

briefly

LC Waikiki

everyone deserves to dress well

briefly

LC Waikiki
everyone deserves to dress well

About The Brand

LC Waikiki was established in 1988 and since 1997 has been operating as LC Waikiki Retail, dressing the world with our “Everybody deserves to dress well” mission and an “affordable fashion” concept. LC Waikiki has been carrying on its growth adventure for 33 years both in Turkey and abroad. LC Waikiki, a leading player in the ready-to-wear industry, “operates today in 47 countries with more than 1000 stores, over 47,700 employees.” LC Waikiki aims to become one of the three most successful fashion brands of Europe by growing to 1500 stores globally by 2023.

Values

Our Mission:

“To dress people in line with their life styles and budgets and to make them feel good” is based on our **“Everyone Deserves to Dress Well”** policy.

Our Vision:

To become one of the top 3 fashion retailer brands of **Europe by 2023.**

LC WAIKIKI

BEING VIRTUOUS

ACHIEVING TOGETHER

EXTENSIVE EXPERTISE

BEING CUSTOMER-ORIENTED

CHALLENGING THE DIFFICULTIES

Milestones

E-commerce

LC WAIKIKI

2010

Turkey

2017

Austria, Belgium, Bulgaria
Czechia, Denmark, England
Estonia, France, Finland
Germany, Greece, Holland
Hungary, Ireland, Italy
India, Latvia, Lithuania
Poland, Portugal, Romania
Russia, Serbia, Slovakia,
Slovenia, Sweden

2018

Egypt, Hong Kong, Indonesia
Kazakhstan, Malaysia, Morocco
Philippines, Singapore, Taiwan
Ukraine

2019

Belarus, Spain, United States

2020

Georgia

LC Waikiki
by Numbers

Market leader in
18 Countries

21,0 billion
sales in 2019

More than
1000
stores

over
47.700
employees

47
countries

More than
1.700.000 sqm

Disappear From Sight

LC Waikiki

UN FANTASMA CHE SI RISVEGLIA IN UN'ALTRA VITA
RINASCENDO E CESSANDO DI ESSERE SE STESSO. UN FANTASMA CHE
PROTEGGE IL MONDO DA UN CAOS DI IMPREVEDIBILI. UN FANTASMA CHE
RINASCENDO E CESSANDO DI ESSERE SE STESSO, SI MUOVE IN UN MONDO
RINASCENDO E CESSANDO DI ESSERE SE STESSO, SI MUOVE IN UN MONDO
RINASCENDO E CESSANDO DI ESSERE SE STESSO, SI MUOVE IN UN MONDO
RINASCENDO E CESSANDO DI ESSERE SE STESSO, SI MUOVE IN UN MONDO

Number of Units Sold Per Year

A tremendous growth from 12 million units in 2001 to 513 million units in 2019

E-COMMERCE

Lcwaikiki.com was launched on 2010 in Turkey and continues to grow worldwide. Currently, it is operating in 43 countries.

COSTUMER PROFILE

"LC Waikiki appeals to a very wide group, targeting everyone from newborn to elderly. Regardless of their age, LC Waikiki shoppers follow retail fashion trends closely and are keen on their style. They are smart shoppers who are price sensitive and decision makers. They also prefer to purchase garments for all their family members."

- Algeria *
- Bahrain *
- Egypt
- Iran *
- Iraq
- Israel
- Jordan *
- KSA *
- Kuwait *
- Lebanon *
- Libya *
- Malta *
- Oman *
- Palestine *
- Qatar *
- Saudi Arabia *
- Tunisia *
- UAE *

- Albania
- Belarus
- Bosnia
- Bulgaria
- Croatia
- Czech Republic
- Greece
- Hungary
- Kosovo
- Macedonia
- Moldova
- Montenegro
- Morocco
- Poland
- Romania
- Serbia
- Ukraine

- Armenia
- Azerbaijan *
- Cyprus *
- Georgia
- Russia
- Turkey

* FR stands for franchise operations.

OUR VISION IS TO BECOME ONE OF THE THREE MOST SUCCESSFUL FASHION RETAILERS

IN EUROPE BY 2023

LC Waikiki opened its first international store in 2009 in Romania, and since then has expanded rapidly across the globe. The brand has stores located in Albania, Algeria, Armenia, Azerbaijan, Bahrain, Belarus, Bosnia **Herzegovina**, Bulgaria, Cyprus, Congo, Croatia, Egypt, Georgia, Greece, Hungary, Indonesia, Iran, Iraq, Israel, Jordan, Kazakhstan, Kenya, Kosovo, Kuwait, Kyrgyzstan, Lebanon, Libya, Macedonia, Malaysia, Malta, Moldova, Montenegro, Morocco, Oman, Palestine, Poland, Qatar, Romania, Russia, Saudi Arabia, South Africa, Serbia, Tajikistan, Tunisia Turkey, TRNC, UAE, Ukraine and Uzbekistan. LC Waikiki plans on expanding and establishing its presence in the world with an aim of reaching 1000 international stores until the end of 2023.

- Congo*
- Ghana
- Indonesia
- Kazakhstan
- Kenya
- Kyrgyzstan
- Malaysia
- Peru
- South Africa
- Tajikistan
- Uzbekistan
- Uganda
- Zambia

Stores

LC Waikiki Store Numbers

More than 1.700.000 sqm

■ International ■ Turkey

*We open 2 stores every week.

