscale, deli/market atmosphere.

Schlotzsky’s customers perceive the chain as offering a quality product at a

convenient location, and they are willing to pay for that difference. Schlotzsky’s also

upscaled its offerings and raised prices by 33 percent, increased the quality and

quantity and broadened the menu. The strategy paid off, with converted locations

boosting annual sales from an average of just $300,000 to $450,000 today.

Another variety of sandwich shop that continues to expand specializes in

Philadelphia-style cheese steak subs. With their higher product and operating costs,

most concentrate on developing mall units, sites in transportation centers, downtown

office complexes, and selected other locations where they are guaranteed

high pass-by traffic.

The cheese steak purveyors and other shops that feature hot, grilled sandwiches

are reaching for ways to build stronger evening business. One chain that has

been successful is Jerry’s Subs & Pizza, which features Philly cheesesteak sandwiches

and other subs for lunch and draws dinner business with a full pizza operation.

Unit sales average in excess of $550,000.

This is a concept that many other sandwich chains are exploring. Schlotzsky’s

began offering pizza several years ago and kept it an integral part of its revised

concept. Blimpie and D’Angelo’s are currently testing pizza, and Quizno’s offers it

as part of its kids’ menu.

New Dayparts

A growing number of sandwich chains are also following fast food’s move into

breakfast in an attempt to build unit volumes. Subway now offers breakfast in

500 stores. Blimpie, D’Angelo’s, and Great Steak & Fry are among the chains testing

this concept.

Value Pricing

With its intention of going head-to-head against McDonald’s and Taco Bell, Subway

committed itself to offering value items. It started by introducing a line of 79-

cent Rounds sandwiches. Arby’s is also focusing on Value Melts priced at 99 cents:

roast beef sandwiches with melted cheddar or Swiss cheese.

Likewise, Jerry’s Subs finds it’s impossible not to address value pricing. Jerry’s

main value offering is a new $1.99 Philly Double Cheesesteak Junior, targeted at

price-conscious customers. Blimpie, too, offers a value menu of Quik Bite sandwiches

priced 99 cents to $1.69, credited with attracting some new business. However,

as with several other sandwich chains, Blimpie’s main focus is building value

perceptions with specially-priced meal combos. Taking a different strategy, most

of the more upscale chains have sought to avoid price competition completely by

positioning themselves above standard fast food.

FRED DELUCA’S SUBWAY

When Fred DeLuca, the founder of Subway, opened the first Subway Sandwiches &

Salads shop in Bridgeport, Connecticut in 1965, his primary goal was to just stay in

business. When he managed to make it through his second year without declaring

bankruptcy, he became more ambitious. By 1982, DeLuca was planning to open at

least 5,000 Subways by 1994. When he hit that mark early, in 1990, he upped the

ante. When the chain approached its next goal of 5,000 stores, it thought its growth

would begin to slow, but that has not happened, expansion has been very steady.

However, a chain with thousands of stores does not just happen by accident. Since

Subway last topped the Entrepreneur list of top franchises in 1991, the company has

taken a more aggressive approach to international franchising. Although most of Subway’s

stores are located in the United States, there are nearly 400 locations in Canada.

People in countries as far afield as Australia, Japan, Israel, Ireland, Mexico, Portugal,

and South Korea are also discovering the all-American taste of Subway’s

submarine sandwiches.

DeLuca’s most important goal is to increase average sales volume per store,

while decreasing operational costs. Thus, although growth is still a priority, Subway

is placing an even greater emphasis on each individual store’s volume and profitability.

CUSTOMER ANALYSIS

A surprising 78.7 percent of all adults have patronized a fast-food or drive-in

restaurant in the last 30 days (Table 1–1). And, some 31 percent of those same

adults went 14 or more times to such a restaurant during that same time period

(Table 1–1), making heavy users of the category. Demographically, heavy users are

also more likely to be male, young, single, and live in the Northeast (Table 1–2).

In general, fast-food or drive-in restaurants appeal to a younger crowd who are

single or young adults with children (Table 1–3). Subway has some unique customer

demographics in comparison with Arby’s, McDonald’s, and the other fast-food or

drive-in restaurants. These demographics skew much younger and single than those

of major competitors (assuming that Arby’s and McDonald’s are competitors). In

contrast to Arby’s and McDonald’s, Subway also has a much stronger franchise in

the western United States. Both Arby’s and Subway are more skewed toward middle

to upper income customers than McDonald’s. However, McDonald’s does much

better with adults who have children (Table 1–3).

