

Facultad de Ciencias Económicas y Empresariales

Universidad de León

 Grado en Marketing e Investigación de Mercados

 Curso 2014 / 2015

EL FENÓMENO DE LOS BLOGS DE MODA

(THE PHENOMENON OF FASHION BLOGS)

Realizado por el alumno Dña. Ana Domínguez Fernández

Tutelado por el Profesor D. José Luis Vázquez Burguete

 León, a 7 de Julio de 2015

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 2

ÍNDICE DE CONTENIDOS

RESUMEN ... 5

ABSTRACT ... 6

 PARTE I

INTRODUCCIÓN, OBJETIVOS Y METODOLOGÍA

INTRODUCCIÓN .. 8

OBJETIVOS ... 9

METODOLOGÍA ... 10

PARTE II

FUNDAMENTACIÓN TEORICA

CAPITULO 1. LA MODA Y EL MARKETING DE LA MODA 13

1.1. Definición y alcance de la moda.. 13

1.2. Definición de marketing y alcance del marketing de la moda 15

1.3. Componentes del marketing mix de la moda .. 16

CAPITULO 2. COMPORTAMIENTO DEL CONSUMIDOR DE MODA 20

2.1. Tipología de consumidores del producto moda ... 20

2.2. Proceso de compra del consumidor de moda .. 21

2.3. Factores que influyen en el consumidor de moda ... 22

CAPITULO 3. COMUNICACIÓN Y E-MARKETING DE LA MODA 25

3.1. Mix de promoción de la moda ... 26

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 3

3.2. principales plataformas on-line en moda .. 29

CAPITULO 4. EL FENÓMENO BLOG EN LA MODA ... 31

4.1. El blog y los fundamentos del blog en la moda ... 31

4.2. El blogger de la moda .. 34

4.3. El negocio de los blogs de la moda ... 39

4.3.1. Negocio desde el punto de vista de la empresa o marca de la moda 39

4.3.2. Negocio desde el punto de vista de las empresas o agentes intermediarios . 41

4.3.3. Negocio desde el punto de vista del blogger de moda 43

PARTE III

CASOS PRÁCTICOS REALIZADOS

CAPITULO 5. CASOS PRÁCTICOS DE ESTUDIO ... 48

5.1. Caso práctico: el negocio de éxito de Chiara Ferragni con The Blonde Salad 48

5.2. Caso práctico: entrevistas a bloggers de moda .. 50

CONCLUSIONES .. 57

BIBLIOGRAFÍA .. 59

ANEXO .. 62

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 4

INDICE DE FIGURAS

Figura 1.1: Categorización de los productos del sector de la moda 13

Figura 1.2: Pirámide de necesidades de Maslow .. 15

Figura 2.1: Tipología de consumidor con fases de vida de los productos de la moda ... 21

Figura 2.2: Etapas del proceso de compra de producto moda .. 21

 INDICE DE GRÁFICOS

Gráfico 3.1: Evolución de la Inversión publicitaria año 2014 .. 26

Gráfico 3.2: Variación Inversión Publicitaria por sectores año 2014 27

Gráfico 4.1: Evolución del número de blogs indexados en Bitacoras.com en 2011 32

Gráfico 4.2: Porcentaje de actualización por día de la semana. 33

Gráfico 4.3: Porcentaje de actualización por hora del día .. 34

Gráfico 4.4: Porcentaje de bloggers por pais ... 36

Gráfico 4.5: Porcentaje de bloggers por ciudades en España... 37

Gráfico 4.6: Porcentaje de edad de bloggers de moda y belleza en España................... 38

Gráfico 4.7: Ingresos publicitarios bloggers de moda .. 44

Gráfico 4.8: Patrocinio de las marcas a las bloggers de moda 45

Gráfico 5.1: Evolución de visitas de Little Black Coconut... 54

Gráfico 5.2: Evolución de lecturas y visitantes diarios a Maria Liberatto en Mayo 2015

 .. 55

Gráfico 5.3: Nº de seguidores en redes sociales de las bloggers entrevistadas 55

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 5

RESUMEN

La comunicación en el sector de la moda es un tema que resulta de importante interés

para todos los componentes que intervienen en dicho sector. Se puede considerar como

una de las herramientas más atendidas por el mismo.

El nivel de implicación en promocionar y comunicar la imagen, producto y servicios de

la marca o firma de moda es cada vez mayor. Por ello, las empresas del sector se han

tenido que adaptar a las nuevas tendencias digitales de la sociedad que demanda los

productos y servicios del sector.

El trabajo se divide en dos partes principales, en la primera parte se realiza el

fundamento teórico para conocer el sector de la moda. Posteriormente se analiza el

comportamiento del consumidor dentro este sector, para finalmente concluir con un

análisis más específico de los bloggers de moda.

En la segunda parte, se presentan dos casos prácticos relacionados con lo desarrollado a

lo largo del trabajo. Un caso de estudio sobre el éxito de la blogger internacionalmente

conocida, Chiara Ferragni con The Blonde Salad, además de la elaboración y realización

de entrevistas a tres bloggers de menor alcance social.

Por último, se presentan las conclusiones extraídas tras la realización del presente

trabajo.

PALABRAS CLAVE

Moda, Blogger, Blog, Chiara Ferragni, The Blonde Salad, El armario de mi mejor

amiga, Little Black Coconut, María Liberatto, Fashion Blog, Sector de la moda

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 6

ABSTRACT

The communication at fashion industry is a really interesting topic for all those

components which involved in this sector. It can be considered like one of the most

attended part by the own sector.

The level of involvement in promoting and communicating the image, product and

services of the fashion brand is higher and higher. For that reason, the companies in this

sector have had to adapt to the new digital technologies to can give to the society the

products and services which demand.

This report is divided in two main parts, at the first one it explain is presented the frame

of reference to know deeper the fashion business. Then, it is analyzed the fashion sector

consumer´s behavior to, later on, concluding with a more focused analysis on fashion

bloggers.

At the second part, it will presented two cases of study related with we have already

mentioned and explained previously. One of the cases is about the success of Chiara

Ferragni and The Blonde Salad, known around all over the world. The other case is

about three bloggers, not as known by audience, but which have been interviewed.

Finally, the conclusions extracted from all the study will be exposed.

KEY WORDS

Fashion, Blogger, Blog, Chiara Ferragni, The Blonde Salad, Little Black Coconut,

Maria Liberatto, Fashion Blog, Fashion industry

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 7

PARTE I

INTRODUCCIÓN, OBJETIVOS Y METODOLOGÍA

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 8

INTRODUCCIÓN

El sector de la moda ha evolucionado a lo largo de los años, se ha sabido adaptar a las

diferentes tendencias, así como crearlas para mantenerse vivo en el negocio y el

mercado.

De igual modo, el consumidor de este sector ha modificado su comportamiento a la hora

de percibir los productos de la moda, buscar información sobre ellos o en los métodos

para realizar la compra de los mismos. Todo ello, hace imprescindible para las empresas

y marcas de moda tener que conocer cuáles son los factores que influyen a su público

objetivo en esta decisión de compra. Ya que, el sector de la moda vive de ellos y debe

saber cubrir las necesidades y deseos de los mismos.

De aquí, surge la necesidad de atención en la comunicación realizada por las marcas de

moda, y más en concreto en torno a las plataformas digitales. El motivo de esto, es la

intrusión de internet en los negocios empresariales y en la sociedad en su conjunto. Por

ello, las empresas del sector de la moda han sabido aprovechar esta herramienta en su

beneficio. Desde la creación de canales on-line para vender sus productos, aplicar

estrategias digitales para mejorar su imagen y darse a conocer a la sociedad en un

contexto diferente, hasta la colaboración con personas expertas en el entorno digital y

del sector como herramienta de promoción de su marca, como son los blogs de moda.

Todo ello justifica, cómo una de las figuras principales de dicha comunicación digital se

ha convertido en un imprescindible prescriptor de la moda, el blogger.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 9

OBJETIVOS

El objetivo principal de este trabajo consiste en analizar el fenómeno blog aplicado al

sector de la moda, de cara a conocer el negocio que se esconde detrás de él, por parte de

la empresa o marca de moda y la persona blogger.

Los objetivos específicos que se plantean empiezan por la obtención de un

conocimiento general del concepto de moda y de cómo se aplica el marketing a este

sector.

Una vez analizado y estudiado lo anterior, el análisis se centra en el segundo objetivo

específico que consiste en analizar el comportamiento del consumidor de la moda.

Detallando cuál es la tipología de factores que influyen en este consumidor. Esto sirve

de entrada al tercer objetivo específico, conocer la parte del marketing-mix centrada en

la comunicación sobre el sector, así como, las plataformas digitales utilizadas para ello.

A continuación, se fija el cuarto objetivo específico. Estudiar las diferentes figuras que

intervienen en este fenómeno centrado en los blogs de moda, siendo las empresas del

sector, las agencias expertas en marketing digital y las bloggers de moda.

Toda esta información servirá de hipótesis a la hora de realizar los casos prácticos.

Por último, se plantea el objetivo de realizar casos de estudio sobre el negocio existente

tras los blogs de moda: analizando el estudio realizado por Business Harvard School

sobre el éxito internacional de Chiara Ferragni gracias a su blog The Blonde Salad, así

como, entrevistas a bloggers de moda con una menor influencia social.

De los resultados que se han obtenido con estos objetivos se extraen las conclusiones

finales, gracias a la realización de este trabajo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 10

METODOLOGÍA

En primer lugar, se ha efectuado una revisión de la bibliografía teórica sobre el sector de

la moda a nivel general. Al respecto se analiza también el funcionamiento del marketing

en la moda.

También se estudia la bibliografía referente al consumidor de moda y su

comportamiento social e individual en su decisión de compra de productos relacionados

con el sector. Así como, los factores o variables que le influyen en dicha decisión de

compra. Posteriormente, se realiza en detalle los aspectos del marketing-mix dentro del

sector de la moda, especialmente en el componente de la comunicación y las

plataformas on-line empleadas por los diferentes agentes que interactúan en el sector.

Todo ello para ultimar con una bibliografía referida a los prescriptores o bloggers de

moda que influyen en el consumidor y que también colaboran con las empresas del

sector de la moda.

Una vez dispuesto el análisis de la bibliografía teórica, de manera general como

específica en sus respectivos apartados dentro del trabajo, se lleva a cabo la elaboración

de varios casos prácticos dispuesto en el último capítulo del trabajo.

La metodología utilizada en los casos prácticos se basa en la técnica del estudio del

caso. Esta técnica de investigación sirve como instrumento metodológico en cualquier

área del conocimiento. (Martínez Carazo, 2006).

En cuanto a las técnicas de investigación empleadas, por un lado, se ha utilizado la

técnica documental, la cual ha permitido recopilar información acerca del caso de

estudio realizado por Business Harvard School. Por el otro lado, se ha efectuado una

técnica de campo, permitiendo observar directamente al objeto de estudio, en este caso,

mediante entrevistas semiestructuradas a ciertas bloggers de moda.

En cuanto a la técnica documental mencionada, se ha acudido al caso de estudio titulado

The Blonde Salad realizado por Business Harvard School. Se ha optado por la compra

on-line de dicho caso de estudio en su web oficial. Posteriormente, se ha procedido a

traducir el documento a español y analizarlo detalladamente, con el fin de obtener

información y datos relevantes en cuanto a los objetivos marcados en este trabajo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 11

Objetivos que pretenden analizar, conocer y demostrar un caso de éxito en el negocio de

una blogger de moda internacionalmente conocida, Chiara Ferragni.

Por lo que respecta a la técnica de campo realizada, se han efectuado entrevistas

semiestructuradas a tres bloggers de menor alcance social y mediático. Con el fin de

alcanzar y demostrar los objetivos e hipótesis fijados y planteados a lo largo de este

trabajo, la posibilidad de atraer negocio por sus respectivos blogs de moda. Además de

recopilar información referente a cada caso en concreto de las bloggers entrevistadas:

Sandra Monge con El armario de mi mejor amiga, María con María Liberatto y Sandra

Vázquez con Little Black Coconut.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 12

PARTE II

FUNDAMENTACIÓN TEÓRICA

Ana Domínguez Fernández

CAPITULO 1. LA

1.1. DEFINICIÓN Y ALCANCE

La moda no deja de ser una evolu

2005). La definición de moda que se analiza en e

entendiendo esa imagen como la forma de vestir, de maquillarse…

personas, o dicho de otra manera, la manera en la que se muestran al exterior, y

esto indica la forma de vivir del individuo, tanto de forma social como consigo mismo.

El primer rasgo que se identifica es el más evidente, la imagen es tangible,

percibiéndose de forma inmediata. De igual modo, es flexible y versátil. Con esto

quiere decir que la persona tiene la posibilidad de cambiar de imagen todas las veces

que desee y pueda.

Sin embargo, y tal y como ha sido mencionado,

asociado a la imagen que proyecta este sector

asociados.

La siguiente figura muestra lo anteriormente citado, categorizando los productos del

sector de la moda.

Fuente: Elaboración propia en base a

Vestimenta del
Sector de la moda

Formal, informal, ho
mbre, mujer, niño...et

c

Figura 1.1: Categorización de los productos del sector de la moda

El fenómeno de los blogs de moda

Ana Domínguez Fernández

LA MODA Y EL MARKETING DE LA

DEFINICIÓN Y ALCANCE DE LA MODA

La moda no deja de ser una evolución de tendencias y novedades (del Olmo Arriaga,

La definición de moda que se analiza en este trabajo es la de la image

ntendiendo esa imagen como la forma de vestir, de maquillarse…

personas, o dicho de otra manera, la manera en la que se muestran al exterior, y

esto indica la forma de vivir del individuo, tanto de forma social como consigo mismo.

primer rasgo que se identifica es el más evidente, la imagen es tangible,

percibiéndose de forma inmediata. De igual modo, es flexible y versátil. Con esto

decir que la persona tiene la posibilidad de cambiar de imagen todas las veces

Sin embargo, y tal y como ha sido mencionado, la definición de moda abarca

asociado a la imagen que proyecta este sector: vestimenta, accesorios y servicios

figura muestra lo anteriormente citado, categorizando los productos del

Fuente: Elaboración propia en base a del Olmo Arriaga (2005)

Motivo de uso

Trabajo, ocio,
deporte...etc.