Stores

SOME OF OUR
STORES WORLDWIDE

S

Sub-Brands

LCW SPORTS

LC waikiki
Maternity

LCWKIDS

LC waikiki
CLASSIC

LCW CASUAL

LC waikiki
BASIC

LCWJEANS®

LCW HOME

LCW
VISION

LCW DREAM

LCW MODEST

LCW CASUAL

BRAND
CONCEPT

LCW CASUAL appeals to anyone who reflects trends and is self-indulgent, who is influenced by street fashion and feels themselves part of the "Casual" life style regardless of their age. LCW Casual is an indispensable part of everyone's wardrobe due to its comfort.

LCW MODEST

BRAND
CONCEPT

LCW MODEST the most up-to-date version of modern conservative woman clothing LCW Modest, is consists of smart-casual and chic collections that change according to seasons. The collection that answers all your clothing needs every moment of the day, and makes a difference with the innovative lines in its stylish pieces.

LC waikiki
BASIC

BRAND
CONCEPT

LCW BASIC the collection combines the basic products suitable for everyday use with trendy colours that can be easily combined with different clothing styles of young and adult target groups and responds to your every needs with its diversity and depth. With the convenience it is providing to the user, LC Waikiki Basic is a must for wardrobes!

LC Waikiki
CLASSIC

BRAND
CONCEPT

LCW
VISION

BRAND
CONCEPT

33^A

LCWJEANS[®]

BRAND
CONCEPT

LCW JEANS, is assertive with its different patterns and denim effects that appeal to those who prefer clothes made of denim fabric as an indispensable element of their life-styles and those who express the confidence of moving with dynamism and comfort.

LCWKIDS

BRAND
CONCEPT

m. bölümü

LCW KIDS meeting the daily and special day needs of 4 to 14 year old children, LC Waikiki Kids offers a wide variety of trendy products that allow families and children to create their own style. The collection consists of energetic and entertaining products, while also focusing on the importance to children's health and safety.

LC WAIKIKI
baby

BRAND
CONCEPT

LCW BABY with its wide product range, LC Waikiki Baby meets all the daily and special day needs of ages between 0 and 4. It ensures that the quality product, meets the consumer at a reasonable price, while also focusing on the importance of product safety and the baby's health.

LC Waikiki
Maternity

BRAND
CONCEPT

LCW MATERNITY a collection which consists of easy-to-wear pieces, while always offering alternatives that change with the seasons. The products are made for future mothers who are looking for comfort, quality and innovation, without exceeding their budgets.

LCW SPORTS

BRAND
CONCEPT

BEAST 70

MAKE
YOURSELF
proud
198

LCW HOME

BRAND
CONCEPT

LEOPARD
IS THE
NEW COLOR

LEOPARD
IS THE
NEW COLOR

LCW HOME offers a wide variety of stylish alternatives for those who like to reflect their own style at home, with collections designed to suit every taste and while being in harmony with each other. The brand combines quality products at affordable prices, while also focusing on the importance to human health and safety.

LCW
Accessories

BRAND
CONCEPT

2021

REAL MIND

RMGT

YOU CAN BE
WHATEVER
YOU WANT TO BE

LCW DREAM

**BRAND
CONCEPT**

Global Affiliates

ALBANIA

LC WAIKIKI RETAIL AL SHPK

ARMENIA

"LC WAIKIKI RETAIL AR" LLC

BANGLADESH

TEMACOS FASHION WEAR LTD.

BELARUS

LLC «LC WAIKIKI RETAIL BEL»

BOSNIA AND HERZEGOVINA

TEMA RETAIL BA DOO

BULGARIA

LC WAIKIKI RETAIL BG EOOD

CROATIA

LC WAIKIKI HR D.O.O. ZA USLUGE

EGYPT

TEMA RETAIL EG S.A.E.

GEORGIA

LC WAIKIKI GE LTD

GHANA

LC WAIKIKI RETAIL GH

GREECE

LC WAIKIKI RETAIL GR LTD.

HUNGARY

LC WAIKIKI RETAIL HU LTD

INDONESIA

PT LCWAIKIKI RETAIL INDONESIA

IRAQ (NORTHERN)

KAPLAN RETAIL FOR GENERAL TRADING LTD

IRAQ (SOUTHERN)

RAWAT AL-QARURA GENERAL TRADE AND READY
MADE CLOTHES TRADE LIMITED COMPANY

ISRAEL

LC WAIKIKI RETAIL IL LTD.

KAZAKHSTAN

TOO TEMA RETAIL KZ

KENYA

LC WAIKIKI RETAIL KE LTD

KOSOVO

"LC WAIKIKI RETAIL KOSOVO" SH.P.K.

KYRGYZSTAN

"LC WAIKIKI RETAIL KG" LIMITED LIABILITY
COMPANY

MACEDONIA

LC WAIKIKI RETAIL MK DOOEL SKOPJE

MALAYSIA

LC WAIKIKI RETAIL MY SDN. BHD.

MOLDOVA

LC WAIKIKI RETAIL MOL SRL

MONTENEGRO

LC WAIKIKI RETAIL MNE

MOROCCO

LC WAIKIKI RETAIL MA (SARLAU)

POLAND

TEMA RETAIL PL SP. Z O.O.

ROMANIA

LC WAIKIKI RETAIL RO SRL

RUSSIA

TEMA RETAIL RU LCC

SERBIA

LC WAIKIKI RETAIL RS BELGRADE LLC

SOUTH AFRICA

LC WAIKIKI RETAIL ZA

TAJIKISTAN

"LC WAIKIKI RETAIL TJ" LLC

UKRAINE

TEMA MODA UKRAINE LLC

UZBEKISTAN

«LC WAIKIKI RETAIL TASHKENT» LIMITED LIABILITY

ZAMBIA

LC WAIKIKI RETAIL ZAMBIA LIMITED

***Other countries are franchise operations.**

briefly

LC waikiki

everyone deserves to dress well