The fast-food category has four main eating occasions each day: breakfast,

lunch, dinner, and/or snack times (Table 1–1). Lunch is the most popular occasion

for heavy users. Among all those who go to these restaurants, many go alone or with

a spouse (Table 1–3). Eating with friends is also popular, as is taking the children.

Subway is low on the list of major fast-food or drive-in restaurants patronized

in the last 30 days (Table 1–4). McDonald’s, Burger King, and KFC are each several

times more likely to be visited than is a Subway location.

PROMOTION

Advertising plays an important part in the success of any business and Subway is

no exception. In addition to individual location efforts to increase sales, all Subway

franchises contribute 2.5 percent (some markets elect to contribute more than

this percentage) of weekly sales to the Subway Franchisee Advertising Fund Trust

(SFAFT).

SFAFT is governed by a Board of Trustees consisting of 12 elected franchise

owners from across the chain. The SFAFT Board meets each quarter to discuss all

aspects of future chain-wide advertising.

The owners of stores located in the same market work together to purchase advertising

that benefits the entire group. Each market also elects an Ad Chairperson to preside

over all local meetings and to provide input on chain-wide SFAFT proposals.

To help develop the chain’s advertising campaigns, SFAFT retains an advertising

agency. That agency produces all the materials needed by franchises to get consistent

messages to consumers. Agency representatives attend all SFAFT Board meetings

to propose campaigns and communicate with the SFAFT office. To inform

consumers about Subway’s advertising messages, SFAFT has commercials on the

national television networks.

Spending Level

Some 99 percent of Subway advertising is on television, with the rest spread over

radio, outdoor, newspapers, and magazines. The advertising budget for 1992 was

about $38.7 million. In comparison, Arby’s budget was $26.3 million and Blimpie

spent a total of $0.2 million; McDonald’s spent about $413.5 million.

Yes 78.7

No 16.0

Don't know 5.3

Total 100.0

14 or more

10-13

6-9

5

4

3

2

1

None

Total

30.9

13.2

17.6

4.2

4.7

2.9

2.5

1.0

1.7

78.7

Source: Simmons Market Research Bureau, Inc., 1991

TABLE 1–1 FAST-FOOD AND DRIVE-IN RESTAURANTS (respondents are all adults)

FREQUENCY OF USE IN LAST 30 DAYS

User of %

Number Breakfast Lunch Dinner Snack

of Times (%) (%) (%) (%)

14 or more 3.1 6.7 4.8 4.2

10-13 2.0 4.4 3.6 3.0

6-9 4.3 8.6 8.2 5.3

5 3.5 7.9 8.1 4.4

4 5.0 9.6 10.5 5.1

3 7.6 10.9 10.8 6.9

2 10.7 13.4 13.0 9.8

1 12.1 7.9 9.2 9.1

None 30.3 9.1 10.4 30.9

Total 78.6 78.5 78.6 78.7

Number of Times (%)

FREQUENCY OF USE IN LAST 30 DAYS BY OCCASION

NOTE: Index values above are computed by dividing the proportion in a particular grouping by their proportion

of the population. For example, if an age group has 20.2% of the products users and represents

18.3% of the population, the index value for the grouping is 110. Index values over 100 signify above

average usage and index values below 100 signify below average usage. However, values over 110 or under

90 are the most significant.

Source: Simmons Market Research Bureau, Inc., 1991.