Vestimenta del
Sector de la moda

Formal, informal, ho
mbre, mujer, niño...et

Accesorios del
Sector de la moda

Joyas, Perfumes, Cos
méticos, Calzado, Bo

lsos...etc Servicios del Sector
de la moda

Estilísmo, maquillaje,
peluquería, arreglos de

ropa...etc

Categorización de los productos del sector de la moda

El fenómeno de los blogs de moda

13

Y EL MARKETING DE LA MODA

(del Olmo Arriaga,

ste trabajo es la de la imagen,

ntendiendo esa imagen como la forma de vestir, de maquillarse…que tienen las

personas, o dicho de otra manera, la manera en la que se muestran al exterior, ya que

esto indica la forma de vivir del individuo, tanto de forma social como consigo mismo.

primer rasgo que se identifica es el más evidente, la imagen es tangible,

percibiéndose de forma inmediata. De igual modo, es flexible y versátil. Con esto se

decir que la persona tiene la posibilidad de cambiar de imagen todas las veces

la definición de moda abarca todo lo

: vestimenta, accesorios y servicios

figura muestra lo anteriormente citado, categorizando los productos del

Servicios del Sector
de la moda

Estilísmo, maquillaje,
peluquería, arreglos de

ropa...etc

Categorización de los productos del sector de la moda

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 14

Hay que destacar en este contexto de definición de la moda, como “Obsolescencia

planificada” (Easey & Sorenden, 2002), ya que esta industria es claramente estacional,

por lo que las novedades y el desarrollo de estas novedades es imprescindible.

Con todo esto, cabe afirmar que la moda abarca el ámbito económico, ya sea por parte

de la demanda (consumidores del sector) como por la oferta (sector de la moda).

También acoge un ámbito social, tal y como citan “no hay ser humano ajeno a ella ni

moda ajena al ser humano. Incluso aquellos que se alejan de la moda están

interactuando con ella, aunque sea por rechazo” (Martínez Caballero y Vázquez Casco,

2006, p.20). Y un ámbito cultural, ya que implica a todas las culturas y sociedades,

originando a la vez unión y diferencias.

El alcance de la moda es sobrecogedor, un ejemplo es el gran parecido con la realidad

que se describe en el libro El diablo viste de Prada de la periodista Lauren Weisberger.

En él muestra como las grandes marcas y firmas del sector de la moda están respaldadas

por un conjunto de entidades y personas (críticos, revistas especializadas del sector,

estilistas, personajes…) que no son más que aquellos agentes que dictan la oferta de este

sector; qué prendas se llevarán, cómo se van a publicitar, quién las va a difundir…,

haciendo una estrecha relación entre los medios de comunicación y las empresas.

Dentro de este contexto, no se debe olvidar a los personajes famosos o aquellos

pioneros de estos productos, que animados y asociados con las grandes marcas y firmas,

serán los que influyan a la sociedad en el consumo de los productos de este sector.

El alcance que tiene es masivo, ya que no sólo es accesible a aquellos afortunados

económicamente a poder adquirir estos productos de las grandes y prestigiosas firmas

de la moda, sino que se democratiza con la creación de empresas y marcas que

reproducen estos productos y estas tendencias a unos costes más reducidos.

Y así, distribuir los productos para que más parte de la sociedad pueda adquirirla,

convirtiendo la moda en una distribución de masas que llega a un público muy amplio,

aunque su origen y creación no estuviera orientado a este consumidor final.

Ana Domínguez Fernández

1.2. DEFINICIÓN DE MARKET

LA MODA

Siendo múltiple las definiciones del marketing

un punto en común, como es

consumidor.

Teniendo en cuenta esto, se

se efectúe el intercambio entre empres

deseos de ambos. Hay que considerar

importante, ya que el marketing utilizará todas aquellas técnicas

empresas o marcas a conseguir sus objetivos comerciales y estrategias empresariales

estimulando la demanda, y a su vez, que los consumidores obtengan sus deseos y

necesidades bien satisfechos

Para conocer la aplicación del m

atención a las necesidades y deseos que satisface dicho sector de la moda, para ello es

útil acudir a lo que conocemos como la pirámide de necesidades de Maslow,

representada en la siguiente figura.

Fuente: Elaboración propia

Figura

El fenómeno de los blogs de moda

Ana Domínguez Fernández

DEFINICIÓN DE MARKET ING Y ALCANCE DEL MA RKET

Siendo múltiple las definiciones del marketing, cabe afirmar que todas ellas

un punto en común, como es la orientación a la satisfacción de las necesidades del

e puede definir el marketing como aquello necesario

el intercambio entre empresa y consumidor, satisfaciendo las necesidades y

. Hay que considerar que este aspecto de las necesidades

arketing utilizará todas aquellas técnicas que favorezcan a las

empresas o marcas a conseguir sus objetivos comerciales y estrategias empresariales

estimulando la demanda, y a su vez, que los consumidores obtengan sus deseos y

necesidades bien satisfechos.

Para conocer la aplicación del marketing en el contexto de la moda

atención a las necesidades y deseos que satisface dicho sector de la moda, para ello es

útil acudir a lo que conocemos como la pirámide de necesidades de Maslow,

representada en la siguiente figura.

Fuente: Elaboración propia en base a Maslow (1954)

Necesidad de
autorrealización

Necesidad de
autoestima

Necesidad de aceptación social

Necesidad de seguridad

Necesidades fisiológicas

 1.2: Pirámide de necesidades de Maslow

El fenómeno de los blogs de moda

15

RKET ING DE

afirmar que todas ellas comparten

la orientación a la satisfacción de las necesidades del

necesario para que

, satisfaciendo las necesidades y

de las necesidades es

que favorezcan a las

empresas o marcas a conseguir sus objetivos comerciales y estrategias empresariales

estimulando la demanda, y a su vez, que los consumidores obtengan sus deseos y

 hay que prestar

atención a las necesidades y deseos que satisface dicho sector de la moda, para ello es

útil acudir a lo que conocemos como la pirámide de necesidades de Maslow,

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 16

Está pirámide refleja las necesidades de las personas de forma jerarquizada. Cuando la

persona tiene satisfechas las necesidades reflejadas en la base de la pirámide

(necesidades fisiológicas como la alimentación, las necesidades de seguridad ante

cualquier daño, el abrigo o vestimenta básica, por ejemplo), se le hace necesario cubrir

otras necesidades hasta llegar a cúspide de la pirámide, la autorrealización.

Analizado esto, se puede afirmar que las necesidades que el sector de la moda pretende

satisfacer son las de ámbito social, es decir, aquellas orientadas a la pertenencia a un

grupo social o prestigio y reconocimiento en la sociedad. Por otro lado, se podría

considerar la necesidad fisiológica de abrigo para el ser humano, o incluso la necesidad

de autoestima para todos aquellos consumidores que sean lo que actualmente se

denomina fashion victims. Pero acorde con los objetivos fijados, la necesidad más

notoria que se desea satisfacer es aquella relacionada con la sociedad y su pertenencia.

Todo lo citado anteriormente, ha servido para dar paso al enfoque de marketing de la

moda, que no es más que el canal por el que la marca o empresa se relaciona con la

demanda, con el fin de dar respuesta a dicho mercado del sector. Es decir, realizar este

intercambio a través de la producción, distribución y comunicación de las nuevas

tendencias de la moda ajustándose a los cambios que se producen en sus consumidores

en cuanto a gustos y expectativas, y aun así, generando beneficios para la empresa y la

sociedad.

Para alcanzar esto, es imprescindible fijar unas buenas estrategias y políticas dentro de

los componentes del marketing-mix.

1.3. COMPONENTES DEL MARKETING MIX DE LA MODA

Para poner en práctica las políticas de marketing-mix y que estas acciones sean eficaces,

deben estar respaldadas por la valoración de los factores que las afectan: como la

situación de mercado del sector de la moda, el consumidor de estos productos, el

entorno y otras condiciones hacen que se vean condicionados el producto que se ofrece,

el precio al que se ofrecerá, la distribución del mismo, así como, la comunicación y

comercialización de este mercado.

Este apartado al igual que el presente capítulo es introductorio, por lo que no se va a

profundizar en la temática del marketing-mix en la moda, pero si se dedica más adelante

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 17

un capítulo entero al componente de comunicación de la moda, ya que está más

orientado a los objetivos fijados en este trabajo. Teniendo en cuenta lo mencionado, se

desarrolla a continuación de forma genérica e introductoria los componentes del

marketing-mix en la moda.

Si se presta atención en el primer componente del marketing-mix, se estará hablando del

producto. Como se mencionó en los inicios del trabajo, el producto de este sector abarca

tanto aquellas prendas relacionadas con la vestimenta como aquellos accesorios y

servicios asociados a la moda.

El producto de la moda, por tanto, es el medio por el que el sector de la moda satisface

las necesidades y deseos del consumidor, es decir, responde a las peticiones que

demanda el mercado con el fin de conquistar a estos consumidores ofreciéndoles

productos de moda diferentes, con un buen diseño y creatividad que provoquen su

compra.

Hay que tener en cuenta que la idea de producto que tiene el consumidor abarca varios

aspectos. Si se supone, por ejemplo, la compra de una camiseta y una base de maquillaje

para mujeres, ambos productos están relacionados con la definición dada sobre la moda.

En una primera instancia está el producto físico como tal. Tras esta idea le sigue lo que

se espera de dicho producto, es decir, el consumidor busca que esa camiseta sea de su

talla por ejemplo, o que la base de maquillaje sea del tono de piel, en otras palabras, que

el producto cumpla sus expectativas. Seguido a esto, estaría la idea un producto que le

ofrezca más de lo que espera, por ejemplo un packaging original con la base de

maquillaje o que tengan un detalle por haber comprado la camiseta. Y por último, se

encuentra la idea de aquel producto que está aún por hacer, es decir aquel producto que

potencialmente fuera ideal para el consumidor de forma individual.

El segundo componente del marketing-mix, se centra en el precio, el cual tiene gran

importancia para la empresa y para el marketing ya que, por un lado, debe estar

totalmente relacionado con los demás componentes del marketing-mix y, por otro lado,

empresarialmente es el componente que proporcionará los ingresos a la empresa de la

moda, sin olvidar que este sector es muy competitivo, ya sea por costes como por valor

del producto, es un factor a considerar detenidamente por la empresa y marca.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 18

Otro aspecto importante en el precio es su influencia en el consumidor, donde un precio

alto de un producto de la moda puede echar atrás la compra o quizás no. Es en este

punto donde entra en consideración el valor psicológico que tiene la marca para el

consumidor y qué necesidad o deseo quiere cubrir con ese producto. Hay que recordar

la pirámide de Maslow citada anteriormente, ya que si la persona desea dar una imagen

de estatus social estará dispuesto a pagar más por ese producto de moda ya que valora el

prestigio que le puede proporcionar esa marca. O por el contrario, si el consumidor se

encuentra en las necesidades de la base de la pirámide, donde abrigarse es lo único que

le preocupa realmente, no estará tan dispuesto a otorgar demasiada importancia a la

marca y por ende al precio a pagar.

Para ello, es totalmente imprescindible para la empresa que dictamine una serie de

estrategias y políticas de precios que sean coherentes con el target o público al que se

desea dirigir teniendo en cuenta su oferta, su competencia, y su posicionamiento en el

mercado del sector de la moda en el cual se sitúa.

Por otro lado, está el componente relacionado con la distribución, es decir, aquellos

intermediarios de la empresa o ella misma con sus tiendas propias, pueda distribuir los

productos que desean ofrecer en el momento y lugar deseado por los consumidores.

Gracias a este componente del marketing-mix, y sus respectivas acciones, la empresa

puede hacer frente a la demanda del sector de la moda teniendo quién distribuya dichos

productos y dónde ofrecerlos. Estas acciones comienzan con un buen diseño y elección

del tipo de canal de distribución que desea seguir la empresa, pudiendo ser un canal

directo (por ejemplo, con la tienda propia o venta on-line por la web corporativa), un

canal corto (donde nos encontramos a minoristas que distribuyen los productos de moda

de la empresa o marca) y por último el canal largo donde intervienen mayoristas y

minoristas antes de llegar al consumidor final. Todo esto es seguido por la logística y el

traslado del producto. Relacionado con esto, hay variedad de autores y teoría al respecto

que desarrollan ampliamente qué canales y modalidades de distribución de este sector

son más recomendables según de qué empresa se trate, pero como se mencionó al inicio

de este capítulo, es introductorio y no es objeto de estudio en este trabajo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 19

Por el contrario, el siguiente componente del marketing-mix, la comunicación en el

sector de la moda, sí es objeto de estudio en este trabajo, por ello cuenta con su propio

capitulo dentro del presente trabajo.

A pesar de esto, de forma introductoria se puede decir que la comunicación en el sector

de la moda sirve de soporte y ayuda al producto que se quiere ofrecer y vender, ya que

es el componente de marketing-mix que da a conocer dicho producto, a informar sobre

su existencia y sus características, además de persuadir y convencer para la compra del

mismo, ya sean distribuidores o consumidores, la comunicación va dirigida a ambos

colectivos. Por este motivo, es imprescindible para la empresa tener muy bien fijados

los objetivos de comunicación que pretende seguir y conseguir para llevar a cabo un

correcto y eficaz plan de comunicación.

En este trabajo, debido a los objetivos y temática fijada, la comunicación estará centrada

en el consumidor y en ver qué medios utiliza la empresa o marca para conseguir que

compren su producto. Este análisis está ampliamente desarrollado en su respectivo

capitulo del trabajo.

Finalmente mencionar que para que la empresa tenga éxito en las decisiones tomadas

dentro del marketing de la moda, es importante que haya relación entre todos los

aspectos tratados anteriormente (del Olmo Arriaga, 2005).

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 20

CAPITULO 2. COMPORTAMIENTO DEL CONSUMIDOR DE

MODA

Se puede decir que el comportamiento del consumidor de producto moda es aquel que

comienza desde que dicho consumidor tiene la necesidad o deseo del producto,

accesorio o servicio de moda, hasta que finalmente lo adquiere (Martínez Caballero y

Vázquez Casco, 2006).

2.1. TIPOLOGÍA DE CONSUMIDORES DEL PRODUCTO MODA

Existen varias clasificaciones para agrupar a los consumidores de producto de la moda,

pudiéndose reducir a los siguientes consumidores:

Por un lado, tenemos aquellos pioneros en estar a la última de las nuevas tendencias que

dicta el mercado. Esta clase de consumidores son los que compran el producto antes de

que sea reconocido y aceptado socialmente, por el simple hecho de que buscan

diferenciarse del resto de la sociedad. Hay que destacar que el número de esta clase de

consumidores es reducido en comparación con los demás grupos. Teniendo en cuenta

esto, se puede afirmar que los bloggers más reconocidos y otras personalidades famosas

o aquellos fashion victims estarían dentro del grupo.

Tras estos consumidores se encuentran todos aquellos que siguen las tendencias, es

decir, imitan a los pioneros tras comprobar que ese producto comienza a crecer y

desarrollarse en el mercado, por lo que destacan por su dependencia e influencia de

otros consumidores previos. Una vez que el producto ha alcanzado un reconocimiento

social y es valorado socialmente, no encontramos con aquellos consumidores que en

masa lo adquieren y aceptan, para finalmente quedar en última instancia aquellos

consumidores que una vez que dicho producto no está tan valorado o ya lleva un tiempo

considerable en el mercado lo adquieren motivados por su reducción de precio,

principalmente.

A título más gráfico, se puede comparar la tipología de consumidor de moda con las

fases de vida de los productos de la moda, como se muestra a continuación.

Ana Domínguez Fernández

Manifestación
de la

necesidad

Figura 2.1: Tipología de consumidor con

Fuente: Elaboración propia

2.2. PROCESO DE COMPRA DEL CONSUMIDO

Tras todo esto, sólo cabe preguntarse cómo se comporta el consumidor y qué le motiva

o influye a comprar un producto en vez de otro.

Este proceso de compra está íntimamente relacionado con aspectos racionales d

consumidor como emocionales. Racionales desde el punto de vista del análisis que

realiza en cuanto a precio, calidad, funciones del producto… y emocionales por la

búsqueda de estima, prestigio, admiración o deseo, por ejemplo. No sin olvidar otros

factores como la profesión, la renta, el nivel de educación o cultural.

muestra un resumen de lo que se desarrolla sobre este apartado.

Fuente: Elaboración propia en base a

Como con todos los proce

moda sigue una serie de etapas en la toma de dec

Fase de lanzamiento

Vo
lu

m
en

 d
e

ve
nt

as

Figura 2.2: Etapas del proceso de compra de producto moda

El fenómeno de los blogs de moda

Ana Domínguez Fernández

Búsqueda de
información

Decisión de
compra o no

Tipología de consumidor con fases de vida de los productos de la moda

Fuente: Elaboración propia en base a del Olmo (2005)

COMPRA DEL CONSUMIDO R DE MODA

lo cabe preguntarse cómo se comporta el consumidor y qué le motiva

un producto en vez de otro.

Este proceso de compra está íntimamente relacionado con aspectos racionales d

consumidor como emocionales. Racionales desde el punto de vista del análisis que

realiza en cuanto a precio, calidad, funciones del producto… y emocionales por la

búsqueda de estima, prestigio, admiración o deseo, por ejemplo. No sin olvidar otros

res como la profesión, la renta, el nivel de educación o cultural. A continuación

un resumen de lo que se desarrolla sobre este apartado.

Fuente: Elaboración propia en base a Martínez Caballero y Vázquez Casco (2006)

Como con todos los procesos de compra, sean del sector que sean, el consumidor de

moda sigue una serie de etapas en la toma de decisión de la compra del producto.

Fase de crecimiento Fase de maduración Fase de declive

Tiempo

Etapas del proceso de compra de producto moda

El fenómeno de los blogs de moda

21

Emociones
tras la compra

fases de vida de los productos de la moda

lo cabe preguntarse cómo se comporta el consumidor y qué le motiva

Este proceso de compra está íntimamente relacionado con aspectos racionales del

consumidor como emocionales. Racionales desde el punto de vista del análisis que

realiza en cuanto a precio, calidad, funciones del producto… y emocionales por la

búsqueda de estima, prestigio, admiración o deseo, por ejemplo. No sin olvidar otros

A continuación se

Martínez Caballero y Vázquez Casco (2006)

sean del sector que sean, el consumidor de

isión de la compra del producto.

Fase de declive

Etapas del proceso de compra de producto moda

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 22

Comenzando por la etapa en la que se manifiesta la necesidad de dicho producto,

pudiendo ser varias las motivaciones de esta necesidad: actualizar su vestimenta, una

fiesta o celebración, un deporte, motivos profesionales…etc. Sin olvidar la pirámide de

Maslow mencionada en apartados anteriores, la necesidad puede estar en los escalones

más bajos (necesidad fisiológica) o más altos (estima, reconocimiento social…). Sea

cual sea, sigue siendo una necesidad de la cual la moda quiere sacar provecho. Una vez

que el consumidor considera esta necesidad y previa a la compra o no del mismo, llega

la etapa referente a la obtención de información. El método de dicha búsqueda de

información puede ser amplia: medios de comunicación (TV, radio, webs corporativas

de la marca, blogs, revistas…), folletos, prescriptores (amigos, conocidos, famosos,

bloggers…), acudiendo a las propias tiendas o zonas comerciales… Esta búsqueda será

más detallada o no en función de la complejidad del producto o las características que

desea el consumidor.

Una vez haya considerado la información buscada, el consumidor determinará aspectos

esenciales como la posibilidad económica o no de adquirir el producto, el momento y

disponibilidad para comprarlo o las influencias mencionadas anteriormente, como la

cultura, las emociones y deseos, el precio…es decir, situándose en la etapa de decisión

de compra, la cual puede derivar en la compra eminente del producto deseado y elegido

entre las posibles alternativas buscadas y encontradas, o por el contrario, en la decisión

de no efectuar dicha compra. Finalmente y considerando que la compra se efectúe, el

consumidor valorará el producto que ha comprado, dando lugar a las emociones post-

compra (satisfacción o insatisfacción). Estas emociones son muy importantes ya que

serán un gran estimulador para reincidir en la compra y ser fiel a la marca, por ejemplo,

o todo lo contrario, no volver a comprarla.

2.3. FACTORES QUE INFLUYEN EN EL CONSUMIDOR DE MODA

Como ha sido mencionado, se puede observar que hay una serie de factores o variables

que influyen en el consumidor durante el proceso de compra, condicionando al mismo a

efectuar o no dicha compra. Estos factores se pueden reducir a siete grandes grupos:

fisiológicos, culturales, sociales, personales, psicológicos, racionales y emocionales

(Martínez Caballero & Vázquez Casco, 2006). Este análisis es importante para los

objetivos del trabajo, ya que los blogs y bloggers son un factor social, principalmente.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 23

Para empezar, los factores fisiológicos estarían representados por el escalón base de la

pirámide de Maslow, donde el abrigo o protección, ante las externalidades

climatológicas se hacen necesarias para el ser humano.

Por el lado de los factores culturales, se puede destacar que la cultura, país o residencia

del consumidor son determinantes a la hora de su comportamiento, ya que este factor

influye por el mero hecho del aprendizaje adquirido por la cultura otorgada en su zona

geográfica.

En cuanto a los factores sociales, se puede decir que las personas que consumen

productos de la moda están influenciadas en gran medida por la sociedad y su entorno,

ya sea de forma cercana como familiares, amigos… o por otros prescriptores de moda.

Por el lado de la familia y entorno más cercano al consumidor, se puede decir que son

grandes elementos que influyen en el proceso de compra a lo largo de la vida del

consumidor, sólo hay que fijarse desde las tempranas edades del ser humano donde los

padres ejercen influencia en cuanto a la vestimenta de sus hijos, o los amigos ejerciendo

influencia en cuanto al entorno donde se mueve y se relaciona el consumidor. De una

manera u otra, es un grupo de referencia con gran influencia en el proceso de compra.

Aun así, no hay que olvidar otro aspecto social igual de importante para el consumidor,

los prescriptores ajenos a él pero con gran poder en la decisión de compra. Este aspecto

es el que está relacionado con el grupo social en el que el consumidor se desea ver

reflejado, ya que pertenecer a una clase social o grupo social, o simplemente desear

serlo, es clave al efectuar una compra o no, y el sector de la moda destaca por esto,

cubrir la necesidad de pertenencia y estatus. En este punto, es donde entran los

prescriptores de moda, que no son más que aquella persona considerada socialmente

como conocedora o experta en el sector, y que por tanto es un referente para los

consumidores a la hora de imitar y seguir comportamientos y consejos. La industria de

la moda cuenta con el apoyo de personalidades reconocidas en la sociedad para

promocionar sus productos: deportistas, actrices y actores, músicos, bloggers famosas…

que de forma amistosa o con contrato de por medio desean potenciar su imagen y la de

la marca (Martínez Caballero & Vázquez Casco, 2006). Sobre este aspecto, versan los

objetivos del trabajo, haciendo mayor hincapié en estos prescriptores de moda

(bloggers) en su propio capítulo del trabajo, así como, en los casos prácticos realizados.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 24

Por otro lado, continuando con los factores que influyen en el consumidor de moda,

encontramos los factores personales como la edad, la profesión, el nivel de poder

adquisitivo, el estilo de vida o la personalidad son determinantes en la decisión de

compra del producto.

De igual modo, los factores psicológicos condicionan mucho al consumidor, por

ejemplo a la hora de comprar una marca de ropa o de cosmética frente a otra, ya sea por

simpatía con la empresa, interés o atracción hacia la misma.

Aspectos más objetivos son los que engloban los factores racionales como la calidad del

producto, el diseño de la prenda motiva a su compra, o por el contrario a no adquirirla,

la utilidad al producto que desea darle el consumidor, el precio es determinante como ya

se ha mencionado en apartados anteriores desde el punto de vista de coste de

oportunidad, es decir, hasta qué punto está dispuesto a pagar por la prenda o accesorio

de moda, la tendencia o novedad, la talla…etc.

Por último, se encuentran los factores más emocionales para el consumidor, destacando

los deseos que tiene el consumidor por ir acorde a las tendencias establecidas por el

sector y su entorno, para cubrir esas necesidades que engloban aspectos de la autoestima

del consumidor y el reconocimiento social, además de los aspectos relacionados con las

influencias de familiares, amigos, y personajes reconocidos socialmente, como ya se

citó anteriormente, o la búsqueda de diferenciarse o pertenecer a un grupo social de

referencia para el consumidor.

Las empresas y marcas conocen estos factores, y en el sector de la moda son muy

considerados estos factores ya que su oferta, comunicación y acciones de marketing van

a ir claramente orientadas a estas necesidades para conducir al consumidor a la compra.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 25

CAPITULO 3. COMUNICACIÓN Y E-MARKETING DE LA

MODA

El elemento de marketing-mix referente a la comunicación es imprescindible en el

presente trabajo, dados los objetivos fijados y la temática del mismo.

Actualmente es notoria la gran capacidad de comunicación que existe en el mundo,

aunque sólo sea por los medios disponibles y el uso que se hace de ellos. Para el sector

de la moda esto es esencial a la hora de promocionar sus propios productos y darlos a

conocer al mercado, ya que siguen cuatro objetivos claramente orientados a la

comunicación de su imagen y marca: informar, persuadir, educar y recordar (Martínez

Caballero y Vázquez Casco, 2006).

La empresa busca informar a su público objetivo de la creación, lanzamiento, etc. de su

producto de moda, para después persuadir de la manera más adecuada en función de sus

objetivos y el target elegido, provocando que estas tácticas favorezcan y estimulen la

demanda, para que finalmente el consumidor esté preparado para analizar dicho

producto un vez adquirido, y por tanto, recordar la marca en futuras compras, creando

así fidelidad por la misma.

El sector de la moda, en cuanto a comunicación se refiere, se centra de forma más

específica en el aspecto de la persuasión, ya sea por la imagen que las empresas desean

vender, el estatus o grupo social que las marcas representan…, todo ello aprovechando

las necesidades y deseos que los consumidores desean cubrir.

De igual modo, en consonancia con lo descrito, resulta obvio determinar por parte de

estas empresas y marcas una serie de cuestiones, empezando por definir bien la idea o

imagen que desean proyectar al mercado y también conocer el aspecto inverso, es decir,

la imagen que tienen los consumidores de la empresa o marca de moda. Por otro lado,

establecer bien qué mensaje van a transmitir en función de sus objetivos comerciales y

empresariales. A partir de ahí, la empresa se centrará en las personas a las que quiere

dirigirse y este aspecto es muy importante ya que tiene varias alternativas: dirigirse a los

que toman la decisión final de la compra del producto de la moda, a aquellos que

influyen en la compra, o a los consumidores reales. Una vez que se analiza todo esto, la

empresa o marca de moda determinará cómo hacerlo, decidiendo qué tácticas seguirá o

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 26

qué estrategias mantendrá. De igual modo, se fijarán unos plazos para ejecutar todo lo

anterior para, finalmente, analizar los resultados derivados de todo el plan de

comunicación establecido.

3.1. MIX DE PROMOCIÓN DE LA MODA

Para conseguir alcanzar dicho plan de comunicación, la empresa o marca de la moda

cuenta con una serie de instrumentos, empezando por la publicidad, ya que si en algo

destaca el sector de la moda es por el uso que hace de este instrumento de promoción.

En este sentido, se entiende por publicidad todos aquellos mensajes que la empresa

posiciona en diferentes medios de comunicación, teniendo un amplio abanico de

formatos a elegir (cuñas de radio, anuncios en la televisión o cine, imágenes gráficas en

revistas, marquesinas, la publicidad digital y móvil, blogs, emplazamiento en webs o

medios de masas…), teniendo como fin que dicha comunicación derive en la compra

final del producto de la moda.

La inversión en publicidad durante el año pasado aumentó un 5% tras unas consecutivas

caídas desde el año 2008, con excepción en el 2010. En el año 2014 se observaron

crecimientos de un 4,7% en el segundo trimestre, un 8,5% en el tercer trimestre y un

7,2% en el último (Arce Media y Hotline, 2015).

Fuente: Arce Media y Hotline (2015)

Gráfico 3.1: Evolución de la Inversión publicitaria año 2014

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 27

Para el sector de la moda, hay unas fechas muy importantes para incidir más en la

publicidad de sus productos y nuevos lanzamientos, siendo los desfiles de moda el

detonante para dar comienzo a dicha publicidad. Los desfiles de moda suelen celebrarse

cada año en dos temporadas diferentes, a finales de verano o comienzos del período de

otoño para mostrar las nuevas tendencias de primavera-verano siguiente, y también a

inicios del año, en los meses de febrero a abril, para presentar sus colecciones de otoño.

Aunque la capacidad de publicidad se mantiene durante el resto del año.