ALL USERS HEAVY USERS 14 OR MORE

% Index % Index

TOTAL 78.6 100 30.9 100

Gender

male 79.7 101 35.5 115

Female 77.7 99 26.7 86

Age

18-24 80.6 102 34.7 112

25-34 84.7 108 32.2 104

35-44 85.4 109 32.3 104

45-54 80.4 102 31.0 100

55-64 73.9 94 29.1 94

65 and older 60.8 77 25.1 81

Marital Status

Single 79.7 101 34.0 110

Married 80.3 102 30.1 97

Divorced, etc. 72.2 92 29.8 96

Parents 86.2 110 31.6 102

Region

Northeast 69.8 89 39.4 127

Midwest 84.4 107 34.6 112

South 80.1 102 29.6 96

West 78.5 100 19.9 64

Income

$75+ 80.8 103 29.7 96

$60+ 80.0 102 30.2 98

$50+ 81.6 104 30.8 100

$40+ 81,6 104 31.6 102

$30+ 82.0 104 31.7 103

$30-$39 83.1 106 32.1 104

$20-$29 80.1 102 32.0 104

$10-$19 75.2 96 31.1 101

Less than $10 64.5 82 24.9 80

PRESENCE OF CHILDREN

Under 2 years 86.2 110 32.3 104

2-5 87.4 111 30.4 98

6-11 85.2 108 31.6 102

12-17 84.2 107 34.0 110

TABLE 1-2 Fast Food and Drive-in Restaurants Category User demographics

(respondents are all adults)

Campaigns

Subway Sandwich Shops broke a new campaign in 1993 that summed up the

chain’s rapid rise to the top of the sub market. The promotion, called the “No. 2¢

Sale,” symbolized the submarine sandwich chain’s claim that it will soon be the second

largest fast-food chain in North America.

The campaign, which featured black and white visuals with color product shots,

starred Subway franchises. It helped drive Subway’s best sales year ever, while

spurring a few copycat campaigns from other chains. The four-week “No. 2¢ Sale”

offered game-card winners sandwiches and other items for 2¢. The campaign ran

on network and cable prime time, as well as on sports and syndicated programs, carrying

Subway’s new theme: “Subway is the place where fresh is the taste.”

The campaign was followed by a tie-in with the Paramount Pictures film “The

Coneheads” and a “Consume Mass Quantities Meal Deal” promotion. Subway’s

most popular sandwich, the turkey sub, and chips and a Coneheads collector cup

were offered at a special price, varying by markets.

TABLE 1-3 Fast-Food and Drive-In Restaurants (respondents are all adults)

With Whom Do You Usually Go to These Restaurants?

Total Breakfast Lunch Dinner Snack

(%) (%) (%) (%) (%)

Alone 26.3 11.6 15.0 7.8 8.3

With husband/wife 29.6 9.5 13.8 21.3 6.3

With children under 12 17.1 4.6 8.7 11.7 3.9

With children 12-17 7.9 1.7 3.3 5.4 119

With friends 20.4 5.6 11.4 11.9 6.3

With coworkers 11.2 1.8 9.2 1.7 1.2

Other 7.8 2.4 3.7 4.5 2.4

Don’t know 4.3 26.2 21.0 23.8 51.6

TOTAL 124.6 63A 86.1 88.1 81.9

Restaurants Visited in the Last 30 Days (selected firms)

All Sole Primary Secondary

(%) (%) (%) (%)

Burger King 28.6 1.8 21.7 5.1

Domino’s Pizza 9.2 0.1 6.4 2.7

Godfather’s Pizza 1.7 0.0 1.2 0.5

KFC 19.8 0.6 14.3 4.9

McDonald’s 44.0 5.2 34.1 4.7

Pizza Hut 19.6 0.4 13.9 5.3

Subway 4.6 0.1 3.1 I.4

Taco Bell 15.9 0.3 11.9 3.7

Wendy’s 15.9 0.6 11.8 3.5

TOTAL 159.3 9.1 118.4 31.8

Source: Simmons Market Research Bureau, Inc., 1991.