Este sector durante el año pasado ha mantenido una fuerte inversión, y se sitúa en el

puesto sexto de los quince sectores que han aumentado su inversión en publicidad el

año pasado (Arce Media y Hotline, 2015).

Gráfico 3.2: Variación Inversión Publicitaria por sectores año 2014

Fuente: Arce Media y Hotline (2015)

Las relaciones públicas son otra de las herramientas utilizadas por el sector de la moda

para promocionar sus productos. El fin de utilizarlas es crear una imagen adecuada y dar

credibilidad a la empresa o marca de moda. La publicidad de la que se hacía mención

tiene el inconveniente de la posible falta de credibilidad por parte del público objetivo,

ya que resulta impersonal al tratarse de medios como TV, radio, revistas… donde el

consumidor percibe que le quieren vender un producto. Por ello, el sector de la moda

utiliza las relaciones públicas como complemento a esa publicidad, dado que

proporcionan esa credibilidad al poder enviar mensajes más personalizados al público

objetivo o target.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 28

Con respecto a esto, destaca un concepto importante para los objetivos fijados en este

trabajo, la publicity, que es la persona que hace que los productos de la moda sean

divulgados o promocionados por celebridades públicas o personajes que actúan como

líderes de opinión (Martínez Caballero y Vázquez Casco, 2006).

Esta estrategia del sector de la moda es muy útil y rentable para ciertas personas y

marcas. Los grandes eventos sociales, las celebraciones públicas, los bloggers que

cuentan con un número importante de suscriptores, o simplemente el hecho de colaborar

con una personalidad reconocida, otorgan a la marca, al producto y a la persona estar en

el punto de mira social y, por tanto, contribuyen a lograr el fin de difundir dicho

producto de la moda.

Por otro lado, la promoción de ventas es también muy utilizada como instrumento por

parte del sector de la moda, ya que insta a las personas a adquirir sus productos en un

corto período de tiempo. Existen diferentes modalidades para aplicar esta comunicación

a los consumidores, ya sea por medio de descuentos, muestras, regalos, etc.

En lo tocante a los descuentos, se puede mencionar que son una herramienta muy

utilizada en este sector, ya que implican una disminución del precio del producto por

medio de la rebaja en etiqueta, un vale de descuento… durante un tiempo limitado.

Dentro de estos descuentos se encuentran dos modalidades, las rebajas y los descuentos

mediante vale o tarjeta de descuento. La principal diferencia entre estos dos tipos de

descuentos estriba en que las rebajas son estacionales, destacando dos épocas oficiales

de rebajas: las de los meses de verano y las rebajas a inicios de año. Por lo que respecta

a los descuentos mediante vale o tarjeta de descuento, se diferencia de las rebajas en el

sentido de que son relacionadas con los distribuidores del producto de la moda, ya sea la

tienda física que ofrece descuentos, la tienda on-line con códigos de descuento

temporales, una revista de moda que ofrece un vale descuento…, de tal modo que el

cliente acude al establecimiento físico u tienda on-line de la marca y hace entrega de ese

descuento a la hora de pagar su producto de temporada. (Martínez Caballero y Vázquez

Casco, 2006).

También, tal y como se mencionaba anteriormente, la promoción de ventas ofrece la

modalidad de muestras y regalos como herramienta de promoción. Las muestras son

muy utilizadas en el sector de la moda en lo que se refiere a complementos del producto

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 29

de la moda propiamente dicho, con muestras de cremas, de perfumes… para animar al

usuario a probarlos y posiblemente a comprarlos. Esto no es posible desde el punto de

vista de muestras del producto de vestimenta, ya que en coste sería demasiado elevado y

dada la naturaleza del producto no tendría sentido ofrecerlo de esa manera, al contrario

que sí es más factible con la herramienta de descuentos. Por último, los regalos son otra

estrategia de promoción de ventas que el sector de la moda suele llevar a cabo mediante

sorteos o concursos dirigidos a su público objetivo. De esta manera se crea expectación

sobre dicho producto.

De igual modo, como se ha comentado, es muy utilizado asociarse o colaborar con

famosos o personajes reconocidos, los cuales reciben esta clase de regalos para eventos

o celebraciones con gran público, para que de esa forma promocionen dicho producto o

marca de moda. Este aspecto, es objeto de estudio en este trabajo desde el punto de vista

de aquellas marcas o empresas del sector que colaboran con bloggers para promocionar

sus productos o marcas a través de ellas por el medio on-line, lo que da paso al siguiente

apartado.

3.2. PRINCIPALES PLATAFORMAS ON-LINE EN MODA

Internet tiene un alcance mundial en prácticamente todos los sectores relacionados con

los negocios, y la moda es uno de ellos.

Actualmente, ya es una realidad la revolución en este sector acerca de cómo adaptarse a

aquellos consumidores que pueden realizar una compra sin moverse de su hogar, por

ejemplo. Este crecimiento en el mercado global, y más específicamente en el comercio

digital del sector de la moda, genera un buen punto para analizar cómo han variado el

comportamiento de las personas acerca de esta nueva tecnología.

El fin que provoca que el sector de la moda esté interesado en estar presente en el

mundo on-line responde a tres bases: la de proyectar una difusión del sector, la de

vender sus productos y la de incitar el consumo y la opinión (Martínez Caballero y

Vázquez Casco, 2006). Esta última es la que más centra según los objetivos establecidos

en este trabajo y la que se detalla ampliamente en el siguiente capítulo.

Por el lado de las plataformas on-line centradas en proyectar la difusión del sector

destacan todas aquellas webs corporativas de las empresas de la moda o relacionadas

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 30

con la misma de forma privada (revistas especializadas en moda en formato digital,

aquellas revistas de venta física pero con su visionado en versión on-line…). El fin de

estas plataformas es la de informar de la marca, de la empresa y sus valores, las

tendencias en el sector, trucos y consejos de moda y relacionados, información sobre el

producto, las tiendas o nuevas aperturas…etc.

Por el otro lado, están las plataformas on-line orientadas a la venta de los productos del

sector de la moda. Esta clase de plataforma abarca varias modalidades, desde aquellos

sitios web donde se vende una única marca (por ejemplo, las tiendas on-line de

cualquier firma de moda), aquellas tiendas on-line de varias marcas (por ejemplo, la

tienda on-line: www.elropero1961.com que vende marcas como Hunter, Dolores

Promesas, UGG…). También los grandes comercios con web propia (como es el caso

de la tienda on-line de El Corte Inglés), aquellas webs centradas en ser outlets o en

vender productos de moda pero de temporadas pasadas a cambio de un precio mucho

menor al original (por ejemplo, www.privalia.com o www.vente-privee.com, entre otras)

o los sitios web orientados a la compra-venta on-line de productos de la moda por

medio de la subasta (el caso más conocido es el de www.ebay.es).

Y, por último, están aquellas plataformas on-line creadas para incitar el consumo y la

opinión, como lo son los blogs. Las empresas del sector de la moda, ven en esta

modalidad una oportunidad para llegar e influir a un cierto número de consumidores

generando una opinión acerca de su marca o empresa. Al respecto de lo mencionado, no

hay que olvidar que internet ofrece la posibilidad de comunicarse entre los propios

consumidores o entre marca y consumidor, como una forma de mantenerse informado

prácticamente al momento (Martínez Caballero y Vázquez Casco, 2006). Y de igual

modo, también es un canal donde se pueden conocer otras personas, pensamientos,

opiniones… por ejemplo, en lo que a moda se refiere.

Sobre estas plataformas de comunicación y de negocio, los blogs, se desarrolla el

siguiente capítulo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 31

CAPITULO 4. EL FENÓMENO BLOG EN LA MODA

4.1. EL BLOG Y LOS FUNDAMENTOS DEL BLOG EN LA MODA

A modo de introducción, se puede definir los blogs como aquellos sitios web que

“comprende mensajes de blog o contenidos escritos por el blogger, los cuales están

organizados, por lo general, en categorías y clasificados en orden cronológico inverso.

La mayoría de los blogs permite a los lectores comentar sobre sus mensajes

individuales” (Wright, 2007, p.7).

Cabe destacar que la evolución de los blogs ha estado marcada por dos vertientes desde

sus primeras apariciones a finales de los años 90 e inicios del año 2000, siendo las de

servir como diario personal on-line, y como instrumento de comunicación.

El blog proporciona con facilidad una comunicación interactiva mediante argumentos y

opiniones en una plataforma on-line, que se caracteriza por ser público, dinámico y

personal, llegando a un gran público segmentado. Unos aspectos muy atractivos para la

comunicación en el sector de la moda, ya que las empresas del mismo han percibido que

estas plataformas on-line son muy útiles para influir en sus consumidores, ya sea de

forma directa (blogs propios de la marca, empresa, diseñador…) o indirecta (con

colaboradores cercanos a la marca). Y no sólo eso, sino proporcionando interacción con

los consumidores a través de las opiniones que aportan, una fuente de información muy

provechosa para cualquier negocio, y más en la moda, donde el básico es estar a la

última en lo que a tendencias se refiere.

Las ventajas que poseen los blogs son numerosas, sirven de herramienta para aumentar

la visibilidad de la marca, también proporcionan una retroalimentación o feedback

directo por parte de los usuarios y consumidores por medio de sus opiniones y

comentarios. De igual modo, otra de las ventajas que hace que los blogs sean

reconocidos por el público es por la facilidad que supone crearlos, así como, el uso de

un vocabulario coloquial que hace que el usuario se identifique rápidamente con el

blogger o la persona que mantiene el blog y escribe en él (Molina, 2012).

Se puede decir que los blogs pueden mejorar un negocio, como el de una empresa de la

moda, por ejemplo. Pero también, pueden crear por sí mismos un negocio, como es el

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 32

caso de aquellos bloggers que gracias a sus publicaciones, comentarios, relaciones o

colaboraciones con marcas de la moda, han conseguido crear un imperio empresarial

(véase el capitulo siguiente de este trabajo, con el caso práctico dedicado al blog de

Chiara Ferragni, The Blonde Salad). O simplemente, generar una serie de

colaboraciones, regalos o ingresos por pequeños que sean (véase también con los casos

prácticos del siguiente capítulo, detallados en las entrevistas realizadas a ciertas

bloggers).

Esto demuestra que los blogs, como instrumento de comunicación, generan la

oportunidad de permitir a la marca del sector de la moda a crecer y ampliar sus

conocimientos sobre el desarrollo de los productos y servicios que ofrecen. Además de

ofrecer una interactividad entre empresa y consumidor. Sin olvidar que, debido a su

formato y en base al gran volumen global de blogs relacionados con la moda, o con

cualquier temática, es difícil poder comprobar con cifras oficiales el número existente

de blogs activos, bloggers, lectores de blogs…ya que este número es masivo.

Pese a ello, la red social bitacoras.com ofrece la posibilidad de conocer datos

contrastados acera del mundo del blog y de los bloggers, ya que cuenta con una base de

16 países de lengua hispana y con más de 250.000 usuarios. Su sistema filtra toda la

información que generan los blogs, así como, detectar enlaces de blogs a redes

sociales… dando lugar a una importante cantidad de información recogida en una base

de datos destacable (Bitacoras.com, 2002).

Fuente: Bitacoras.com (2012)

Gráfico 4.1: Evolución del número de blogs indexados en Bitacoras.com en 2011

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 33

Los últimos datos recogidos en su informe, realizado en el año 2012, son de Septiembre

de 2011, destacando en esa fecha: 576.681 blogs indexados en bitacoras.com y un

número total de post indexados de 20.833.417 (Bitacoras.com, 2002).

También realizaron el recuento de enlaces procesados, alcanzando la cifra de

104.846.248 enlaces, además de que el número de bloggers registrados con todo su

perfil completo fue de 204.312 (Bitacoras.com, 2002).

Por otro lado, el informe proporciona información acerca de la frecuencia de

actualización de los bloggers.

Fuente: Bitacoras.com (2012)

Con la anterior tabla se observa que los bloggers tienden a actualizar más durante los

días laborales, frente al fin de semana. De igual modo, se recoge que el miércoles es el

día con mayor porcentaje de actualizaciones, seguido del jueves y el martes.

Gráfico 4.2: Porcentaje de actualización por día de la semana.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 34

Relacionado con esto, bitacoras.com ofrece, por franjas horarias, cuándo es el momento

del día con un porcentaje mayor de actualizaciones. Siendo los últimos datos recogidos

del año 2011, de 4 a 7 de la tarde y de 10 a 12 de la mañana los más destacados, como

se muestra en el siguiente gráfico (Bitacoras.com, 2002).

Fuente: Bitacoras.com (2012)

4.2. EL BLOGGER DE LA MODA

Se entiende por blogger aquel “individuo que mantiene el blog o escribe mensajes en el

mismo” (Wright, 2007, p.7).

En su mayor parte, estas personas no son profesionales del periodismo del sector de la

moda, tampoco son modelos o individuos relacionados con la marca o empresa de moda

en sí. Pero es una figura que, como se ha mencionado hasta el momento, ha provocado

una revolución en lo que ha comunicación del sector de la moda se refiere. La razón de

esto es que publican en sus blogs personales todas aquellas prendas, accesorios,

servicios de moda que más les gusta y menos les gusta. Y obviamente, hacen mención a

marcas, empresas y firmas del sector, provocando que los lectores de sus blogs les

Gráfico 4.3: Porcentaje de actualización por hora del día

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 35

tomen como referentes, así como, que las propias empresas y marcas del sector deseen

aliarse con estos bloggers para aprovechar ese poder de comunicación que tienen.

Los bloggers de la moda, han tomado gran importancia desde sus primeras apariciones

en los grandes desfiles de moda, por la comunicación y alcance que conllevan sus

propios blogs, así como, la imagen e influencia del mismo en la sociedad, como se ha

mencionado. Pero no sólo eso, sino también por su físico y sus conocimientos del

sector. Estos aspectos, son muy importantes para generar un negocio detrás del blog de

moda, como se explica más adelante en el siguiente apartado de este capítulo.

Por todo ello, hoy en día es muy habitual poder observar como los organizadores de los

grandes desfiles de moda invitan a los bloggers más reconocidos por el público en las

conocidas Fashion Weeks. Las cuales, se celebran por diferentes ciudades del mundo

como Nueva York, Paris, Milán, Madrid, Londres…, convirtiendo a estos bloggers en

auténticas personalidades y celebridades de la comunicación del sector, e incluso, en

reales y potenciales prescriptores de la moda y estilismo en la sociedad.

Así pues, desde el punto de vista de comunicación y observando el interés que provocan

los blogs de moda, se ha creado un debate acerca de los blogs y los medios de

comunicación tradicionales. Ya sea, percibirlos como sustitutos en cuanto a plataformas

de información sobre la moda y competir con ellos, o por otro lado, percibirlos como

aliados tal y como han hecho ciertos medios de comunicación relacionados con la moda,

con el fin de incorporar en sus plataformas on-line una sección dedicada a diferentes

vestimentas o outfits, últimas tendencias en el sector, lanzamientos de productos de

ciertas marcas… por medio de personajes reconocidos por el público, para atraer mayor

tráfico a la web (Molina, 2012).

Ejemplo de este último caso, la revista digital de Vogue en España con su sección de

bloggers y famosos que postean en su revista on-line. Como la actriz Blanca Suárez con

su blog personal en Vogue o el de una periodista de la propia revista con el blog “Devil

wears Zara”, entre otros. También es notorio el caso de otra de las revistas

especializadas en el sector de la moda en España, la revista Elle. Esta cuenta con varias

celebrities del panorama español como bloggers en su plataforma on-line con sus blogs

personales. La actriz Paula Echevarría con Tras la pista de Paula Echevarría, la

cantante Raquel del Rosario con Planeta particular o la periodista Sara Carbonero con

Ana Domínguez Fernández

Cuando nadie me ve, entre otras muchas

moda de los periodistas de la propia revista.

Y por el otro lado, los blogs

influencia en cuanto a estilismo y tendencias

anteriormente. Ya que los bloggers

de la moda como líderes de opinión

El volumen global de blogs

numerable. Gracias al informe

2011, se ha podido tener una idea acerca del volumen de datos referente a

lengua hispana, además de estadísticas e información al respecto.

Con respecto al porcentaje

país, destaca España por ser el país con más

de bloggers), le siguen Argentina con un 10,1%

tercera posición (Bitacoras.com, 2002)

Fuente: Bitacoras.com (2012)

Gráfico 4.

El fenómeno de los blogs de moda

Ana Domínguez Fernández

entre otras muchas, además de aquellos blogs especializados en

periodistas de la propia revista.

blogs y bloggers de moda también ejercen cada vez más una gran

influencia en cuanto a estilismo y tendencias de moda, como se hizo mención

bloggers, son percibidos por las marcas y empresas del sector

de la moda como líderes de opinión y prescriptores.

blogs y bloggers en este sector es importante, y difícilmente

informe realizado por bitacoras.com en 2012

, se ha podido tener una idea acerca del volumen de datos referente a

lengua hispana, además de estadísticas e información al respecto.

Con respecto al porcentaje de los usuarios bloggers registrados en bitacoras.com

España por ser el país con más bloggers de lengua hispana (52,7% del total

), le siguen Argentina con un 10,1% y México con 8,6%,

(Bitacoras.com, 2002).

Bitacoras.com (2012)

4.4: Porcentaje de bloggers por pais

El fenómeno de los blogs de moda

36

especializados en

de moda también ejercen cada vez más una gran

se hizo mención

, son percibidos por las marcas y empresas del sector

en este sector es importante, y difícilmente

 con respecto al

, se ha podido tener una idea acerca del volumen de datos referente a blogs de

bitacoras.com por

de lengua hispana (52,7% del total

y México con 8,6%, en segunda y

Ana Domínguez Fernández

Un dato interesante, es conocer el porcentaje de

español. Destacando la ciudad de Madrid con un 39,18% del total de

españoles, Barcelona se sitúa en segundo lugar con un 22%, estando

ciudades de Valencia y Sevilla muy próximas entre sí con

respectivamente (Bitacoras.com, 2002)

Fuente: Bitacoras.com (2012)

Por otro lado, la Asociación Española de Blogs de Moda (AEBDM)

sociológico sobre los blogs

Febrero de 2012, a una muestra de 350

Asociación Española de Blogs de Moda, 2012)

Entre las cifras que obtuvieron,

bloggers, en este caso, ya centrados en la temática de moda y belleza

que la Comunidad de Madrid

territorio español, seguido en esta ocasi

segunda y tercera posición

2012).

En cuanto a la variable sexo de los

determinó que 2 de cada 100 son hombres, lo que implica una representación

Gráfico 4.5:

El fenómeno de los blogs de moda

Ana Domínguez Fernández

Un dato interesante, es conocer el porcentaje de bloggers por ciudades en territorio

español. Destacando la ciudad de Madrid con un 39,18% del total de

españoles, Barcelona se sitúa en segundo lugar con un 22%, estando a continuación las

Valencia y Sevilla muy próximas entre sí con 8,48% y 7,89%,

(Bitacoras.com, 2002).

Bitacoras.com (2012)

Asociación Española de Blogs de Moda (AEBDM) realizó un estudio

blogs de moda y belleza por medio de una encuesta anónima en

Febrero de 2012, a una muestra de 350 blogs de moda de España

Asociación Española de Blogs de Moda, 2012).

Entre las cifras que obtuvieron, y con respecto a las ciudades con mayor número de

, en este caso, ya centrados en la temática de moda y belleza se puede destacar

que la Comunidad de Madrid posee el mayor porcentaje de bloggers

territorio español, seguido en esta ocasión de Andalucía y la comunidad valenciana, en

segunda y tercera posición (Truendy.com y Asociación Española de Blogs de Moda,

n cuanto a la variable sexo de los bloggers de moda, el estudio de la

que 2 de cada 100 son hombres, lo que implica una representación

 Porcentaje de bloggers por ciudades en España

El fenómeno de los blogs de moda

37

por ciudades en territorio

español. Destacando la ciudad de Madrid con un 39,18% del total de bloggers

a continuación las

8,48% y 7,89%,

realizó un estudio

de moda y belleza por medio de una encuesta anónima en

de moda de España (Truendy.com y

y con respecto a las ciudades con mayor número de

se puede destacar

bloggers de moda del

ón de Andalucía y la comunidad valenciana, en

(Truendy.com y Asociación Española de Blogs de Moda,

el estudio de la AEBDM

que 2 de cada 100 son hombres, lo que implica una representación

por ciudades en España

Ana Domínguez Fernández

prácticamente nula del género

O dicho de otra forma, estas plataformas con esta

mayoritariamente por las mujeres

Moda, 2012).

Por lo que respecta a la edad de los

que el intervalo de edad con más

(Truendy.com y Asociación Española de Blogs de Moda, 2012)

Fuente: Truendy.com y Asociación Española de

También hay que destacar de este estudio de la

principio de este subapartado del

bloggers de moda españoles son profesionales de moda o relacionados

resto de los bloggers no están relacionados

dedican a otras profesiones y tienen como hobby el

demuestra con las cifras obtenidas por el estudio, ya que el 95% de los

moda de España escriben son

En cuanto a la temática de los

dentro de las más usadas por los

estilo, customizaciones o DIY

pasarelas o eventos, tendencias… entre otras. En cuanto a las fuentes de información

Gráfico 4.6: Porcentaje de edad de

El fenómeno de los blogs de moda

Ana Domínguez Fernández

prácticamente nula del género masculino en lo que a blogs de moda y belleza se refiere.

O dicho de otra forma, estas plataformas con esta temática en concreto, es liderad

mayoritariamente por las mujeres (Truendy.com y Asociación Española de Blogs de

Por lo que respecta a la edad de los bloggers de moda en España, el estudio conc

que el intervalo de edad con más bloggers en activo es entre los 20 y 30 años de edad

(Truendy.com y Asociación Española de Blogs de Moda, 2012).

Truendy.com y Asociación Española de Blogs de Moda (2012)

de este estudio de la AEBDM, y en relación a lo comentado al

principio de este subapartado del blogger de la moda, que sólo 1 de cada 5 de los

de moda españoles son profesionales de moda o relacionados

no están relacionados laboralmente con la moda, sino que se

a otras profesiones y tienen como hobby el blog de moda. Como también se

demuestra con las cifras obtenidas por el estudio, ya que el 95% de los

moda de España escriben son por afición.

En cuanto a la temática de los blogs de moda, el estudio destaca varias modalidades

dentro de las más usadas por los bloggers de moda españoles, como consejos o

DIY (Do It Yourself), escribir sobre complementos, noticias de

pasarelas o eventos, tendencias… entre otras. En cuanto a las fuentes de información

Porcentaje de edad de bloggers de moda y belleza en España

El fenómeno de los blogs de moda

38

de moda y belleza se refiere.

temática en concreto, es liderada

(Truendy.com y Asociación Española de Blogs de

de moda en España, el estudio concluyó

en activo es entre los 20 y 30 años de edad

, y en relación a lo comentado al

sólo 1 de cada 5 de los

 con el sector, el

con la moda, sino que se

Como también se

demuestra con las cifras obtenidas por el estudio, ya que el 95% de los bloggers de

el estudio destaca varias modalidades

, como consejos o tips de

, escribir sobre complementos, noticias de

pasarelas o eventos, tendencias… entre otras. En cuanto a las fuentes de información

de moda y belleza en España

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 39

que utilizan para informarse o escribir, destacan las revistas on-line de moda y otros

blogs, ya que más del 80% de los bloggers de moda analizados las utilizan en primer

lugar para inspirarse, siguiéndoles de cerca la televisión y las influencias de los amigos.

4.3. EL NEGOCIO DE LOS BLOGS DE LA MODA

Las marcas del sector de la moda reconocen a los bloggers de moda como una baza para

promocionar sus productos, llegar al público seguidor de estas personas, y por ende, en

aumentar sus ventas. De igual modo, ciertos bloggers se han transformado en autenticas

celebridades del sector, pudiendo presumir de unos ingresos considerables por su labor.

El negocio de blogs de moda es muy amplio, abarca desde las propias empresas del

sector, los bloggers de moda en sí mismos y aquellos organismos o empresas ajenas que

también sacan negocio de las dos anteriores partes.

4.3.1. Negocio desde el punto de vista de la empresa o marca de la moda

Por el lado de las empresas o marcas del sector de la moda que aprovechan el tirón

mediático de las bloggers de moda, se pueden encontrar muchos casos de colaboración

en los que han sacado realmente beneficio. Un ejemplo en España de ello, es el de la

empresa de moda española Mango.

Ya en el año 2011 colaboró con bloggers reconocidas internacionalmente para que

fueran imagen de su firma en la colección de primavera de ese año. La colaboración

consistía en hacer campaña de la colección de la firma por medio de los blogs y redes

sociales de dichas bloggers, con el fin de que la blogger más votada en el concurso

organizado por Mango, recibiría un ingreso que sería donado a la ONG que quisiera.

Entre las bloggers que participaron destacan Andy Torres, la blogger mexicana que

finalmente ganó el concurso y que actualmente cuenta con casi 1,5 millones de

seguidores en Facebook, más de medio millón en Instagram, y otros tantos de miles en

diferentes redes sociales. Mango ha mantenido una estrecha relación con esta blogger y

ha colaborado con ella en otras de sus colecciones. Por otro lado, la firma también

colaboró en esta colección y concurso con la blogger más internacional del momento,

Chiara Ferragni con su blog The Blonde Salad. La cual cuenta con 4 millones de

seguidores en Instagram, por ejemplo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 40

Otras de las bloggers que destacaron en esta colaboración son, la mexicana Denni Elias

con su blog Chic Muse, la sueca Lina Söderström con su blog Freshnet, la española

Silvia García con Bartabac, entre otras.

La estrategia de concursos de Mango ha sido mantenida por la firma desde entonces, la

última fue el año pasado, cuyas bases del concurso se reducían a subir fotografías con

una prenda de esa temporada de la marca Mango en el blog y redes sociales de la

blogger, además de enviarla a esta firma de moda para que la publicara en su web y

tienda on-line. Todo ello, con el obsequio de premios en metálico para aquellas

bloggers ganadoras además de promocionar su imagen en la web oficial de Mango. Por

parte de la empresa, un claro ejemplo de promoción de marca, de comunicación de

productos de la temporada y de atracción de público a su web y tienda on-line.

Además de todo esto, esta firma española ha mantenido otra clase de relaciones con el

mundo del blog, colaborando con bloggers para la creación de nuevos productos o

nuevas colecciones en exclusiva diseñadas por estos líderes de opinión. Como la

colección de la blogger española Gala González y su colección de otoño e invierno en

2012 o la colección exclusiva de complementos Werelse diseñada por las bloggers

Andy Torres, Chiara Ferragni y Carolina Engman para la firma española Mango.

Otro ejemplo de empresas del sector de la moda que quieren obtener negocio por medio

del mundo del blog y de las bloggers, es Zara. La firma de moda española reconocida

mundialmente también sucumbió a las colaboraciones con estas celebridades por medio

de concursos on-line para promocionar sus prendas de temporada por medio de los

looks subidos a las redes sociales o plataformas on-line creadas por la propia empresa.

Pero también, tiene iconos bloggers como imagen en la web de Zara en su sección de

Pictures.

La blogger de moda seleccionada este año por la empresa Inditex y para la web de Zara

es la estadounidense Leandra Medine, reconocida por su blog Man Repeller. La cual es

considerada una de las bloggers más seguidas e influyentes por el elevado número de

seguidores en sus redes sociales, así como, el número de lectores y visitas a su blog.

Otro ejemplo de Zara con el mundo blog puede ser el ya citado blog Devil wears Zara

de la revista on-line de Vogue. En el cual, su blogger y periodista Carmen Cachero

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 41

detalla en cada post, diferentes tendencias, productos, lanzamientos, eventos, outfits…

de las marcas del grupo Inditex, aunque con especial atención a las prendas de Zara.

4.3.2. Negocio desde el punto de vista de las empresas o agentes intermediarios

Otra de las partes que está participando en ocasiones en el negocio de los blogs y

bloggers de la moda, y que está sacando beneficio de ello, son una serie de empresas y

personas ajenas a las marcas de moda y a los bloggers de moda en sí, pero que

intervienen y conectan a estas dos partes.

Un ejemplo de ello, es la edición Weekend Campus Blogger organizada por la revista

Elle y en colaboración con la Facultad de Comercio y Turismo de la Universidad

Complutense de Madrid.

El año pasado se celebró su primera edición y, tras el éxito conseguido, este año han

repetido de nuevo. El evento consiste en una serie de jornadas consecutivas a lo largo de

un fin de semana, donde acuden profesionales del sector de la moda a modo de ponentes

que aportan conocimientos y herramientas útiles para todas aquellas personas

interesadas en el mundo on-line de los blogs de moda y vivir de él. Es decir, orientado

totalmente aquellos bloggers de moda o principiantes que quieren comenzar a sacar

negocio en el mundo del blog (Weekend Campus Blogger, 2014).