SUBWAY MCDONALD’S ARBY’S

% Index % Index % Index

TOTAL 4.6 100 44.0 100 10.7 100

Gender

Male 5.0 109 44.3 101 11.0 100

Female 4.2 92 43.8 99 10.4 97

Age

18–24 8.1 177 49.3 112 12.4 116

25–34 5.7 124 51.3 117 12.2 114

35–44 5.4 117 48.9 111 11.7 109

45–54 3.7 80 43.8 99 10.4 99

55–64 2.3 51 37.2 84 8.9 83

65 and older 1.2 26 27.1 61 7.0 65

Marital Status

Single 7.8 170 46.2 105 12.8 120

Married 3.6 79 44.9 102 10.1 94

Divorced, etc. 3.9 86 38.7 88 10.2 95

Parents 4.9 107 53.3 121 11.4 107

Region

Northeast 1.7 38 42.4 96 5.6 52

Midwest 5.3 116 51.2 116 13.9 130

South 4.5 98 41.0 93 11.5 108

West 6.8 148 42.2 96 10.9 102

Income

$75+ 5.1 111 46.3 105 13.2 123

$60+ 5.5 119 46.8 106 13.6 127

$50+ 5.4 118 48.2 109 13.0 121

$40+ 5.5 121 47.7 108 12.2 114

$30+ 5.3 116 47.8 108 12.2 114

$30–$39 4.7 103 48.0 109 12.1 113

$20–$29 4.2 92 42.7 97 9.5 88

$10–$19 3.6 78 41.2 94 10.0 93

Less than $10 2.8 61 31.0 70 6.0 56

Presence of children

Under 2 years 5.1 112 55.5 126 10.6 99

2–5 5.0 109 58.1 132 10.2 95

6–11 4.8 105 53.3 121 10.9 102

12–17 5.3 115 47.6 108 12.6 118

Note: Index values above are computed by dividing the proportion in a particular grouping by their proportion

of the population. For example, if an age group has 20.2% of the products users and represents

18.3% of the population, the index value for the grouping is 110. Index values over 100 signify above

average usage and index Values below 100 signify below average usage. However, values over 110 or under

90 are the most significant.

Source: Simmons Market Research Bureau, Inc., 1991.

TABLE 1-4 Fast-Food and Drive-In Restaurants by Firm User Demographics

(respondents are all adults)

PROBLEMS IN FRANCHISE LAND

Charges of broken promises and hidden costs are just some of the problems plaguing

franchising today. Throughout the $246 billion industry, defined to exclude

auto dealers and gas stations, franchisees are battling franchisors for more control

over their businesses. The franchisors are fighting back to preserve their profits. At

stake is the 12.7 percent of retail sales accounted for by franchises.

Anything these days can be, and is, a franchise, from steel bungee jumping

towers (Air Boingo) to gun shops (Strictly Shooting). For small-business owners,

franchising offers an alternative way of raising capital, which speeds growth. For

more laid-off managers and early retirees, it is a way to pursue the American dream

of owning a business.

Bad management and poor locations have resulted in many franchises failing

in past years, And, the recession, over saturation in many markets, and huge debt

loads from leveraged buyouts put new pressures on franchisors to squeeze franchisees.

As franchisors burrow into new markets, they are also increasingly vying

for the franchisees’ customers.

The industry claims are that fewer than 5 percent of franchises fail or close

annually. In comparison, the U.S. Small Business Administration says that 63 percent

of new businesses fail after six years. Most experts would agree that more

franchises survive than other new businesses. The actual franchise annual failure

rate is probably between 10 and 12 percent.

DIFFERENTIAL ADVANTAGE

Even with a recession and intense competition, the fast-food and drive-in restaurant

category has a bright future. It is popular with consumers mainly because it

satisfies their needs for convenient, value-oriented products that taste good. While

they may change the mix of the fast foods they consume (pizza versus subs versus

burgers), there is not any indication that consumers are about to descend on the

supermarkets in mass so that they can go home and cook from scratch.

The real questions for firms in this category revolve around marketing issues:

how to develop and keep a differential advantage in a highly competitive and

dynamic market, while maintaining sales growth and, above all, profitability. What

marketing strategy would you recommend to Subway? What specific price, distribution,

promotion, and product elements would you propose and why? How

would you deal with the growth competition in the sub market?

Sources

Caminiti, Susan. “Look Who Likes Franchising Now.” Fortune (September 23,

1991): 125–130.

Casper, Carol. “Market Segment Report: Sandwiches.” Restaurant Business

(December 10, 1992): 79–102.

Cortez, John P. “Subway Builds its Way to No. 2.” Advertising Age (July 5, 1993):

32.

DeGeorge, Gail. “Fed-up Franchisees: They’re Mad as Hell and. . .” Business Week

(November 13, 1989): 83–85.

Franchise (an internal Subway communications letter to franchises and prospective

franchises), various issues in 1993. Franchise is published monthly by Franchise

World Headquarters, Inc. Subway is owned by Doctor’s Associates, Inc.

Simmons Market Research Bureau, Inc., 1991.

“Sub-stantial Success.” Success (January 1993): 54, 126.