Este año, han contado con la autora del libro El backstage de los egobloggers, con la

blogger de moda y estilista Erea Louro, que posee más de 40.000 seguidores en

Intagram y más de 14.700 seguidores en su perfil de Twitter, además del elevado

número de visitas a su blog All that she wants. También contaron con la presencia del

coolhunter Javier Plazas, con profesionales de analítica web y redes sociales, personajes

reconocidos en el sector de la moda, así como, con una de las directoras de Elle.es.

El negocio que se esconde tras este evento radica en la asistencia del público, los cuales

tienen que pagar una matrícula de 180€ en caso de asistir a las ponencias de forma on-

line o de 280€ si es semipresencial (Weekend Campus Blogger, 2014).

Otro ejemplo de intermediarios en el mundo de los blogs de moda, son los expertos en

materia de marketing on-line y en los negocios.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 42

Posiblemente el caso más conocido actualmente en España es la web Mamá quiero ser

blogger de Isabel Leyva. Dicha web proporciona la posibilidad de que los bloggers

aprendan estrategias y técnicas para sacar adelante sus blogs y obtengan ingresos por él.

Esta consultora ofrece cursos on-line, libros electrónicos o ebooks relacionados con la

materia elegida por el cliente…a cambio de un reembolso monetario, que pueden

rondan desde los 50€ - 100€ por curso on-line, así como los 30€ - 40€ por ebook

descargado. Este es otro ejemplo de negocio que surge por el fenómeno de los blogs, y

con un claro éxito, ya que en ciertas temáticas tiene lista de espera para acceder a

contratar el curso (Mamá quiero ser blogger).

Otro ejemplo de negocio que sale adelante gracias al auge de los blogs de moda es la

agencia de marketing digital para moda, Blog Connection. Sus creadoras ofrecen ebooks

con fórmulas para que los lectores acudan al blog de moda de sus clientes. Pero el

negocio real de esta agencia se basa en actuar como intermediarios de contacto entre

marcas de moda y bloggers. Ya que cuentan con clientes relacionados con el sector de

la moda que desean colaboran y trabajar con bloggers, facilitando la labor del propio

blogger en buscar colaboraciones y oportunidades para monetizar sus blogs de moda

(Blog Connection, 2014).

Pero si se habla de empresa intermediaria que ha sacado beneficios del mundo de los

blog de moda y de los bloggers en España, aparte de las propias marcas de moda y

bloggers, es Okiko Talents.

Esta empresa ha sido la primera agencia española en representación de bloggers. Ofrece

a los bloggers representación social, consultoría, colaboraciones con marcas,

integración televisiva, eventos especiales…y otros servicios. Entre los bloggers que son

clientes de esta empresa destacan la blogger española reconocida mundialmente, Gala

González, con su blog Amlul y colaboradora de la revista Vogue, también la polifacética

Miranda Makaroff, una blogger habitual en las revistas del sector de la moda como

Vogue, Glamour, Marie Claire… entre otras. También destacan Anna Ponsa con su

blog Miss Nobody, Margarida y Catia con Style it up. Cristina Fernández con The

petticoat, Ester Bellón con su famoso blog Mi armario en ruinas, la cual es

colaboradora de múltiples marcas del sector (Dior, Louis Vuitton, Bvlgari…), así como,

embajadora el año pasado de Tous y Swarovski… (Okiko Talents).

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 43

Y por último no se debe olvidar, ya mencionada anteriormente, la Asociación Española

de Blog de Moda (AEBDM). Institución que ofrece ayuda a aquellos bloggers de moda

que comienzan su andadura en el sector o a aquellos ya instaurados y en pleno

funcionamiento.

4.3.3. Negocio desde el punto de vista del blogger de moda

Los bloggers de moda son la parte imprescindible de este negocio. Después de todo lo

mencionado hasta el momento, es sabido que su negocio se basa en el número de

seguidores que tengan en su blog y redes sociales. A mayor número de seguidores, su

imagen como posible prescriptor de moda o líder de opinión ante las marcas o firmas de

moda se ve incrementada notoriamente y por ello, cobrará más.

Se puede diferenciar dos clases de bloggers de moda, y por ende, su negocio por el blog

también se ve afectado. Existen los bloggers de moda que no son profesionales del

sector, pero que conocen la industria de moda. Esta clase de blogger tiene gran

influencia en los consumidores de moda, ya que son percibidos como uno más de la

sociedad por los consumidores de moda (como las mencionadas anteriormente Gala

González, Chiara Ferragni...). Por otro lado, están aquellos bloggers de moda que parten

ya de un reconocimiento social a causa de su fama mediática, ya sea porque son

celebridades de otro sector como actrices, modelos…etc, como Paula Echevarría,

Blanca Suárez, entre otras.

No suelen darse a conocer fácilmente las cifras sobre el negocio de las bloggers de

moda, o cuánto cobran por publicar posts acerca de marcas de moda en su respectivos

blogs o redes sociales.

Aunque, como se menciona en el reportaje realizado por el periódico digital español El

Mundo acerca de esta temática, se puede intuir que, por ejemplo, un solo post de Gala

González en sus redes sociales mencionando alguna marca, puede rondar los 450€.

Ahora bien, al ser invitadas a eventos exclusivos de marcas o desfiles de moda,

publicaran más post acerca del mismo, con lo que basta multiplicar esa cifra por tantas

publicaciones realice, y se puede obtener una cifra estimada del gran negocio que puede

conseguir por unas solas palabras en una red social en cuestión de unos días. Por otro

lado, se conoce gracias a este reportaje que, por ejemplo, Paula Echevarría cobra

Ana Domínguez Fernández

alrededor de 2000€ mensuales por su

de Elle. Además de sus otros ingresos por acudir a eventos o celebraciones sociales,

cuyo caché puede rondar los 12.000 a 25.000

Claro está, que esta magnitud de ingresos está reservada para

de bloggers de moda que cuentan con

notoriedad mediática y social en el sector. En el siguiente capítulo se expone como

ejemplo el caso de la blogger

Pero a pesar de esto, también pueden sacar beneficio

que posean un número de seguidores más reducido. En el estudio realizado por la ya

mencionada AEBDM, se recoge que 1 de cada 4 de estos

algún tipo de ingreso por publicidad, el resto por su desconocimiento en marketing

digital o no llevar mucho tiempo en el mundo de los

(Truendy.com y Asociación Española de Blogs de Moda, 2012)

Fuente: Truendy.com y Asociación Española de Blogs de Moda (2012)

Gráfico 4.

El fenómeno de los blogs de moda

Ana Domínguez Fernández

€ mensuales por su blog “Tras la pista de Paula” en la revista digital

Además de sus otros ingresos por acudir a eventos o celebraciones sociales,

cuyo caché puede rondar los 12.000 a 25.000€ (Miranda, 2014).

Claro está, que esta magnitud de ingresos está reservada para un conjunto muy reducido

que cuentan con miles y miles de seguidores, además de su

notoriedad mediática y social en el sector. En el siguiente capítulo se expone como

blogger internacionalmente conocida, Chiara Ferragni.

Pero a pesar de esto, también pueden sacar beneficios e ingresos otras bloggers

de seguidores más reducido. En el estudio realizado por la ya

, se recoge que 1 de cada 4 de estos bloggers de moda reciben

algún tipo de ingreso por publicidad, el resto por su desconocimiento en marketing

digital o no llevar mucho tiempo en el mundo de los blog, no los monetarizan

(Truendy.com y Asociación Española de Blogs de Moda, 2012).

Truendy.com y Asociación Española de Blogs de Moda (2012)

Gráfico 4.7: Ingresos publicitarios bloggers de moda

El fenómeno de los blogs de moda

44

en la revista digital

Además de sus otros ingresos por acudir a eventos o celebraciones sociales,

un conjunto muy reducido

de seguidores, además de su

notoriedad mediática y social en el sector. En el siguiente capítulo se expone como

internacionalmente conocida, Chiara Ferragni.

bloggers de moda

de seguidores más reducido. En el estudio realizado por la ya

de moda reciben

algún tipo de ingreso por publicidad, el resto por su desconocimiento en marketing

, no los monetarizan

Ana Domínguez Fernández

A mayores de los ingresos por publicidad, los

incentivos, los más habituales, cobrar en especie. Las marcas de ropa les regalan

productos de belleza, prendas de ropa…a sabiendas de que tendrán una mención en los

blogs o redes sociales de aquellas

La tasa de retorno no es alta en esta modalidad, pero desde luego es un instrumento de

publicidad para las marcas de moda, ya que el coste del producto será más barato que

realizar una campaña publicitaria en un medio de masas (TV, radio, prensa…). Con

todo esto, las bloggers reciben productos gratis y las marcas de moda publicidad a

coste reducido.

Esta técnica de los regalos es muy utilizada, tanto para las

social como para las de un número reducido de seguidores. Prueba de ello, la encuesta

realizada por la AEBDM,

fueron contactadas por alguna marc

cada 10 les pidieron que hablaran gratis de su firma de

compensaban con dinero y a 1 de cada 2 con ropa y complementos

Asociación Española de Blogs de Moda, 2012)

Fuente: Truendy.com y Asociación Española de Blogs de Moda (2012)

Gráfico 4.8: Patrocinio de las marcas a las

El fenómeno de los blogs de moda

Ana Domínguez Fernández

A mayores de los ingresos por publicidad, los bloggers de moda tienen otra serie se

incentivos, los más habituales, cobrar en especie. Las marcas de ropa les regalan

ctos de belleza, prendas de ropa…a sabiendas de que tendrán una mención en los

o redes sociales de aquellas bloggers de moda que lo reciben.

La tasa de retorno no es alta en esta modalidad, pero desde luego es un instrumento de

arcas de moda, ya que el coste del producto será más barato que

realizar una campaña publicitaria en un medio de masas (TV, radio, prensa…). Con

reciben productos gratis y las marcas de moda publicidad a

Esta técnica de los regalos es muy utilizada, tanto para las bloggers

social como para las de un número reducido de seguidores. Prueba de ello, la encuesta

 donde determinaron que 6 de cada 10 bloggers

ontactadas por alguna marca de moda. Y de las que fueron contactadas, a 7 de

cada 10 les pidieron que hablaran gratis de su firma de moda, a 1 de cada 10 las

compensaban con dinero y a 1 de cada 2 con ropa y complementos

Asociación Española de Blogs de Moda, 2012).

Truendy.com y Asociación Española de Blogs de Moda (2012)

Patrocinio de las marcas a las bloggers de moda

El fenómeno de los blogs de moda

45

de moda tienen otra serie se

incentivos, los más habituales, cobrar en especie. Las marcas de ropa les regalan

ctos de belleza, prendas de ropa…a sabiendas de que tendrán una mención en los

La tasa de retorno no es alta en esta modalidad, pero desde luego es un instrumento de

arcas de moda, ya que el coste del producto será más barato que

realizar una campaña publicitaria en un medio de masas (TV, radio, prensa…). Con

reciben productos gratis y las marcas de moda publicidad a

 de mayor caché

social como para las de un número reducido de seguidores. Prueba de ello, la encuesta

bloggers de moda

Y de las que fueron contactadas, a 7 de

moda, a 1 de cada 10 las

 (Truendy.com y

de moda

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 46

El negocio que se esconde aquí para la bloggers, a mayores de los posibles ingresos en

efectivo, es la venta de estos productos regalados. Son habituales los mercadillos de un

grupo de bloggers reconocidas, las cuales destinan un porcentaje de los beneficios a

causas benéficas. Para ellas es una oportunidad de imagen social, y de pequeños

ingresos ya que ponen en venta aquellos productos que les han regalado y prácticamente

están sin estrenar. Otra modalidad, es la venta en plataformas on-line, como

www.itandvip.com o www.chicfy.com. La primera es una web de venta donde famosas y

bloggers venden productos de moda y complementos de segunda mano. Entre sus filas

se distinguen nombres tan reconocidos como la blogger Gala González, la famosa

Tamara Falcó, la modelo Nieves Álvarez…entre otras. Por el lado del mercadillo on-

line de Chicfy, se pueden encontrar prendas de la blogger de moda Silvia García del

blog Bartabac.

Por todo ello, se demuestra lo factible que es el negocio vía colaboraciones entre

empresas, agencias, marcas del sector y bloggers de moda. Ya sea por la confianza e

influencia que generan los bloggers en sus lectores, al percibirlos como similares a

ellos. O porque las empresas del sector de la moda han reconocido que estos

prescriptores de moda pueden acercar sus productos y servicios al público objetivo de

manera directa y personal, al contrario que un medio de masas o convencional como la

TV, radio o prensa.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 47

PARTE III

CASOS PRÁCTICOS REALIZADOS

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 48

CAPITULO 5. CASOS PRÁCTICOS DE ESTUDIO

Siguiendo la metodología enunciada al inicio de este trabajo, se procede a describir los

casos prácticos realizados.

Comenzando por el análisis y estudio del caso titulado The Blonde Salad realizado por

Business Harvard School. Y continuando con el apartado del análisis efectuado tras las

entrevistas realizadas a las bloggers: Sandra Monge con El armario de mi mejor amiga,

María con Maria Liberatto y Sandra Vázquez con Little Black Coconut

5.1. CASO PRÁCTICO: EL NEGOCIO DE ÉXITO DE CHIARA F ERRAGNI

CON THE BLONDE SALAD

Tal y como se citó en la metodología de este trabajo, se ha acudido al caso de estudio

realizado el 9 de Enero de 2015 por Business Harvard School. Los autores del estudio

The Blonde Salad son Anat Keinan, Kristina Maslauskaite, Sandrine Crener y Vicent

Dessain.

Para el análisis de este caso de práctico, se ha optado por la compra on-line de dicho

caso de estudio en la web oficial de Business Harvard School. Dicho documento está

realizado y escrito en inglés, por lo que se ha procedido a traducir el documento a

español con el fin de analizar, conocer y demostrar un caso de éxito en el negocio de

una blogger de moda internacionalmente conocida, Chiara Ferragni.

Los autores del estudio del blog de Chiara Ferragni, The Blonde Salad, describen a esta

blogger como la chica que ha fundado el blog de moda más popular del mundo. La cual

ha sabido monetizar su blog hasta el punto de poseer actualmente su propia línea de

zapatos, Chiara Ferragni Collection (Keinan, Maslauskaite, Crener, & Dessain, 2015).

La propia blogger dedicó una entrada en su blog y durante varios días publicó diversas

fotos y comentarios en sus redes sociales personales para anunciar la noticia de ser la

primera blogger de moda a la que le realizaban un estudio en Business Harvard School

para su programa de MBA, así como, su visita a la conferencia que le habían preparado.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 49

El estudio realizado por Business Harvard School, detalla la gran influencia que tiene

Chiara Ferragni en las redes sociales.

Actualmente cuenta con más de 4 millones de seguidores en Instagram, casi 1,1 millón

de fans en su página de Facebook, 246.000 seguidores en Twitter, más de 390.000

personas la siguen en la red social de blogs de moda por excelencia, Bloglovin, entre

otras tantas como Pinterest, Google+ y Youtube.

A sus 27 años, y con su blog creado desde el año 2009, Chiara Ferragni ha aumentado

su equipo a unas 16 personas y genera unos beneficios que rondan los 8 millones de

dólares al año. Pero todo empezó desde bien cero, tal y como enuncian los autores de

caso de estudio (Keinan, Maslauskaite, Crener, & Dessain, 2015).

En sus inicios, Chiara Ferragni y su cofundador del blog Riccardo Pozzoli, rechazaron

trabajar en colaboraciones interesantes económicamente y seguir manteniendo la

integridad de la marca del blog. Como citan textualmente los creadores de The Blonde

Salad: “Al inicio éramos estudiantes y nos resultó difícil decir no a esas oportunidades

con beneficios económicos. Pero, preferimos seguir trabajando en la moda y no

vendernos fácilmente” (Keinan, Maslauskaite, Crener, & Dessain, 2015). Hasta que

poco a poco, las marcas de lujo como Dior, empezaron a notar la influencia de The

Blonde Salad. Y actualmente su táctica les ha funcionado, ya que las grandes marcas y

firmas del sector les pagan cantidades de dinero por trabajar y salir en su blog.

Chiara Ferragni y su equipo, pagaron por ellos mismos sus primeras Fashion Weeks

celebradas por diferentes ciudades como Nueva York, Paris, Londres…, con la única

razón de “si deseábamos hacer dinero, debíamos primero gastarlo” (Keinan,

Maslauskaite, Crener, & Dessain, 2015). Ya en el año 2010, las empresas del sector de

la moda de lujo, comenzaron a estar dentro del comercio digital y para ello, contaron

con la ayuda de aquellos prescriptores del momento, Chiara Ferragni, por ejemplo.

Esta experiencia, le abrió puertas al diseño de prendas de moda en el año 2012 con la

marca italiana Yamamay. Y posteriormente con colaboraciones de diseños con Superga

y Steve Madden. De ahí en adelante, ha contado con numerosas colaboraciones para el

diseño de productos del sector de la moda, con ciertas marcas. Hasta el punto de crear

su propia colección de zapatos.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 50

En cuanto a las redes sociales, los autores del caso de Business Harvard School,

destacan que Instagram revolucionó la estrategia on-line de la marca de The Blonde

Salad, ya que se convirtió en una de las herramientas más usadas por el sector de la

moda y tenían que adaptarse a ella para continuar en primeras filas de la industria

(Keinan, Maslauskaite, Crener, & Dessain, 2015).

Otro dato interesante que aporta el caso de estudio, son sus ingresos que recibe Chiara

Ferragni por acudir a eventos de moda, cuyas cifras oscilan entre los 30.000$ y 50.000$.

Y las firmas de moda lo pagan tal y como justifican “Chiara es la blogger más popular

mundialmente si nos fijamos en número de seguidores diarios, y ningún otro blogger

tiene esa extensión de audiencia de forma geográfica” (Keinan, Maslauskaite, Crener,

& Dessain, 2015).

Un buen ejemplo de que en ciertos casos, con dedicación a tiempo completo, un buen

esfuerzo personal y económico, aunque también algo de suerte de estar en el momento y

lugar adecuado, se pueden obtener grandes beneficios y llegar a vivir de lo que

realmente apasiona.

5.2. CASO PRÁCTICO: ENTREVISTAS A BLOGGERS DE MODA

En este caso práctico realizado se han efectuado entrevistas semiestructuradas a

bloggers de menor alcance social y mediático. Con el fin de alcanzar y demostrar los

objetivos e hipótesis fijados y planteados a lo largo de este trabajo, la posibilidad de

atraer negocio por sus respectivos blogs de moda. Además de recopilar información

referente a cada caso en concreto de las bloggers entrevistadas: Sandra Monge con El

armario de mi mejor amiga, María con María Liberatto y Sandra Vázquez con Little

Black Coconut.

Desde un principio se optó por el diseño de entrevista semiestructurada para tener una

planificación previa de las preguntas. Aunque las preguntas que se han realizado son

abiertas para dotar a las mismas de un valor añadido en torno a la información. El guión

realizado para estas entrevistas está disponible como anexo a este trabajo.

La primera parte de la entrevista consta de preguntas personales a las bloggers para

conocer sus inicios e historia con su blog: los motivos por los que decidieron crear un

blog de moda, cuánto tiempo llevan con él y su opinión personal acerca del mismo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 51

En una segunda parte de la entrevista, se hace hincapié a la visión que tiene la blogger

entrevistada sobre el fenómeno de los bloggers y los objetivos y rutinas como escritora

de un blog de moda.

Posteriormente, la entrevista termina centrándose en preguntas más concretas sobre el

blog como herramienta de negocio y hobby: en esta parte se han aportado gráficos y

estadísticas que las bloggers han aportado de forma voluntaria, para dar mayor énfasis a

los comentarios realizados y relacionarlo con las preguntas establecidas.

Una vez conocida la estructura de las entrevistas realizadas, con ayuda del guión

utilizado y disponible en el anexo de este trabajo, se han recogido las siguientes

respuestas y conclusiones.

Las tres bloggers entrevistadas comenzaron su andadura en el mundo de los blogs de

moda entorno al año 2012. Aunque todas ellas manifiestan que su interés venía de

mucho tiempo antes, ya que eran lectoras habituales de esta clase de plataformas

digitales.

En el caso de la blogger María con su blog y web propia María Liberatto menciona lo

siguiente, “comencé hace dos años con un ego blog, desde siempre me ha gustado la

moda y quería compartirlo y poder dedicarme un tiempo a lo que verdaderamente me

gusta. Pero quería profesionalizar el blog y que fuera un reflejo de mi trabajo. Por eso

hace un año empecé a trabajar en mi propia web, que se presentó en septiembre de

2014, donde doy consejos de estilismo y para organizar eventos” (Liberatto, 2015).

Por otro lado, la blogger Sandra Vázquez con Litlle Black Coconut cita, “Desde que

comenzaron a crearse los primeros blogs de moda en el año 2007 ya me empecé a

interesar por este mundo como lectora y fue en el momento en el que me hice con mi

primera cámara réflex cuando me animé a abrir mi propio blog. Esto ocurrió en Abril

del año 2012 y aunque tenía claro que la temática iba a ser la moda, aún no sabía muy

bien cómo orientarlo” (Vázquez, 2015).

Además, Sandra Monge, blogger de El armario de mi mejor amiga, la cual también

posee un canal propio en Youtube, describe sus inicios de la siguiente manera, “el blog

fue comenzó en Enero de 2012, después de consumir muchos blog de moda, me di

cuenta que yo también quería darle al mundo mi versión de la vida… y así fue. Youtube

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 52

en Noviembre de 2014, porque necesitaba un nuevo giro, y el mundo Videoblog me

llamaba mucho la atención y ahora estoy en ello, aprendiendo e intentando hacerlo

cada día mejor” (Monge, 2015).

En cuanto a la descripción de sus blogs de moda, además de su opinión y valoración

personal sobre los mismos, las tres bloggers entrevistadas coinciden en mostrarse tal

como ellas son. Ofreciendo diversidad de contenidos para sus lectores, algo que les

gusta y les apasiona.

Como cita por ejemplo la blogger de Little Black Coconut, “me aporta ilusión, ganas

de superarme y aprender cada día. Es cierto que requiere mucho tiempo (mucho más

del que parece) pero es muy gratificante. Puede inspirar a algunas chicas a la hora de

vestir ya que comparto looks reales con prendas asequibles para todas, lo que creo que

es el objetivo inicial de los blogs de moda” (Vázquez, 2015).

O como exclama María “me da la oportunidad de hacer lo que me apasiona, siguiendo

mi propio instinto, dando mi opinión libre. Hay variedad de contenidos, looks, consejos

para combinar prendas, eventos y dos secciones poco habituales en los blogs de moda:

estilismo en videoclips y las historias de los nombres importantes de la moda”

(Liberatto, 2015).

Por otro lado, Sandra Monge manifiesta que El armario de mi mejor amiga se

diferencia de otros blogs por “la naturalidad que creo no he perdido desde el primer

día, saber que es un hobby y que lo principal es siempre trasmitir positivismo para que

alegrar a la gente que me ve” (Monge, 2015).

Para conocer cuáles son los blogs que tienen de referencia o les inspiran a la hora de

llevar a cabo sus propios blogs de moda, hay diversidad de opiniones entre las bloggers

entrevistadas.

Sandra Vázquez destaca los blogs: Happily Grey y Mariannan (Vázquez, 2015). La

blogger de María Liberatto expresa, “me fascina el fenómeno de The Blonde Salad,

admiro la capacidad que está teniendo de ampliar secciones y dejar de ser un ego blog,

al igual que The Man Repeller. También por su estilo personal y único, resultan

inspiradores. De los españoles, My Peeptoes resulta muy interesante, me ayuda a

descubrir un montón de marcas nuevas y siempre comparte los eventos interesantes a

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 53

los que acude” (Liberatto, 2015). Y por el lado de Sandra Monge destaca a las bloggers

españolas Lovely Pepa y Dulceida, como su inspiración y referencia (Monge, 2015).

Por lo que respecta al fenómeno de los blogs de moda, las tres entrevistadas están de

acuerdo en que ha sido una revolución para el sector de la moda. Además reconocen que

ciertas bloggers de moda “se han convertido en personas realmente influyentes

convirtiéndose en una pieza clave en la estrategia de comunicación de las marcas”

(Vázquez, 2015).

Además la blogger de Maria Liberatto expresa que actualmente el mercado de los blogs

de moda se encuentra saturado, ya que “hoy día se apunta al carro todo el mundo

esperando hacerse popular como las bloggers famosas, supongo, pero si no ofreces

algo diferente y de calidad llegará un punto que muchos terminen abandonando”

(Liberatto, 2015).

Avanzada la entrevista, las preguntas se centran en torno al punto de vista personal de

sus blogs como herramienta de negocio. Además del trabajo que han realizado acerca de

la promoción de sus blogs (colaboración con marcas, publicidad, ingresos…).

Sandra Vázquez de Little Black Coconut responde al respecto, “cuando hice el blog y

comencé a tener algunos seguidores enseguida muchas marcas se pusieron en contacto

conmigo para ofrecerme todo tipo de colaboraciones. Algunas marcas se intentan

aprovechar de que estás empezando y de tu desconocimiento de este mundo para

ofrecerte colaboraciones en las que sólo ganan ellos: escribir artículos para su web,

colocar banners en el blog a cambio de muy poco… Con el paso del tiempo te vas

dando cuenta de la importancia de saber decir que no a muchas de estas propuestas, de

darle el valor que tiene a tu tiempo y a tu trabajo. Afortunadamente la mayoría de

marcas que se ponen en contacto conmigo valoran mi trabajo y es un placer poder

colaborar con ellas. Los ingresos que recibo son mayoritariamente procedente de

programas de afiliación con marcas”.

Por el lado de la blogger de María Liberatto reconoce no recibir ingresos en efectivo

por su blog, aunque le gustaría en un futuro, “hasta ahora la recompensa ha sido algún

regalo. Estoy totalmente de acuerdo en pedir recompensa económica o algún regalo

por estas colaboraciones. Al fin y al cabo se trata de publicidad” (Liberatto, 2015).

Ana Domínguez Fernández

En cuanto a cómo ha promocionado su

realizar un aperitivo para presentar la web d

la ciudad. En cuanto a la promoción a través de redes sociales cada día le dedico más

tiempo, intento comentar en otros perfiles y contestar los comentarios, el feedback es

muy importante, si no creas contenido e

(Liberatto, 2015).

Sandra Monge, al respecto de

importancia a las redes sociales

contacto con las personas.

ha colaborado, “lo que más tr

que podría sacarle mucha más rentabilidad. Daniel Wellington, Astor, Panama Jack

entre otras muchas son las marcas con las que he colaborado

para promocionar sus productos desde un punto personal

Finalmente, las entrevistas proporcionaron la posibilidad de observar

gráficos los blogs Maria Liberatto

En cuanto a la evolución de visitas de

proporcionó el siguiente gráfico. En él se puede observar la evolución de su

que lo creó en el 2012 hasta la fecha de Mayo del presente año. Señaló un periodo de

estancamiento de visitas y actividad en su

vivió esa temporada en el extranjero. A su vuelta a España, volvió a retomar su

moda y con éxito ya que percibe en el gráfico el aumento de visitas a

Coconut desde entonces.

Fuente: Vázquez (2015)

Gráfico 5.1

El fenómeno de los blogs de moda

Ana Domínguez Fernández

En cuanto a cómo ha promocionado su blog menciona que “en León fue una gran idea

realizar un aperitivo para presentar la web de forma oficial en el ámbito de la moda de

la ciudad. En cuanto a la promoción a través de redes sociales cada día le dedico más

tiempo, intento comentar en otros perfiles y contestar los comentarios, el feedback es

muy importante, si no creas contenido en redes sociales los seguidores pierden interés

Sandra Monge, al respecto de El armario de mi mejor amiga afirma que le ha dado

importancia a las redes sociales como método de promoción de su blog

 Así como, también mencionando ciertas marcas con las que

lo que más trabajo es el trueque producto por promoción

que podría sacarle mucha más rentabilidad. Daniel Wellington, Astor, Panama Jack

entre otras muchas son las marcas con las que he colaborado. La relación es directa

para promocionar sus productos desde un punto personal” (Monge, 2015)

entrevistas proporcionaron la posibilidad de observar

Maria Liberatto y Little Black Coconut.

En cuanto a la evolución de visitas de Little Black Coconut, Sandra

proporcionó el siguiente gráfico. En él se puede observar la evolución de su

que lo creó en el 2012 hasta la fecha de Mayo del presente año. Señaló un periodo de

estancamiento de visitas y actividad en su blog (reflejado por los puntos r

vivió esa temporada en el extranjero. A su vuelta a España, volvió a retomar su

moda y con éxito ya que percibe en el gráfico el aumento de visitas a

1: Evolución de visitas de Little Black Coconut

El fenómeno de los blogs de moda

54

en León fue una gran idea

e forma oficial en el ámbito de la moda de

la ciudad. En cuanto a la promoción a través de redes sociales cada día le dedico más

tiempo, intento comentar en otros perfiles y contestar los comentarios, el feedback es

n redes sociales los seguidores pierden interés”

afirma que le ha dado

blog y para estar en

ciertas marcas con las que

el trueque producto por promoción, aunque sé

que podría sacarle mucha más rentabilidad. Daniel Wellington, Astor, Panama Jack…

La relación es directa

(Monge, 2015).

entrevistas proporcionaron la posibilidad de observar por medio de

, Sandra Vázquez

proporcionó el siguiente gráfico. En él se puede observar la evolución de su blog desde

que lo creó en el 2012 hasta la fecha de Mayo del presente año. Señaló un periodo de

(reflejado por los puntos rosas), ya que

vivió esa temporada en el extranjero. A su vuelta a España, volvió a retomar su blog de

moda y con éxito ya que percibe en el gráfico el aumento de visitas a Little Black

Little Black Coconut

Ana Domínguez Fernández

Por lo que respecta al número de lecturas y visitantes por día a

mes de Mayo del presente año

blogger, que el número de lecturas por día

Mientras que el número de visitantes al día

en blog, según fecha.

Fuente: Liberatto (2015)

A modo de resumen, en el siguiente gráfico se recoge el alcance social de las tres

bloggers entrevistadas, en sus diferentes redes sociales.

Gráfico 5.3: Nº de seguidores en

Fuente: Elaboración propia en base a perfiles de redes sociales.

4201

2377

3250

0

2000

4000

6000

8000

10000

12000

14000

Little Black Coconut

Gráfico 5.2: Evolución de lecturas y visita

El fenómeno de los blogs de moda

Ana Domínguez Fernández

Por lo que respecta al número de lecturas y visitantes por día a Maria Liberatto

del presente año, se puede observar con el gráfico proporcionado por su

úmero de lecturas por día se sitúan entre los 25 y 125 durante ese mes.

Mientras que el número de visitantes al día rondan desde los 15 a 65 visitantes diarios

A modo de resumen, en el siguiente gráfico se recoge el alcance social de las tres

entrevistadas, en sus diferentes redes sociales.

seguidores en redes sociales de las bloggers entrevistadas

Fuente: Elaboración propia en base a perfiles de redes sociales.

13100

229

5422

91

3250

403
104

Little Black Coconut El armario de mi mejor
amiga

Maria Liberatto

Evolución de lecturas y visitantes diarios a Maria Liberatto

El fenómeno de los blogs de moda

55

Maria Liberatto en el

o proporcionado por su

se sitúan entre los 25 y 125 durante ese mes.

rondan desde los 15 a 65 visitantes diarios

A modo de resumen, en el siguiente gráfico se recoge el alcance social de las tres

entrevistadas

Instagram

Facebook

Twitter

Maria Liberatto en Mayo 2015

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 56

La red social Instagram se alza como la más usada por las bloggers de moda

entrevistadas. El perfil con más seguidores en dicha red es, el de la blogger Sandra

Monge con El armario de mi mejor amiga, seguido de Little Black Coconut y María

Liberatto respectivamente.

Twitter se proclama la red social menos seguida para los lectores de dos de las bloggers

entrevistadas. Sólo Sandra Vázquez con Little Black Coconut cuenta con un número

representativo en dicha red social.

Por último, y posiblemente por ser el blog y web más reciente, María Liberatto cuenta

con el menor número de seguidores en las tres redes sociales en las que están presentes

las bloggers entrevistadas.

Todo lo mencionado y descrito en este apartado, pone de manifiesto que aunque no se

posea un blog de moda con gran alcance social o mediático (como es el caso estudiado

de The Blonde Salad), el sector de la moda y las marcas optan por las bloggers de moda

para promocionarse, tal y como han comentado en las propias bloggers en las

entrevistas. Verificando así, las hipótesis y los objetivos fijados en este trabajo.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 57

CONCLUSIONES

Como consecuencia de la elaboración del presente trabajo, se han obtenido conclusiones

referentes a diversos aspectos del sector de la moda. Y más en concreto, en la

comunicación y promoción de las marcas y firmas de moda que tienen relación con

bloggers de moda.

En este trabajo se ha podido analizar y comprobar cómo las marcas de moda, adaptan

sus técnicas de comunicación en torno a una reciente herramienta digital en el mercado,

los blogs de moda. Acogiendo diversas estrategias para sacar beneficio de ello.

La figura del blogger que escribe y opina sobre la moda, ha modificado la forma de

percibir este sector en su conjunto. Así como, la imagen de los productos y servicios en

la sociedad. Estos bloggers se han convertido en prescriptores aceptados y valorados

por la sociedad en su conjunto. Y por ello, también han captado la atención del propio

sector de la moda. Los comentarios y opiniones que realizan en diferentes redes

sociales, las publicaciones en sus blogs mencionando productos, servicios de marcas y

empresas…, son leídos por multitud de personas. Según quien sea el blogger, puede

influir de forma positiva o negativa a la imagen de la marca de moda, o incluso la venta

de los productos puede verse afectada.

Las empresas del sector y las agencias expertas en marketing digital han percibido que

en este contexto de mercado, se puede sacar un negocio rentable para las partes que

participen. Tal y como se ha demostrado con los casos prácticos expuestos.

Relacionado con esto, se ha podido concluir además que independientemente de ser un

blogger reconocido mundialmente (caso práctico de Chiara Ferragni) o ser un blogger

con menor alcance social (caso práctico con las entrevistas realizadas), no es extraño

que las marcas de moda o empresas del sector se pongan en contacto con dichos

bloggers para promocionar su producto.

La modalidad del negocio que hay en estas colaboraciones, depende del interés de la

marca de la moda y de la ingenuidad del blogger. Ya que como se demostró con el

estudio realizado por la Asociación Española de Blogs de Moda (AEBDM), muchas

marcas pueden llegar a abusar de los bloggers de moda menos reconocidos, a cambio de

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 58

nada o muy poco, y así muestren los productos en sus blogs o redes sociales, lo cual les

sale más rentable a las marcas por el mero hecho del alcance gratuito que obtienen.

Por último, se pretende mencionar la principal limitación encontrada a lo largo de la

realización del presente trabajo. Siendo esta limitación la falta de información referida a

los blogs de moda, así como, a recoger fuentes de información que sean fiables y estén

actualizadas. Esta limitación se considera que puede estar correspondida por la juventud

que posee la comunicación mediante blogs en el sector de la moda, la cual de forma

efectiva y en crecimiento no llega a la década de antigüedad.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 59

BIBLIOGRAFÍA

Arce Media y Hotline. (2015). i2p, Inversión Publicitaria año 2014.

Arsel, Z., & Zhao, X. (2013). Blogs. En R. W. Belk, & R. Llamas, The routledge

companion to digital consumption (págs. 53-61). New York: Routledge.

Berlanga Fernández, I. (2008). Fenómeno blog y ciberfeminismo. En E. Martinez

Rodrigo, Interactividad digital: nuevas estrategias en educación y comunicación (págs.

215-229). Madrid: Editorial EOS.

Bitacoras.com. (2002). Acerca de: Bitacoras.com. Recuperado el 11 de Junio de 2015,

de sitio web de Bitacoras.com: http://bitacoras.com/acercade

Bitacoras.com. (2012). Bitacoras.com. Recuperado el 11 de Junio de 2015, de

Bitacoras.com: http://bitacoras.com/informe/11

Blog Connection. (2014). Recuperado el 03 de 05 de 2015, de sitio web Blog

conncetion: http://www.blogconnection.net

Blog Connection. (2014). Descargas de BlogConnection. Recuperado el 03 de 05 de

2015, de sitio web Blog Connection: http://bloggerconnection.net/wp-

content/uploads/2015/05/ebook_bloggerconnection_18_titulos.pdf

del Olmo Arriaga, J. L. (2005). Marketing de la moda. Madrid: Ediciones

Internacionales Universitarias.

Easey, M., & Sorenden, C. (2002). Segmentation and the Marketing Mix. En M. Easey,

Fashion Marketing. Oxford: Blackwell Publishing.

Keinan, A., Maslauskaite, K., Crener, S., & Dessain, V. (2015). The Blonde Salad.

Harvard Business School.

Kretz, G., & de Valck, K. (2013). Fashion Blogging. En R. W. Belk, & R. Llamas, The

routledge companion to digital consumption (págs. 62-71). New York: Routledge.

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 60

Liberatto, M. (16 de 06 de 2015). Entrevista a María Liberatto. (A. Domínguez

Fernández, Entrevistador)

Mamá quiero ser blogger. (s.f.). Recuperado el 09 de 05 de 2015, de sitio web de Mamá

quiero ser blogger: http://www.mamaquieroserblogger.com/

Mamá quiero ser blogger. (s.f.). Newsletter de Mamá quiero ser blogger. Recuperado el

09 de 05 de 2015, de Mamá quiero ser blogger:

https://dl.dropboxusercontent.com/u/32794445/MQSB-contenido-007-con-licencia-

para-triunfar.pdf

Marketing Directo. (28 de 06 de 2014). Tendencia: Marketing Directo. Recuperado el

02 de 05 de 2015, de sitio web de Marketing Directo:

http://www.marketingdirecto.com/actualidad/tendencias/el-millonario-negocio-de-los-

bloggers-de-moda/

Martínez Caballero, E., & Vázquez Casco, A. I. (2006). Marketing de la moda. Madrid:

ESIC Editorial.

Martínez Carazo, P. (2006). El método de estudio de caso: estratégia metodológica de

la invetsigación cientifica. Barranquilla: Universidad del Norte.

Miranda, B. (01 de 03 de 2014). Historias. Elmundo.es. El Mundo .

Molina, E. R. (2012). Blog de moda: un análisis semiótico. Sabadell: FUNDIT - Escola

Superior de Disseny ESDi.

Monge, S. (16 de 06 de 2015). Entrevista a El armario de mi mejor amiga. (A.

Domínguez Fernández, Entrevistador)

Okiko Talents. (s.f.). Acerca de: Okiko Talents. Recuperado el 27 de Mayo de 2015, de

sitio web de Okiko Talents: http://www.okikotalents.com/es/about

Trendencias.com. (07 de 05 de 2014). Street Style: Trendencias.com. Recuperado el 10

de 05 de 2015, de sitio web de Trendencias.com: http://www.trendencias.com/street-

style/el-otro-negocio-de-las-bloggers-vender-las-prendas-que-les-regalan

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 61

Truendy.com y Asociación Española de Blogs de Moda. (Febrero de 2012). Proyectos:

Estudio sociológico de blogs de moda y belleza. Recuperado el 9 de Junio de 2015, de

sitio web Asociación Española de Blogs de Moda:

http://www.aebdm.com/proyectos_estudio_blogs_moda_2012.html

Tuten, T. L., & Solomon, M. R. (2013). Social Media Marketing. New Jersey: Pearson

Education.

Vázquez, S. (16 de 06 de 2015). Entrevista a Little Black Coconut. (A. Domínguez

Fernández, Entrevistador)

Weekend Campus Blogger . (2014). Recuperado el 07 de 05 de 2015, de sitio web de

Weekend Campous Blogger: http://www.campusblogger.es

Wright, J. (2007). Blog marketing. México: McGraw Hill.

Zoomnews.es. (14 de 03 de 2014). Moda: Zoomnews.es. Recuperado el 15 de 05 de

2015, de sitio web de Zoomnews.es: http://www.zoomnews.es/216952/estilo-

vida/moda/blogueros-moda-profesionalizacion-hobbie

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 62

ANEXO

GUÍA DE LA ENTREVISTA SEMIESTRUCTURADA REALIZADA

1. ¿Desde cuándo eres blogger de moda y por qué creaste tu blog?

(Fecha en que decidiste entrar y crear tu blog personal, que temáticas tratas en él y

motivos que te llevaron a ello)

2. Hablando de tu blog,

• ¿Qué te aporta escribir en él?

• ¿Por qué motivos dirías que hay que leer tu blog?

• ¿Qué le diferencia de otros blogs?

• ¿Cuáles son tus blogs de moda de referencia?

3. ¿Qué opinas del fenómeno blogger?

4. ¿Cuál es tu rutina como blogger desde que comenzaste hasta día de hoy? y ¿Cómo

ha evolucionado? (Frecuencia de posts, relaciones con otros bloggers, o con

lectores…)

5. ¿Qué objetivos te marcaste al inicio de tu blog? ¿Cuáles te marcas para el futuro

en relación con tu blog y su promoción y crecimiento?

6. ¿Cómo trabajaste la promoción de tu blog desde sus inicios hasta ahora? y ¿Qué

has variado, modificado o aprendido? (Colaboraciones con marcas, banners,

publicidad, venta de artículos, redes sociales...)

7. Háblame de tu blog desde dentro como herramienta de negocio y hobby.

• Evolución de visitas al mes, al año...

• Evolución de suscripciones desde el inicio hasta ahora.

• ¿Realizas estadísticas para saber qué contenido gusta más o menos a tus lectores?

¿Cuáles son esos contenidos?

• Tu presencia en redes sociales ¿funciona para atraer lectores reales al blog? ¿Cómo

lo sabes?

El fenómeno de los blogs de moda

Ana Domínguez Fernández
 63

8. ¿De qué forma monetizas la plataforma de tu blog? (Dominio, plantilla utilizada en

web, gestión personal, colaboraciones con marca, asesores...) Ponme ejemplos y

cómo ha repercutido en tu vida y en tu blog.

• ¿Te reporta algún ingreso el blog? ¿Cómo lo hace? (Si es no, ¿Te lo planteas de

alguna manera?)

• ¿Las empresas o marcas han mostrado interés en tu blog o tú has contactado con

ciertas marcas? ¿Cómo ha sido esa relación o contacto?

• ¿Has recibido alguna vez regalos o colaboraciones o similares por opinar en tu blog

sobre productos o servicios? ¿Qué opinas de los bloggers que lo hacen?

9. Si volvieras a empezar creando un blog, ¿qué cambiarías o mantendrías?

